

BİLGİSAYAR KULLANIMI II

DERS NOTU

B2K02: Microsoft Excel Uygulamaları

Öğr. Gör. Gökhan GÜVEN

EXCEL FORMÜL UYGULAMALARI

Excel'de formüllerin ne şekilde uygulandığını tek tek göstermek faydalı olmayabilir. Bunun yerine örnekler üzerinden ilerlerken ihtiyaç duyulan formülleri göstermek daha faydalıdır.

Bir hücrede Excel'e birşeyler yaptırmak istiyorsak mutlaka

=

işaretiyle başlanır.

Buna bağlı olarak Excel'de hazır formül (fonksiyon ya da işlev) mantığı şöyledir;

=HERHANGİ_BİR_FONKSİYON(İFADELER...)

Bir hazır fonksiyonda içi boş olacaksa bile mutlaka parantez açılır ve kapatılır. Parantezlerin içinde mutlaka hücre referansları olmak zorunda değildir, başka ifadeler de bulunabilir. Hatta parantez içinde başka fonksiyonlarda bulunabilir.

=A5+A8

ifadesi ile

=TOPLA(A5;A8)

aynı şeylerdir.

Peki hazır fonksiyonları niçin kullanmak zorundayız? Sorunun cevabı basittir. Normal operatörlerle işlem yapmak hem zaman alıcı hem de hataya açıktır. Hazır fonksiyonları kullanmak hem pratik ve hem de hata yapmayı engelleyici niteliktedir.

Excel operatörleri;

Bunlar

+ Artı

- Eksi

/ Bölü

* Çarpı

^ Üs

; Noktalı Virgöl

: İki Nokta Üstüste

(Aç parantez

) Kapa Parantez'dir.

Matematikteki temel kural Excel için de geçerlidir işlem sırası; ilk önce parantezin içi sonra üs, sonra çarpma, bölme, toplama, çıkarmadır.

C2 hücresine aşağıdaki formülü yazın;

$$=5^2*2+4/5-1/(3+6)$$

Sonuç 50,68888889... olacaktır.

Hazır fonksiyonlarda daha çok hücre erimleri kullanılır. Noktalı virgül ile iki nokta üst üste operatörleri de hücreleri ya da hücre erimlerini tarif etmek için kullanılır.

Hücreleri belirtmek için aşağıdaki gibi ifadeler kullanılır;

An Excel spreadsheet with columns A, B, and C, and rows 1 through 8. The header row (row 1) has columns A, B, and C. The cells in column B from row 2 to row 7 are highlighted in blue, indicating a range selection. The cell B2 is also highlighted in yellow, indicating it is the active cell.

(B2:B7) → hücre isimleri arasında iki nokta kullanılması aradaki tüm hücrelerin dahil edildiği anlamı taşır.

An Excel spreadsheet with columns A, B, and C, and rows 1 through 8. The cells in column B from row 2 to row 7 are highlighted in blue, indicating a range selection. The cells B2 and B7 are also highlighted in yellow, indicating they are the active cells.

(B2;B7) → hücre isimleri arasında noktalı virgül sadece o hücreleri ifade etmek için kullanılır.

	A	B	C	D
1				
2				
3				
4				
5				
6				
7				
8				
9				

(B2;B7;D2:D7)→ hücrelerden bir kısmını ifade etmek için noktalı virgül, birbirine komşu olan hücreleri topluca ifade etmek için iki nokta kullanılabilir.

ÖRNEKLER

1. **400 günlük bir bebek kaç yıl, kaç ay, kaç gün yaşamıştır. (Yıl 365 gün, Ay 30 gün değerlendirilecektir.)**

Excel'i öğrenirken başlarda sonucu elle hesaplamanızda fayda vardır. Örneğin bu örnekte 400 günlük bir bebeğin 1 yıl 1 ay 5 gün yaşadığını hesaplamış olmalısınız.

İlk olarak yaşanan gün tarihini B3 hücresine aşağıdaki gibi girin.

	A	B
1		
2		Gün
3		400
4		
5		

Modüler aritmetik kullanarak yıla ve aya dahil olmayan fazla günleri bulalım. Formülü şu şekilde kullanmak mümkündür;

=MOD(B2;365)

Bu formül yıla ait 365 gün çıkarıldığında kalan günleri verecektir ki bunun sonucu 35'dir.

Formülü C3 hücresine girin.

	A	B	C	D
1				
2		Gün	Artık Gün	
3		400	=MOD(B3;365)	
4				

	A	B	C
1			
2		Gün	Artık Gün
3		400	35
4			

Artık yıllardan kalan günü bulduğumuza göre 400 gün içinde kaç yıl olduğunu tam olarak hesaplayabiliriz. D3 hücresine aşağıdaki formülü girin.

$$=(B3-C3)/365$$

	A	B	C	D	E
1					
2		Gün	Artık Gün	Yıl	
3		400	35	$=(B3-C3)/365$	
4					

Ay hesabını yapmak için artık günler arasından aylara ait günleri aramalıyız. Bunu aşağıdaki formülle halledebiliriz;

$$=(C3-MOD(C3;30))/30$$

Bu formülle artık günlerden aylara ait olan günleri çıkarıp bunu 30'a bölüyoruz. MOD(C3;30) ifadesi zaten gün hesabı için kullanacağımız formüldür. Dolayısıyla MOD(C3;30)'u ay hesabının hemen sağındaki hücreye yeniden yazıyoruz.

En sonunda kullandığımız tüm formülleri sıralarsak

$$\text{Artık Gün} \rightarrow \text{MOD}(B2;365)$$

$$\text{Yıl} \rightarrow (B3-C3)/365$$

$$\text{Ay} \rightarrow (C3-MOD(C3;30))/30$$

$$\text{Gün} \rightarrow \text{MOD}(C3;30)$$

Olacak ve aşağıdaki gibi görüntülenecektir;

	A	B	C	D	E	F
1						
2		Gün	Artık Gün	Yıl	Ay	Gün
3		400	35	1	1	5
4						
5						

2. Excel'de mantıksal sınamalar çok sık başvurulan bir problem çözme yöntemidir. Bunun için EĞER formülü kullanılır.

Bir okulda her dönem vize ve final olmak üzere iki sınav yapılmakta, vizenin %40'ı ve finalin %60'ı toplanarak başarı notuna ulaşılmaktadır. Başarı notunun ve final notunun en az 50 olması durumunda dersten başarılı kabul edilmektedir. Bu duruma göre aşağıdaki dersler için başarı durumunu test edelim.

	A	B	C	D
1				
2			Vize	Final
3		Türkçe	25	75
4		Matematik	15	60
5		Ekonomi	65	45
6				
7				

İlk önce Vize puanının %40'ını ve Final puanının %60'ını toplayarak başarı puanını bulalım. E3 hücresine;

$$=C3*0,4+D3*0,6$$

formülünü yazıp Enter tuşuna basınız.

	A	B	C	D	E	F
1						
2			Vize	Final	B.Puanı	
3		Türkçe	25	75	55	
4		Matematik	15	60		
5		Ekonomi	65	45		

İlk olarak hesapladığımız başarı puanının 50'den yukarı olup olmadığını eğer yukarıdaysa başarılı yazması gerektiğini hesaplatalım. Bunun için Eğer fonksiyonunu kullanacağız. Eğer fonksiyonu kısaca şöyle çalışır;

$$=EĞER(\$ART;DOĞRU;YANLIŞ)$$

Bir Eğer ifadesinde üç kısım bulunur. Kısımlar birbirlerinden noktalı virgüllerle ayrılırlar. Birinci kısımda şart bulunur. Şart karşılanıyorsa doğru kısımdaki ifadeler gerçekleştirilir.

Karşılanmıyorsa ikinci kısımdaki ifadeler dikkate alınır.

Seçim imlecini F3 hücresine getirdikten sonra fonksiyon ekle düğmesini tıklayın.

	A	B	C	D	E	F
1						
2			Vize	Final	B.Puanı	
3		Türkçe	25	75	55	
4		Matematik	15	60		
5		Ekonomi	65	45		

Aşağıdaki gibi bir iletişim penceresi görüntülenecektir.

Kategori seçin: açılan kutusundan Mantıksal ifadesini bulup, İşlev seçin yazan kısımdan Eğer'i bulup Tamam tuşuna basın.

Aşağıdaki gibi bir pencere görüntülenecektir.

Mantıksal_sinama şartımızı yazacağımız kısımdır. Bizim şartımız başarı puanının 50'den yukarı olup olmaması olduğuna göre buraya şu şekilde bir ifade yazacağız.

E3>=50

Eğer E3 hücresindeki değer 50 veya 50'den büyükse yapacağı şeyi bildirmek için

Eğer_doğruysa_değer kısmına "BAŞARILI" ifadesini,

Eğer E3 hücresindeki değer 50'den küçükse,

Eğer_yanlışsa_değer kısmına "BAŞARISIZ" ifadesini yazalım.

Excel'de metin olan ifadeler formül içine mutlaka tırnak içinde yazılmalıdır. Siz BAŞARILI ve BAŞARISIZ ifadelerini yazdığınızda kendiliğinden bu ifadelerin tırnak içine alındıklarına dikkat ediniz.

Penceremizin en son aşağıdaki gibi görünüyorsa olması gerekli;

Fonksiyon Bağımsız Değişkenleri

EĞER

Mantıksal_sinama E3>=50 = DOĞRU

Eğer_doğruysa_değer "BAŞARILI" = "BAŞARILI"

Eğer_yanlışsa_değer "BAŞARISIZ" = "BAŞARISIZ"

= "BAŞARILI"

Belirttiğiniz koşul DOĞRU olarak değerlendiriliyorsa bir değer, YANLIŞ olarak değerlendiriliyorsa başka bir değer verir.

Eğer_doğruysa_değer mantıksal_sinama DOĞRU olduğunda gelen değer. Atlanırsa, DOĞRU gelir. En çok yedi eğer fonksiyonunu iç içe geçirebilirsiniz.

Formül sonucu = BAŞARILI

[Fonksiyon yardımı](#)

Tamam tuşuna basmadan yazmadan görebiliriz. En altta Formül sonucu = BAŞARILI ifadesine dikkat ediniz. Tamam tuşuna basın.

	A	B	C	D	E	F	G	H
1								
2			Vize	Final	B.Puanı			
3		Türkçe	25	75	55	BAŞARILI		
4		Matematik	15	60				
5		Ekonomi	65	45				

Hesaplama sonucu hücrenin değeri BAŞARILI olmuştur. Formül çubuğunda EĞER ifadesinin nasıl yazıldığına dikkat edin.

Hesabımızı sadece başarı puanı üzerinden yapsaydık işimiz tamamdı. Ancak yapmak istediğimiz sistemimizin hemen başarı puanına ve hem de final sonucuna bakarak başarılı ya da başarısız yazması. Bunun için yazdığımız EĞER fonksiyonunda bir değişiklik yapacağız. Sistemimiz tek başına final notuna bakıyor olsaydı şöyle bir EĞER fonksiyonu yazabilirdik;

=EĞER(D3>=50;"BAŞARILI";"BAŞARISIZ")

Buna benzer bir formülü zaten başarı puanını hesaplarken yazmıştık. Şimdi her iki formülü nasıl birleştirebileceğimize bir bakalım.

EĞER			
Mantıksal_sinama	E3>=50	
	= DOĞRU
Eğer_doğruysa_değer	"BAŞARILI"	
	= "BAŞARILI"
Eğer_yanlışsa_değer	"BAŞARISIZ"	
	= "BAŞARISIZ"

Başarı puanını değerlendirdikten sonra eğer E3 hücresinde kriterimize uyan bir değer olduğunda doğrudan BAŞARILI yaz demiştik. Ve formülde şu şekilde oluşmuştu;

=EĞER(E3>=50;"BAŞARILI";"BAŞARISIZ")

Doğrudan BAŞARILI yazmak yerine yeniden bir mantıksal sınama yapmak istiyoruz dolayısıyla;

=EĞER(E3>=50;"BAŞARILI";"BAŞARISIZ")

EĞER(D3>=50;"BAŞARILI";"BAŞARISIZ")

BAŞARILI yazmadan önce tekrar bir kontrol daha yapıp final notunun da 50'den büyük olmasını garanti altına alıyoruz. Yeni formülümüz;

=EĞER(E3>=50;EĞER(D3>=50;"BAŞARILI";"BAŞARISIZ");"BAŞARISIZ")

şeklinde olacaktır.

Eğer formülünü yukarıdaki gibi modifiye etmek için Seçim İmlecini F3 hücresinin üzerine getirip fonksiyon ekle düğmesini tıklayın. Eğer_doğruysa_değer yazan kısma final için yapacağımız mantıksal sınımayı yazıp tamam tuşuna basın.

Fonksiyon Bağımsız Değişkenleri ? X

EĞER			
Mantıksal_sinama	E3>=50	
	= DOĞRU
Eğer_doğruysa_değer	EĞER(D3>=50;"BAŞARILI";"BAŞARISIZ")	
	= "BAŞARILI"
Eğer_yanlışsa_değer	"BAŞARISIZ"	
	= "BAŞARISIZ"

= "BAŞARILI"

Belirttiğiniz koşul DOĞRU olarak değerlendiriliyorsa bir değer, YANLIŞ olarak değerlendiriliyorsa başka bir değer verir.

Eğer_doğruysa_değer mantıksal_sinama DOĞRU olduğunda gelen değer. Atlanırsa, DOĞRU gelir. En çok yedi eğer fonksiyonunu iç içe geçirebilirsiniz.

Formül sonucu = BAŞARILI

[Fonksiyon yardımı](#) Tamam İptal

Artık sistemimiz tamamlanmıştır. Formüllerin diğer derslere de uygulanması için başarı notunu hesapladığımız ve mantıksal sınama yaptığımız hücreleri seçip kulpu çift tıklayalım.

	A	B	C	D	E	F
1						
2			Vize	Final	B.Puanı	
3		Türkçe	25	75	55	BAŞARILI
4		Matematik	15	60		
5		Ekonomi	65	45		

Çift tıklayın.

	A	B	C	D	E	F
1						
2			Vize	Final	B.Puanı	
3		Türkçe	25	75	55	BAŞARILI
4		Matematik	15	60	42	BAŞARISIZ
5		Ekonomi	65	45	53	BAŞARISIZ
6						
7						

Aynı anda birden fazla şartın kabul edildiği durumları test etmek için daha kullanışlı yöntemler de mevcuttur. Bunları EĞER formülüne eklenen bileşenler gibi düşünmek yanlış olmayacaktır. Örneğimizi bir de bu komponentlerden VE bağlacı ile yapalım. VE bağlacı kullanıldığında şart kümesinin içinde yer alanların tamamının DOĞRU sonucu vermesi gerekir.

Yazdığımız eğer formülünü aşağıdaki gibi değiştirin;

=EĞER(VE(D3>=50;E3>=50);"BAŞARILI";"BAŞARISIZ")

Aynı sonucu alacaksınız. Ve bağlacının EĞER fonksiyonunun ilk kısmına yazıldığına dikkat edin.

Kullanımı VE bağlacına benzeyen ama çok farklı sonuç veren YADA bağlacı da kullanışlıdır. YADA bağlacında şart kümesinin içinde bulunanlardan herhangi birisi doğru sonucu veriyorsa sonuç doğrudur.

=EĞER(YADA(D3>=50;E3>=50);"BAŞARILI";"BAŞARISIZ")

Formülünü yazdığınızda formülün BAŞARISIZ sonucunu verebilmesi için mutlaka D3 VE E3 hücrelerindeki değerlerin her ikisinin de 50'den küçük olması gerekir.

3. Bir firma Mart.2012 boyunca Çarşamba ve Cuma günleri indirim günleri uygulamaktadır. Hangi tarihlerde indirim uygulayacağını gösteren bir sistem oluşturalım.

B3 hücresine 1 Mart 2012 tarihini yazınız ve kulptan tutup Mart ayının sonuna kadar sürükleyiniz.

	A	B	C
1			
2			
3		1 Mart 2012	
4			
5			

	A	B
1		
2		
3		01.Mar.12
4		02.Mar.12
5		03.Mar.12
6		04.Mar.12
7		05.Mar.12
8		06.Mar.12
9		07.Mar.12
10		08.Mar.12
11		09.Mar.12
12		10.Mar.12
13		11.Mar.12
14		12.Mar.12
15		13.Mar.12

Seçim imlecini C3 hücresine getirdikten sonra İşlev Ekle düğmesini tıklayın. Tarih ve Saat kategorisinin altında yer alan HAFTANINGÜNÜ formülünü bulup Tamam tuşunu tıklayın.

Fonksiyon Bağımsız Değişkenleri

HAFTANINGÜNÜ

Seri_no B3 = 40969

Döndür_tür = sayı

= 5

Verilen tarih gösteren sayıyı kullanarak haftanın gününü tanımlayan 1 ile 7 arasındaki sayı.

Seri_no bir tarih gösteren sayı.

Formül sonucu = 5

[Fonksiyon yardımı](#)

Seri_no yazan kutucuğa yazdığımız 1 Mart 2012 tarihi gelecek şekilde ya B3 yazın ya da fare ile B3 hücresini tıklayın. Formül sonucunun 5 olduğunu göreceksiniz.

Kulpu çift tıklayarak formülün diğer tarihler için de uygulanmasını sağlayın.

	A	B	C
1			
2			
3		01.Mar.12	5
4		02.Mar.12	6
5		03.Mar.12	7
6		04.Mar.12	1
7		05.Mar.12	2
8		06.Mar.12	3
9		07.Mar.12	4
10		08.Mar.12	5
11		09.Mar.12	6
12		10.Mar.12	7
13		11.Mar.12	1

Giriş sekmesindeki Sayı Grubunda bulunan düğmeler yardımıyla 1 Mart 2012 tarihinin görünümünü Uzun Tarih formatına getirdiğinizde bu tarihin haftanın Perşembe gününe denk geldiğini göreceksiniz. HAFTANINGÜNÜ formülüyle bulduğumuz 5 sayısı Perşembe gününü ifade ediyor. Dolayısıyla firma Çarşamba ve Cuma günleri indirim yaptığına göre aradığımız sayılar 4 ve 6 olacaktır. D3 hücresine aşağıdaki formülü girin;

=EĞER(YADA(C3=4;C3=6);"İNDİRİM","")

EĞER ifadelerinin içinde "" (tırnak açıp kapamak) "hiçbir şey yapma" ya da "boş bırak" anlamı taşımaktadır. İlk tarihimiz 5 sayısını döndürdüğü için formül yazdığımız hücrede hiçbir şey görüntülenmeyecektir. Formül yazdığımız hücrenin üzerindeyken Kulpu çift tıklayın. Mart ayı için indirim tarihlerini bulmuş olursunuz. İsterseniz artık C sütununu gizleyebilirsiniz.

	A	B	C	D	E
1					
2					
3		01.Mar.12	5		
4		02.Mar.12	6	İNDİRİM	
5		03.Mar.12	7		
6		04.Mar.12	1		
7		05.Mar.12	2		
8		06.Mar.12	3		
9		07.Mar.12	4	İNDİRİM	
10		08.Mar.12	5		
11		09.Mar.12	6	İNDİRİM	
12		10.Mar.12	7		
13		11.Mar.12	1		
14		12.Mar.12	2		
15		13.Mar.12	3		
16		14.Mar.12	4	İNDİRİM	
17		15.Mar.12	5		

4. Girilen bir sayıyı yazıyla yazdıran bir sistem oluşturalım. (Örn: 985 girildiğinde DOKUZYÜZSEKSENBEŞ yazmalı)

Bu tür bir yapıyı oluşturmak için sayıların basamaklanmasından faydalanacağız.

985 sayısının;

Yüzler basamağında 9,

Onlar basamağında 8,

Birler basamağında 5 rakamı bulunuyor. Biz bir sayıyı okurken ya da yazarken hangi basamakta hangi rakam varsa ona göre davranmaktayız. Şayet bir sayıyı basamaklarına ayırabilirsek ve hangi basamakta olduğuna göre yazı ile karşılığını verdirebilirsek sorunu halledebiliriz.

İlk adım olan bir sayıyı basamaklarına ayırmayı görelim;

B2 hücresine 985 sayısını girelim.

	A	B	
1			
2		985	

Bir sayının en sağındaki ilk basamak mutlaka birler basamağıdır. Birler basamağındaki sayıyı almak için sonucu metin olacak bir fonksiyon kullanacağız. C3 hücresine aşağıdaki fonksiyonu yazın;

=SAĞDAN(B2;1)

Fonksiyonun içindeki 1 sayısı sağdan kaç basamak alınacağını göstermektedir. Eğer burada 2 olmuş olsaydı sonuç 85 olacaktı.

	A	B	C	D
1				
2		985	5	
3				
4				
5				

Sonuç 5 sayısı gibi görünse de aslında buradaki bizim bildiğimiz 5 sayısı değildir. Unutulmamalıdır ki metinler için kullanılan formüller metin döndürürken, sayılar için kullanılanlar sayı, tarih için kullanılanlar da tarih döndürür. SAĞDAN fonksiyonu metinler için kullanılan bir fonksiyon olduğu için bizim gördüğümüz aslında 5'e benzeyen bir metindir. Bu önemlidir. Çünkü fonksiyonlar içinde metinlerin tırnak (") kullanılarak yazılması gerekir. Aşağıdaki formülü C3 hücresine girin.

=EĞER(C2=5;"BEŞ";")

	A	B	C	D
1				
2		985	5	
3			=EĞER(C2=5;"BEŞ";")	
4				

Enter tuşuna bastığınızda EĞER fonksiyonu yanlış sonuç döndürecek ve hücreye hiçbir şey yazmayacaktır. Bunun sebebi yazdığımız şarttır. Şart kısmında C2 hücresinin içindeki değer 5 sayısına eşit olup olmadığını test ediyoruz. Ancak C2 hücresindeki değer 5 sayısı değil 5 sayısına benzeyen bir metindir. Bu sorunu iki şekilde halletmek mümkündür. İlki yazdığımız EĞER ifadesini şu şekilde değiştirmektir;

=EĞER(C2="5";"BEŞ";")

Ya da tırnakla uğraşmak istemiyorsak birler basamağından söküp aldığımız değeri tekrar sayıya çevirebiliriz. Bunun için C2 hücresindeki SAĞDAN fonksiyonunu modifiye etmeliyiz. C2 hücresindeki formülü şu şekilde değiştirin.

=SAĞDAN(B2;1) formülünü,

=SAYIYAÇEVİR(SAĞDAN(B2;1))

Artık yazdığımız EĞER formülü tırnak kullanmadan çalışmaktadır.

	A	B	C	D
1				
2		985	5	
3			BEŞ	
4				
5				

Birler basamağındaki 5 sayısını test edip BEŞ yazdırdık. Ama orada 0'dan 9'a kadar değerler bulunabilir. Bunun için EĞER fonksiyonumuzu geliştirmeliyiz. Yeni EĞER formülümüz şu şekilde olmalı;

```
=EĞER(C2=1;"BİR";EĞER(C2=2;"İKİ";EĞER(C2=3;"ÜÇ";EĞER(C2=4;"DÖRT";EĞER(C2=5;"BEŞ";EĞER(C2=6;"ALTI";EĞER(C2=7;"YEDİ";EĞER(C2=8;"SEKİZ";EĞER(C2=9;"DOKUZ";""))))))))
```

İçi içe dokuz kez EĞER ifadesi kullandık. Bu formülü Excel'e uygularken zorlanmanız çok doğaldır. Ancak dokuz farklı durumu şimdilik bu şekilde test ettirebiliriz.

Dikkat ettiyseniz yazdığımız Eğerler için 0 sayısı için herhangi bir test bulunmamaktadır. Aslında sıfır için sonuncu EĞER deki içi boş tırnaklar kullanılmaktadır.

Aynı uygulamayı onlar ve yüzler basamağı içinde yapacağız. Onlar basamağı bir sayının en sağından ikinci rakamdır. Dolayısıyla birler basamağı için yazdığımız SAĞDAN formülünü modifiye edeceğiz. 985 sayısının sağdan iki basamağını;

```
=SAĞDAN(B2;2)
```

Formülüyle alırız. Ve sonuç 85 olur.

Aldığımız 85 sayısının soldan ilk basamağı bizim onlar basamağında aradığımız 8 rakamıdır.

Yeni formülümüzü D2 hücresine yazın;

```
=SOLDAN(SAĞDAN(B2;2);1)
```

	A	B	C	D
1				
2		985	58	
3			BEŞ	
4				

Bulduğumuz 8 ifadesi sayı değil metindir. D2 hücresindeki verinin sayıya çevrilmesini sağlamak için formülü aşağıdaki gibi değiştirin;

```
=SAYIYAÇEVİR(SOLDAN(SAĞDAN(B2;2);1))
```

D3 hücresine C3 hücresine yazdığımızı benzer EĞER fonksiyonu yazacağız. Hatta buraya yazdığımız fonksiyonu kopyalayıp üzerinde değişikli yapacağız. Seçim Aracını C3 hücresinin üzerine getirin, kulptan tutup sağa sürükleyin.

	A	B	C	D
1				
2		985	5	8
3			BEŞ	
4				
5				

Kulptan sürükleyip bıraktığınızda D3 hücresindeki SEKİZ yazısının belirlediğini göreceksiniz. Şimdi buradaki EĞER ifadesinin içine girip sadece sonuçları ON, YİRMİ,...,DOKSAN şeklinde değiştirin.

	A	B	C	D	E	F	G	H
1								
2		985	5	8				
3			BEŞ	=EĞER(D2=1;"ON";EĞER(D2=2;"Kİ";EĞER(D2=3;"ÜÇ";EĞER(D2=4;"DÖRT";EĞER(D2=5;"BEŞ";EĞER(D2=6;"ALTIYÜZ";EĞER(D2=7;"YEDİYÜZ";EĞER(D2=8;"SEKİZ";EĞER(D2=9;"DOKSAN";""))))))))				
4								
5								
6								
7								
8								
9								
10								

Yeni oluşan EĞER formülü aşağıdaki gibidir;

```
=EĞER(D2=1;"ON";EĞER(D2=2;"YİRMİ";EĞER(D2=3;"OTUZ";EĞER(D2=4;"KIRK";EĞER(D2=5;"ELLİ";EĞER(D2=6;"ALTIYÜZ";EĞER(D2=7;"YETMİŞ";EĞER(D2=8;"SEKSEN";EĞER(D2=9;"DOKSAN";""))))))))
```

Benzer işlemi yüzler basamağı için de yapacağız. Yüzler basamağını hesaplamak için E2 hücresine aşağıdaki formülü yazın;

```
=SAYIYAÇEVİR(SOLDAN(SAĞDAN(B2;3);1))
```

Formülde onlar basamağını bulmak için yazdığımız formülle küçük bir fark dışında tamamen aynıdır. Bu fark 2 sayısının 3 sayısı ile değiştirilmesinden ibarettir.

Onlar basamağını yazıyla ifade etmek için kullandığımız EĞER formülünü kulptan tutup E3 hücresine kopyaladıktan sonra, içindeki gerekli değişiklikleri yaparak aşağıdaki EĞER formülünü elde edin.

```
=EĞER(E2=1;"YÜZ";EĞER(E2=2;"İKİYÜZ";EĞER(E2=3;"ÜÇYÜZ";EĞER(E2=4;"DÖRTYÜZ";EĞER(E2=5;"BEŞYÜZ";EĞER(E2=6;"ALTIYÜZ";EĞER(E2=7;"YEDİYÜZ";EĞER(E2=8;"SEKİZYÜZ";EĞER(E2=9;"DOKUZYÜZ";""))))))))
```

Excel sayfamızın görünümü aşağıdaki gibi olacaktır.

	A	B	C	D	E
1					
2		985	5	8	9
3			BEŞ	SEKSEN	DOKUZYÜZ
4					
5					

Bulduğumuz sonuçları birarada gösterebilirsek bir sonuç alacağız bunun için herhangi bir hücreyi kullanabiliriz. B5 hücresini ele alalım ve bu hücreye aşağıdaki formülü yazalım;

=BİRLEŞTİR(E3;D3;C3)

	A	B	C	D	E
1					
2		985	5	8	9
3			BEŞ	SEKSEN	DOKUZYÜZ
4					
5		DOKUZYÜZSEKSENBEŞ			
6					
7					

Küçük bir hatayı gidermek dışında hemen hemen tüm işimiz bitti sayılır. 985 sayısının bulunduğu hücreye 4 yazın;

	A	B	C	D	E	F
1						
2		4	4	4	4	
3			DÖRT	KIRK	DÖRTYÜZ	
4						
5		DÖRTYÜZKIRKDÖRT				
6						

Aynı sorun iki basamaklı sayılar için de söz konusudur. Şimdi 59 sayısı için bir deneme yapın.

	A	B	C	D	E
1					
2		59	9	5	5
3			DOKUZ	ELLİ	BEŞYÜZ
4					
5		BEŞYÜZELLİDOKUZ			
6					

Sayının basamak sayısını test edip bunu mantıksal sınıma tabi tutabiliriz. Bunu halletmek için farklı yaklaşımlarda bulunabiliriz. Örneğin bir sayı 9'dan büyük değilse tek basamaklı sayıdır. Yine 99'dan büyük değilse çift basamaklı sayıdır. Bunu C2, D2 ve E2 hücrelerine ekleyeceğimiz mantıksal sınıma formülleriyle belirtebiliriz. D2 hücresindeki bulunan;

=SAYIYAÇEVİR(SOLDAN(SAĞDAN(B2;2);1))

Formülünü,

=EĞER(B2>9; SAYIYAÇEVİR(SOLDAN(SAĞDAN(B2;2);1));"")

Şeklinde yeniden düzenleyebiliriz. Aynı değişikliği yüzler basamağını hesaplamak için kullandığımız E2 hücresi için de yapabiliriz;

=EĞER(B2>99; SAYIYAÇEVİR(SOLDAN(SAĞDAN(B2;3);1));"")

Yaptığımız bu değişiklikler onlar ve yüzler basamağının hesaplanacağı durumu garanti altına almaktadır. Böylece 1'den 999'a kadar olan tüm sayıları yazıyla yazdıran bir sistem hazırlamış olduk. Dört, beş ve daha yüksek basamaklı sayılar için örneği kendiniz geliştirebilir ve örneği daha iyi kavrayabilirsiniz.

5. Bir bankadan %1,72 faiz oranıyla, 12 ay vadeli kredi çekilmek isteniyor. 15.000 TL için ödeme planı hazırlayalım.

Örneğimizde kullanacağımız üç sayı var;

Faiz Oranı: 0,0172

Vade: 12

Kredi: 15000

Bunları aşağıdaki gibi yeni bir Excel sayfasına giriniz.

	A	B	C
1			
2		Kredi	15000
3		Faiz	0,0172
4		Vade	12
5			
6			
7			

Excel'de formülleri kolay yazmak ve anlamak için hücre isimleri yerine kendi tanımladığınız hücre adlarını kullanabilirsiniz. C2, C3 ve C4 hücrelerine sırasıyla Kredi, Faiz ve Vade isimlerini vereceğiz bunun için B2:C4 hücre erimini seçin.

	A	B	C
1			
2		Kredi	15000
3		Faiz	0,0172
4		Vade	12

Sırasıyla Formüller → Seçimden Oluştur komutunu verin.

The screenshot shows the Microsoft Excel interface. The 'Formüller' ribbon is active, and the 'Seçimden Oluştur' option in the 'İşlev Kitaplığı' group is highlighted with a red circle. The spreadsheet below shows the same data as the previous table, with the 'Kredi' cell (B2) selected and the formula bar displaying 'Kredi'.

Aşağıdaki gibi bir iletişim penceresi görüntülenecektir.

Bu penceredeki Sol sütun ifadesinin seçili olması, sağ taraftaki hücrelerden her birinin sol taraftaki hücrelerin içindeki metinler kullanılarak isimlendirileceği anlamını taşımaktadır. Tamam düğmesine basın.

Hücrelerin aldığı isimleri görmek için Ad Kutusunu kullanın.

Ödeme Planını vade 12 olduğu için oniki dönem üzerinden hesaplayacağız. Dönemler için bir sütun belirleyip 1'den 12'ye kadar dönemleri altına yazın. Taksit için hemen sağ taraftaki sütunu belirleyin.

	A	B	C
1			
2		Kredi	15000
3		Faiz	0,0172
4		Vade	12
5			
6	Dönem	Taksit	
7	1		
8	2		
9	3		
10	4		
11	5		
12	6		
13	7		
14	8		
15	9		
16	10		
17	11		
18	12		
19			

B7 hücresine finansal bir hesaplama yapacağız. DEVRESEL_ÖDEME formülünü bulup buraya işlev ekle düğmesini kullanarak ekleyin ve formül içindeki gerekli alanları aşağıdaki gibi doldurun.

Fonksiyon Bağımsız Değişkenleri

DEVRESEL_ÖDEME

Oran faiz = 0,0172

Dönem_sayısı vade = 12

Bd kredi = 15000

Gd = sayı

Tür = sayı

= -1394,116246

Sabit ödemeli ve sabit faizli bir borç için yapılacak ödemeyi hesaplar.

Bd bugünkü değer: gelecekte yapılacak bir dizi ödemenin bugünkü değerini gösteren toplam miktar.

Formül sonucu = -1394,116246

[Fonksiyon yardım](#) Tamam İptal

Sonucun negatif çıktığını farketmiş olmalısınız. Yaptığımız hesap gereği negatif çıkmaktadır. Hesabın pozitive çevrilmesi için formülün sonuna *-1 ifadesini ekleyin. (yani -1 ile çarpın)

Yeni formül şu şekilde olacaktır;

=DEVRESEL_ÖDEME(Faiz;Vade;Kredi)*-1

Kulpu çift tıklayarak tüm dönemler için taksit miktarının hesaplanmasını sağlayın.

	A	B	C
1			
2		Kredi	15000
3		Faiz	0,0172
4		Vade	12
5			
6	Dönem	Taksit	Ana Para
7	1	1.394,12 TL	
8	2	1.394,12 TL	
9	3	1.394,12 TL	
10	4	1.394,12 TL	
11	5	1.394,12 TL	
12	6	1.394,12 TL	
13	7	1.394,12 TL	
14	8	1.394,12 TL	
15	9	1.394,12 TL	
16	10	1.394,12 TL	
17	11	1.394,12 TL	
18	12	1.394,12 TL	
19			

Devresel ödemeli nakit kullanımlarında her döneme düşen anapara ödemesi eşit değildir. En az anapara ödemesi ilk dönem, en fazla ana para ödemesi son dönem yapılmaktadır. Anlaşılacağı gibi faiz ödemesinde durum tam tersidir; ilk ay en fazla, son ay en düşük faiz ödemesi gerçekleştirilir. Bu durum özellikle kalan borcu hesaplamak için önemlidir. Örneğin 7. Ayda kredi borcunu kapatmak için ödenecek parayı hesaplamak için kalan borcu toplamak hatalı bir işlem olacaktır. Bunun yerine her ay ödenen anaparayı hesapladıktan sonra kalan borcu bulmak gerekir.

C sütununu kalan anapara borcunu hesaplamak için kullanalım. Seçim imlecini C7 hücresine getirdikten sonra yine finansal bir fonksiyon olan ANA_PARA_ÖDEMESİ işlevini ekleyin.

Aşağıdaki gibi bir iletişim penceresi açılacaktır. Gerekli verileri aşağıdaki gibi doldurun.

Fonksiyon Bağımsız Değişkenleri

ANA_PARA_ÖDEMESİ

Oran	faiz	=	0,0172
Dönem	A7	=	1
Dönem_sayısı	vade	=	12
Bd	kredi	=	15000
Gd		=	sayı

= -1136,116246

Dönemsel sabit ödemeli ve sabit faizli bir yatırım için yapılacak anapara ödemesi tutarını verir.

Bd bugünkü değer: gelecekte yapılacak bir dizi ödemenin bugünkü değerini gösteren toplam miktar.

Formül sonucu = -1136,116246

[Fonksiyon yardımı](#)

Tamam İptal

Çıkan sonuç yine negatif olacaktır. -1 ile çarparak sonucun pozitif çıkmasını sağlayın. Yeni formül aşağıdaki gibi olacaktır.

=ANA_PARA_ÖDEMESİ(Faiz;A7;Vade;Kredi)*-1

Kulpu çift tıklayarak her taksit döneminde ne kadarlık ana para ödemesi yapıldığını görün.

	A	B	C	D
1				
2		Kredi	15000	
3		Faiz	0,0172	
4		Vade	12	
5				
6	Dönem	Taksit	Ana Para	
7	1	1.394,12 TL	1.136,12 TL	
8	2	1.394,12 TL	1.155,66 TL	
9	3	1.394,12 TL	1.175,53 TL	
10	4	1.394,12 TL	1.195,75 TL	
11	5	1.394,12 TL	1.216,32 TL	
12	6	1.394,12 TL	1.237,24 TL	
13	7	1.394,12 TL	1.258,52 TL	
14	8	1.394,12 TL	1.280,17 TL	
15	9	1.394,12 TL	1.302,19 TL	
16	10	1.394,12 TL	1.324,59 TL	
17	11	1.394,12 TL	1.347,37 TL	
18	12	1.394,12 TL	1.370,54 TL	
19				

Ana Para sütununu toplarsanız 15.000 sonucuna ulaştığınızı görebilirsiniz. Şimdi her dönemde ödeme gerçekleştirildiğinde ne kadarlık borç kaldığını hesaplayabiliriz. Bunun için D sütunu kullanacağız. İlk önce ilk ödeme döneminde kalan ana para borcumuzu hesaplamak için D7 hücresine;

=kredi-C7

formülünü yazıyoruz.

	A	B	C	D
1				
2		Kredi	15000	
3		Faiz	0,0172	
4		Vade	12	
5				
6	Dönem	Taksit	Ana Para	Kalan
7	1	1.394,12 TL	1.136,12 TL	=kredi-C7
8	2	1.394,12 TL	1.155,66 TL	
9	3	1.394,12 TL	1.175,53 TL	

Bu işlem ilk dönem ödeme gerçekleştirildiğinde kalan ana para borcumuzu gösterecektir. İkinci dönem için formülümüz D8 hücresine yazılacak ve şu şekilde olacaktır;

=D7-C8

	A	B	C	D	E
1					
2		Kredi	15000		
3		Faiz	0,0172		
4		Vade	12		
5					
6	Dönem	Taksit	Ana Para	Kalan	
7	1	1.394,12 TL	1.136,12 TL	13.863,88 TL	
8	2	1.394,12 TL	1.155,66 TL	=D7-C8	
9	3	1.394,12 TL	1.175,53 TL		
10	4	1.394,12 TL	1.195,75 TL		
11	5	1.394,12 TL	1.216,32 TL		
12	6	1.394,12 TL	1.237,24 TL		
13	7	1.394,12 TL	1.258,52 TL		
14	8	1.394,12 TL	1.280,17 TL		
15	9	1.394,12 TL	1.302,19 TL		
16	10	1.394,12 TL	1.324,59 TL		
17	11	1.394,12 TL	1.347,37 TL		
18	12	1.394,12 TL	1.370,54 TL		
19					

Yazdığımız bu formül diğer dönemler için benzer şekilde yazılacağından Kulp Aracını kullanarak diğer dönemler için de aynı hesabı yapabiliriz.

	A	B	C	D	
1					
2		Kredi	15000		
3		Faiz	0,0172		
4		Vade	12		
5					
6	Dönem	Taksit	Ana Para	Kalan	
7	1	1.394,12 TL	1.136,12 TL	13.863,88 TL	
8	2	1.394,12 TL	1.155,66 TL	12.708,23 TL	
9	3	1.394,12 TL	1.175,53 TL	11.532,69 TL	
10	4	1.394,12 TL	1.195,75 TL	10.336,94 TL	
11	5	1.394,12 TL	1.216,32 TL	9.120,62 TL	
12	6	1.394,12 TL	1.237,24 TL	7.883,38 TL	
13	7	1.394,12 TL	1.258,52 TL	6.624,85 TL	
14	8	1.394,12 TL	1.280,17 TL	5.344,68 TL	
15	9	1.394,12 TL	1.302,19 TL	4.042,50 TL	
16	10	1.394,12 TL	1.324,59 TL	2.717,91 TL	
17	11	1.394,12 TL	1.347,37 TL	1.370,54 TL	
18	12	1.394,12 TL	1.370,54 TL	0,00 TL	
19					
20					

Ödeme planını hazırlamış olduk. Şimdi birkaç düzenlemeyle ödeme planını daha anlaşılır hale getirelim. Örneğin Kredi, Faiz ve Vade hücreleri iyi görünür hale getirmek için aşağıdakine benzer bir ayarlama yapabiliriz.

	A	B	C	D
1				
2		Kredi	15.000,00 TL	
3		Faiz	1,72%	
4		Vade	12	
5				
6	Dönem	Taksit	Ana Para	Kalan
7	1	1.394,12 TL	1.136,12 TL	13.863,88 TL
8	2	1.394,12 TL	1.155,66 TL	12.708,23 TL
9	3	1.394,12 TL	1.175,53 TL	11.532,69 TL
10	4	1.394,12 TL	1.195,75 TL	10.336,94 TL
11	5	1.394,12 TL	1.216,32 TL	9.120,62 TL
12	6	1.394,12 TL	1.237,24 TL	7.883,38 TL
13	7	1.394,12 TL	1.258,52 TL	6.624,85 TL
14	8	1.394,12 TL	1.280,17 TL	5.344,68 TL
15	9	1.394,12 TL	1.302,19 TL	4.042,50 TL
16	10	1.394,12 TL	1.324,59 TL	2.717,91 TL
17	11	1.394,12 TL	1.347,37 TL	1.370,54 TL
18	12	1.394,12 TL	1.370,54 TL	0,00 TL
19				

Kredi ve Faiz oranını değiştirdiğinizde hesaplama otomatik olarak değişecektir. Ancak Vade sayısını değiştirdiğinizde Dönem, Ana Para ve Kalan kısmını değiştirmeyi unutmayın.

Şimdi örneğimizi biraz daha geliştirelim. Diyelim ki müşteri 1394,12 TL yerine 1390,00 TL ödemek istiyor. Bu durumda ne kadar kredi kullanabileceğini soruyor. Bunun için özel bir araç kullanacağız.

Veri → Durum Çözümlemesi → Hedef Ara...

Komutu verdiğimizde aşağıdaki gibi iletişim penceresi görüntülenecektir.

Bu penceredeki B7 hücresi taksit hesaplamalarını yaptığımız herhangi bir hücre de olabilirdi. B7 hücresini (şu anda değeri 1394,12 TL) 1390,00 TL'ye ayarlıyoruz. Dolayısıyla Sonuç hücre: ifadesinin karşısına 1390 yazacağız. Bunu şu şekilde düşünebiliriz; B7 hücresindeki değeri 1390'a ayarla. Ancak bunu yapmak için hangi hücreyi değiştireceğini de belirtmeliyiz. Tabi ki bu hücre kredi miktarı olan C2 hücresidir. Ad kullandığımız için buraya C2 yerine kredi yazabiliyoruz.

Hedef Ara iletişim penceresinin son hali aşağıdaki gibidir;

Tamam düğmesine bastığımızda Hedef Ara bir iletişim penceresi görüntüleyecektir;

Bu pencere ile bir çözüm bulunduğunu anlamaktayız. Tamam düğmesine bastığımızda ödeme planımız aşağıdaki gibi değiştiğini ve alınabilecek yeni kredi miktarının belirlendiğini görmekteyiz.

	A	B	C	D
1				
2		Kredi	14.955,71 TL	
3		Faiz	1,72%	
4		Vade	12	
5				
6	Dönem	Taksit	Ana Para	Kalan
7	1	1.390,00 TL	1.132,76 TL	13.822,95 TL
8	2	1.390,00 TL	1.152,25 TL	12.670,70 TL
9	3	1.390,00 TL	1.172,06 TL	11.498,64 TL
10	4	1.390,00 TL	1.192,22 TL	10.306,42 TL
11	5	1.390,00 TL	1.212,73 TL	9.093,69 TL
12	6	1.390,00 TL	1.233,59 TL	7.860,10 TL
13	7	1.390,00 TL	1.254,81 TL	6.605,29 TL
14	8	1.390,00 TL	1.276,39 TL	5.328,90 TL
15	9	1.390,00 TL	1.298,34 TL	4.030,56 TL
16	10	1.390,00 TL	1.320,67 TL	2.709,89 TL
17	11	1.390,00 TL	1.343,39 TL	1.366,50 TL
18	12	1.390,00 TL	1.366,50 TL	0,00 TL
19				

6. Gelir fonksiyonu $8x$ ve maliyet fonksiyon x^2-2x+7 olan bir ürün için başabaş grafiğini çizelim ve başabaş noktalarını bulalım.

Başabaş noktası, tüm harcamaların tam olarak karşılanabildiği ilk ve son noktadır. Bu noktada herhangi bir kar ya da zarar yoktur. Bir başka bakış açısıyla karın ya da zararın 0 olduğu noktadır.

Kar fonksiyonu;

$$\pi = R - C$$

Kar = Gelir – Hasılat

Şeklinde hesaplanır;

Dolayısıyla her birim ürün için kar fonksiyonu

$$\pi = 8x - (x^2-2x+7)'dir.$$

On birimlik x ürünü için aşağıdaki tabloyu oluşturun.

	A	B	C	D
1				
2		x	Gelir	Maliyet
3		1		
4		2		
5		3		
6		4		
7		5		
8		6		
9		7		
10		8		
11		9		
12		10		
13				

X sütünü seçin Formül → Seçimden Oluştur düğmesine basın

	A	B	C
1			
2		x	Gelir
3		1	
4		2	
5		3	
6		4	
7		5	
8		6	
9		7	
10		8	
11		9	
12		10	
13			

Aşağıdaki gibi bir iletişim penceresi görüntülenecektir.

Bu pencereden en üstteki satırın alt taraftaki hücrelerin ismi olacağı anlaşılmalıdır. Tamam düğmesine basın.

Gelir sütunun ilk hücresine aşağıdaki formülü yazın;

$$= 8*x$$

	A	B	C	D	E
1					
2		x	Gelir	Maliyet	
3		1	=8*x		
4		2			
5		3			
6		4			
7		5			
8		6			
9		7			
10		8			
11		9			
12		10			
13					

Enter tuşuna basın. Diğer x değerleri için aynı formülün uygulanması için kulpun üzerini çift tıklayın.

	A	B	C	D	E
1					
2		x	Gelir	Maliyet	
3		1	8		
4		2	16		
5		3	24		
6		4	32		
7		5	40		
8		6	48		
9		7	56		
10		8	64		
11		9	72		
12		10	80		
13					

Maliyet formülünü Maliyet başlığının altına şu şekilde girin

$$=x^2-2*x+7$$

	A	B	C	D	E
1					
2		x	Gelir	Maliyet	
3		1	8	=x^2-2*x+7	
4		2	16		
5		3	24		
6		4	32		
7		5	40		
8		6	48		
9		7	56		
10		8	64		
11		9	72		
12		10	80		
13					

Enter tuşuna bastıktan sonra, diğer x değerlerinin hesaplanması için kulpun üzerini çift tıklayın.

	A	B	C	D	E
1					
2		x	Gelir	Maliyet	
3		1	8	6	
4		2	16	7	
5		3	24	10	
6		4	32	15	
7		5	40	22	
8		6	48	31	
9		7	56	42	
10		8	64	55	
11		9	72	70	
12		10	80	87	
13					
14					

Başabaş analizinde Gelir ve Maliyet arasındaki ilişkiye bakılır. Her ikisinin eşit olduğu (dengede olduğu) noktalar aranır. Marjinal maliyetler söz konusu olduğu için mutlaka iki başabaş noktası aranmalıdır.

Grafik yardımıyla başabaş noktalarının nerelerde olduğunu kestirmek mümkündür. Gelir ve Maliyet sütunlarını seçin Ekle → Çizgi → Çizgi komutunu vererek bir çizgi grafik oluşturun.

The screenshot shows the Excel interface with the 'Ekle' (Insert) ribbon selected. The 'Çizgi' (Line) chart type is highlighted in the 'Çizimler' (Charts) group. A tooltip for the 'Çizgi' chart type is displayed, stating: 'Zaman (tarihler, yıllar) veya sıralı kategoriler üzerindeki eğilimi görüntüler. Çok sayıda veri noktası olduğunda ve sıra önemli olduğunda kullanışlı olur.' The chart type selection menu is also circled in red.

Grafik aşağıdaki gibi oluşmuştur.

Grafiği daha ayrıntılı olarak görmek için Grafik Araçları çubuğunda bulunan Grafiği Taşı ya da farenin sağ tuşuyla görüntülenen menüden Grafiği Taşı komutunu verin.

Komutu verdikten sonra aşağıdaki gibi bir iletişim penceresi görüntülenir. Görüntülenen bu pencereden Yeni sayfa: seçeneğini işaretleyip Tamam düğmesine basın.

Grafikimiz tek başına görüntülenmektedir. Buradaki Gelir ve Maliyet arasındaki ilişkiye dikkat edin, iki kesim noktası olduğunu göreceksiniz.

Bunlar bizim bulmaya çalıştığımız başabaş noktalarının yeridir. Birinci nokta 0 ile 1 arasında bir yerlerde iken, diğer başabaş noktası 9 ile 10 arasında bir yerlerde dir.

Sayfa1 sekmesini tıklayın. Gelir ve Maliyet arasında Kar hesabı yaparken kullandığımız bir ilişkid en faydalanacağız.

Gelir ve Maliyet sütunlarını seçin Formüller → Seçimden Oluştur komutunu verin

The screenshot shows the Microsoft Excel interface with the 'Formüller' ribbon selected. The 'Seçimden Oluştur' button is circled in red. Below the ribbon, a table is displayed with columns C and D highlighted. The table contains the following data:

	A	B	C	D	E	F	G	H	I	J	K
1											
2		x	Gelir	Maliyet							
3		1	8	6							
4		2	16	7							
5		3	24	10							
6		4	32	15							
7		5	40	22							
8		6	48	31							
9		7	56	42							
10		8	64	55							
11		9	72	70							
12		10	80	87							
13											

Aşağıdaki gibi bir iletişim penceresi görüntülenecektir.

The dialog box 'Seçimden Ad Oluştur' is shown. It has a title bar with a question mark and a close button. The main area contains the text 'Değerden ad oluşturma konumu:' followed by four radio button options: 'Üst satır' (checked), 'Sol sütun', 'Alt satır', and 'Sağ sütun'. At the bottom, there are two buttons: 'Tamam' and 'İptal'.

Tamam düğmesine basın.

Maliyet sütununun hemen yanına Kar/Zarar başlığı atın ve altına aşağıdaki formülü girin.

=Gelir-Maliyet

	A	B	C	D	E	F
1						
2		x	Gelir	Maliyet	Kar/Zarar	
3		1	8	6	=Gelir-Maliyet	
4		2	16	7		
5		3	24	10		
6		4	32	15		
7		5	40	22		
8		6	48	31		
9		7	56	42		
10		8	64	55		
11		9	72	70		
12		10	80	87		
13						

Enter tuşuna basın ve kulpu tıklayarak tüm x değerleri için kar zarar hesabını gerçekleştirin.

	A	B	C	D	E	F
1						
2		x	Gelir	Maliyet	Kar/Zarar	
3		1	8	6	2	
4		2	16	7	9	
5		3	24	10	14	
6		4	32	15	17	
7		5	40	22	18	
8		6	48	31	17	
9		7	56	42	14	
10		8	64	55	9	
11		9	72	70	2	
12		10	80	87	-7	
13						

Değerin negatif olması zarar anlamına gelmektedir. Başabaş noktalarını 0 - 1 üretim düzeyi ile 9 - 10 üretim düzeyleri arasında aramamız gerektiğini buradan da anlamaktayız.

Gelir ve Maliyet arasındaki ilişkiyi ortaya koyan Kar fonksiyonu üzerinde, bu iki unsurun dengeye geldikleri noktalar bizim Başabaş noktalarımızdır. Bunun için Hedef Ara aracını kullanacağız. İlk başabaş noktasını bulmak için Seçim Aracımız başabaş noktasına en yakın değer olan E3 hücrenin üzerindeyken Veri → Durum Çözümlemesi → Hedef Ara... komutunu verir.

E3 hücresini 0 yapan x değerini arıyoruz. Sonuç hücre kısmına elle 0 yazın. Değişecek hücre kısmına gelip fareyle B3 hücresindeki x değerini seçin. Tamam tuşuna basın.

Tamam tuşuna bastığımızda aşağıdaki gibi bir görünüm ile karşılaşacaksınız.

	A	B	C	D	E	F	G	H	I
1									
2		x	Gelir	Maliyet	Kar/Zarar				
3		0,75742	6,059357	6,058845	0,000512				
4		2	16	7	9				
5		3	24	10	14				
6		4	32	15	17				
7		5	40	22	18				
8		6	48	31	17				
9		7	56	42	14				
10		8	64	55	9				
11		9	72	70	2				
12		10	80	87	-7				
13									

Kar 0'a çok yakın bir değerdir. Birinci başabaş noktamız yaklaşık olarak 0,76 birimdir. Tamam düğmesine basın.

Şimdi ikinci başabaş noktamızı bulmak için Seçim imlecini E11 hücresine getirip Veri→Durum Çözümlemesi→Hedef Ara... komutunu verin. Hedef Ara iletişim penceresinin aşağıdaki gibi olmasını sağlayıp Tamam tuşuna basın.

Hedef Ara

Ayarlanacak hücre: E11

Sonuç hücre: 0

Değişecek hücre: \$B\$11

Tamam İptal

Tamam tuşuna bastığınızda Başabaş noktalarını da bulmuş oluruz.

	A	B	C	D	E	F	G	H	I	J
1										
2		x	Gelir	Maliyet	Kar/Zarar					
3		0,75742	6,059357	6,058845	0,000512					
4		2	16	7	9					
5		3	24	10	14					
6		4	32	15	17					
7		5	40	22	18					
8		6	48	31	17					
9		7	56	42	14					
10		8	64	55	9					
11		9,242557	73,94045	73,93974	0,000711					
12		10	80	87	-7					
13										

Hedef Arama Durumu

E11 Hücresi ile Hedef Arama bir çözüm buldu.

Hedef değer: 0

Geçerli değer: 0,00071120

Tamam İptal

Tamam düğmesine basın. Örnekten de anlaşılacağı gibi Gelir ve Maliyet arasında yapılan bir denge analizi olan başabaş analizini Excel'de yapmak kolaydır. Zor olan Maliyet fonksiyonunu ortaya koymaktır. Bunun için mutlaka Maliyet Muhasebesi konusunda uzmanlaşmak gerekir.

7. Aşağıdaki tabloyu kullanarak otomatik süzme ve PivotTable işlemleri gerçekleştirelim.

Yıllar	Enflasyon	BHz	Hükümet
1970	9,5	4,8	Süleyman Demirel
1971	17	7,3	Nihat Erim
1972	15,5	9,6	Ferit Melen
1973	21	5,1	Naim Talu
1974	26,9	3,7	Bülent Ecevit
1975	11,4	6,3	Sadi Irmak
1976	17,3	9,3	Süleyman Demirel
1977	28,5	3	Süleyman Demirel
1978	53,6	1,4	Bülent Ulusu
1979	75,1	-0,7	Bülent Ulusu
1980	90,3	-2,3	Bülent Ulusu
1981	34,1	5,3	Turgut Özal
1982	27,4	3,7	Turgut Özal
1983	28,1	4,6	Turgut Özal

1984	46,4	7,8	Turgut Özal
1985	41,7	4,5	Turgut Özal
1986	27,5	7,5	Turgut Özal
1987	39,3	9,3	Turgut Özal
1988	60,8	1,5	Turgut Özal
1989	65	0,9	Yıldırım Akbulut
1990	49,6	9,7	Yıldırım Akbulut
1991	52,6	0,3	Mesut Yılmaz
1992	61,1	5,9	Süleyman Demirel
1993	58,4	6,8	Tansu Çiller
1994	74	0	Tansu Çiller
1995	136	-6	Tansu Çiller
1996	90	5,4	Mesut Yılmaz
1997	90	6	Necmettin Erbakan
1998	58	5	Mesut Yılmaz
1999	64,9	-3,4	Bülent Ecevit
2000	54,9	6,8	Bülent Ecevit
2001	56,1	-5,7	Bülent Ecevit
2002	29,7	6,2	Abdullah GÜL
2003	18,4	5,3	Tayyip ERDOĞAN
2004	15,4	9,4	Tayyip ERDOĞAN
2005	7,7	8,4	Tayyip ERDOĞAN
2006	9,7	6,9	Tayyip ERDOĞAN
2007	8,4	4,7	Tayyip ERDOĞAN
2008	10,1	0,7	Tayyip ERDOĞAN
2009	6,5	-4,7	Tayyip ERDOĞAN
2010	6,4	8,9	Tayyip ERDOĞAN
2011	10,5	4,5	Tayyip ERDOĞAN

Tabloyu bir Excel sayfasına girin.

	A	B	C	D	E	F
1						
2		Yıllar	Enflasyon	BHz	Hükümet	
3		1970	9,5	4,8	Süleyman Demirel	
4		1971	17	7,3	Nihat Erim	
5		1972	15,5	9,6	Ferit Melen	
6		1973	21	5,1	Naim Talu	
7		1974	26,9	3,7	Bülent Ecevit	
8		1975	11,4	6,3	Sadi Irmak	
9		1976	17,3	9,3	Süleyman Demirel	
10		1977	28,5	3	Süleyman Demirel	
11		1978	53,6	1,4	Bülent Ulusu	
12		1979	75,1	-0,7	Bülent Ulusu	
13		1980	90,3	-2,3	Bülent Ulusu	
14		1981	34,1	5,3	Turgut Özal	
15		1982	27,4	3,7	Turgut Özal	
16		1983	28,1	4,6	Turgut Özal	
17		1984	46,4	7,8	Turgut Özal	
18		1985	41,7	4,5	Turgut Özal	
19		1986	27,5	7,5	Turgut Özal	
20		1987	39,3	9,3	Turgut Özal	
21		1988	60,8	1,5	Turgut Özal	
22		1989	65	0,9	Yıldırım Akbulut	
23		1990	49,6	9,7	Yıldırım Akbulut	
24		1991	52,6	0,3	Mesut Yılmaz	
25		1992	61,1	5,9	Süleyman Demirel	

Seçim imleci listenin içinde herhangi bir hücredeyken, Veri→Filtre adımlarını izleyin.

	A	B	C	D	E	F	G	H	I
1									
2		Yıllar	Enflasyon	BHz	Hükümet				
3		1970	9,5	4,8	Süleyman Demirel				
4		1971	17	7,3	Nihat Erim				
5		1972	15,5	9,6	Ferit Melen				
6		1973	21	5,1	Naim Talu				
7		1974	26,9	3,7	Bülent Ecevit				
8		1975	11,4	6,3	Sadi Irmak				
9		1976	17,3	9,3	Süleyman Demirel				
10		1977	28,5	3	Süleyman Demirel				

Tablo başlıklarının hemen sağında aşağıyı gösteren bir ok belirecektir.

	A	B	C	D	E
1					
2		Yıllar	Enflasyon	BHz	Hükümet
3		1970	9,5	4,8	Süleyman Demirel
4		1971	17	7,3	Nihat Erim
5		1972	15,5	9,6	Ferit Melen
6		1973	21	5,1	Naim Talu

Listenin en altındaki ilk boş satıra gidip Yıllar sütunun altına aşağıdaki formülü yazın.

=ALTOPLAM(2;B3:B44)

ALTOPLAM fonksiyonu listeler için kullanılan özel bir fonksiyondur. İki kısımdan oluşur. Kısımlar birbirinden noktalı virgül ile ayrılır. İlk kısma bu fonksiyon ile yaptırılmak istenen işlem sayısı yazılır ve bu işlem sayısı aşağıdaki tablodaki işlemlere karşılık gelmektedir.

İŞLEV SAYISI	İŞLEV SAYISI	
(Gizli Değerleri Kapsar)	(Gizli Değerleri Yok Sayar)	İşlev
1	101	ORTALAMA
2	102	BAĞ_DEĞ_SAY
3	103	BAĞ_DEĞ_DOLU_SAY
4	104	MAK
5	105	MİN
6	106	ÇARPIM
7	107	STDSAPMA.S
8	108	STDSAPMA.P
9	109	TOPLA
10	110	VAR.S
11	111	VAR.P

Yazdığımız ALTOPLAM fonksiyonunda 2 işlevini kullandık. Bu işlem hücre saymak için kullanılır. Yıllar için yazdığımız formülün sonucu 42'dir.

41	2008	10,1	0,7	Tayyip ERD
42	2009	6,5	-4,7	Tayyip ERD
43	2010	6,4	8,9	Tayyip ERD
44	2011	10,5	4,5	Tayyip ERD
45	=ALTOPLAM(2;B3:B44)			
46	ALTOPLAM(işlev_sayısı; başv1; [başv2]; ...)			
47				

41		2008	10,1	0,7	Tayyip ERI
42		2009	6,5	-4,7	Tayyip ERI
43		2010	6,4	8,9	Tayyip ERI
44		2011	10,5	4,5	Tayyip ERI
45		42			
46					

Şimdi Hükümet başlığını tıklayın, önce Tümünü Seç onay kutusunu temizleyin ve daha sonra Süleyman Demirel onay kutusunu işaretleyin. Tamam düğmesine basın.

1					
2		Yıllar	Enflasy	BHz	Hükümet
3	19				
4	19				
5	19				
6	19				
7	19				
8	19				
9	19				
10	19				
11	19				
12	19				
13	19				
14	19				
15	19				
16	19				
17	19				

8	19				
9	19				
10	19				
11	19				
12	19				
13	19				
14	19				
15	19				
16	19				
17	19				
18	19				
19	19				
20	19				
21	19				

Yeni tablo aşağıdaki gibi görüntülenecektir.

	A	B	C	D	E
1					
2		Yıllar	Enflasy	BHz	Hükümet
3		1970	9,5	4,8	Süleyman Demirel
9		1976	17,3	9,3	Süleyman Demirel
10		1977	28,5	3	Süleyman Demirel
25		1992	61,1	5,9	Süleyman Demirel
45			4		
46					
47					

Yıllar için kullandığımız ALTTOPLAM formülü sonuç olarak 4 sayısını döndürecektir. Çünkü filtre kriterlerimize uyan dört yıl sıralanmıştır.

Tabloyu eski haline getirmek için Seçim Aracı listenin içinde herhangi bir yerdeyken, Veri → Temizle adımlarını izleyin.

Enflasyon sütununun altına aşağıdaki formülü yazın. Bu formül ortalama enflasyon oranını hesaplar. (Fonksiyonun ilk kısmındaki 1 sayısına dikkat edin.)

=ALTTOPLAM(1;C3:C44)

Bhz sütununun altına aşağıdaki formülü yazın;

=ALTTOPLAM(1;D3:D44)

Aşağıdaki gibi bir sonuç elde edeceksiniz.

37		2004	15,4	9,4	Tayyip ERDOĞAN
38		2005	7,7	8,4	Tayyip ERDOĞAN
39		2006	9,7	6,9	Tayyip ERDOĞAN
40		2007	8,4	4,7	Tayyip ERDOĞAN
41		2008	10,1	0,7	Tayyip ERDOĞAN
42		2009	6,5	-4,7	Tayyip ERDOĞAN
43		2010	6,4	8,9	Tayyip ERDOĞAN
44		2011	10,5	4,5	Tayyip ERDOĞAN
45		42	40,59048	4,135714	
46					

Çeşitli filtre seçimleri yaparak formüllerin ne şekilde çalıştığını test edin.

Tablo şeklinde verilmiş verileri analiz etmenin bir diğer yolu da PivotTable ve PivotChart kullanmaktır. Listedeki filtreyi kaldırın. (Veri → Filtre adımlarını izleyin)

Seçim imleci listenin içinde herhangi bir hücredeyken sırasıyla Ekle → PivotTable adımlarını izleyin.

Tablo seçilecek ve aşağıdaki iletişim penceresi görüntülenecektir.

PivotTable raporunun yerleştirilmesini istediğiniz yeri seçin kısmında Yeni Çalışma Sayfası'nın seçili olduğundan emin olun. Tamam düğmesine basın.

Sağ tarafta yeni bir pencere açılmıştır. Buradan rapor oluşturmak için kullanacağımız ayarlamaları yapacağız.

Sağ taraftaki penceredeki tüm alanları (Yıllar, Enflasyon, BHz, Hükümet) seçin. Aşağıdaki gibi bir rapor oluşturmuş olacaksınız.

	A	B	C	D
1				
2				
3	Satır Etiketleri	Toplam Yıllar	Toplam Enflasyon	Toplam BHz
4	Abdullah GÜL	2002	29,7	6,2
5	Bülent Ecevit	7974	202,8	1,4
6	Bülent Ulusu	5937	219	-1,6
7	Ferit Melen	1972	15,5	9,6
8	Mesut Yılmaz	5985	200,6	10,7
9	Naim Talu	1973	21	5,1
10	Necmettin Erbakan	1997	90	6
11	Nihat Erim	1971	17	7,3
12	Sadi Irmak	1975	11,4	6,3
13	Süleyman Demirel	7915	116,4	23
14	Tansu Çiller	5982	268,4	0,8
15	Tayyip ERDOĞAN	18063	93,1	44,1
16	Turgut Özal	15876	305,3	44,2
17	Yıldırım Akbulut	3979	114,6	10,6
18	Genel Toplam	83601	1704,8	173,7

Rapor herhangi bir ayarlama yapmadığımız için anlamlı değildir. Şimdi sağ taraftaki pencereyi kullanarak bazı ayarlamalar yapalım. Sağ taraftaki pencerenin altında dört bölme göreceksiniz.

Değerler Penceresindeki Toplam Yıllar'ın üzerini tıklayın. Açılan menüden Değer Alanı Ayarları... komutunu verin.

Aşağıdaki gibi bir pencere görüntülenecektir.

Yılların toplanmasının sebebi hesaplama türünün Toplam olarak seçilmesidir. Değer alanını özetle penceresindeki seçeneklerin ALTTOPLAM formülündeki seçeneklere benzerliğine dikkat edin. Buradan Say seçeneğini seçip Tamam düğmesine basın.

PivotTable aşağıdaki gibi değişecektir.

	A	B	C	D
1				
2				
3	Satır Etiketleri	Say Yıllar	Toplam Enflasyon	Toplam BHZ
4	Abdullah GÜL	1	29,7	6,2
5	Bülent Ecevit	4	202,8	1,4
6	Bülent Ulusu	3	219	-1,6
7	Ferit Melen	1	15,5	9,6
8	Mesut Yılmaz	3	200,6	10,7
9	Naim Talu	1	21	5,1
10	Necmettin Erbakan	1	90	6
11	Nihat Erim	1	17	7,3
12	Sadi Irmak	1	11,4	6,3
13	Süleyman Demirel	4	116,4	23
14	Tansu Çiller	3	268,4	0,8
15	Tayyip ERDOĞAN	9	93,1	44,1
16	Turgut Özal	8	305,3	44,2
17	Yıldırım Akbulut	2	114,6	10,6
18	Genel Toplam	42	1704,8	173,7

Enflasyon ve BHZ başlıkları için Ortalama seçimini yapmak için aynı adımları izleyin.