Esercizio 1: Ese01Excel_Publiweb.xls (Esercizio guidato)

Aprendo il file riportato nel titolo vengono ritrovati tutti i dati necessari a svolgere l’esercizio, che vuole portare lo studente a prendere conoscenza dell’interfaccia del programma, capire come avviene l’inserimento e la formattazione dei dati nelle celle (celle Data, Etichette di colonna con a capo, valori numerici interpretati come testo, celle in formato valuta Euro, Funzione SE. L’esercizio mira a sviluppare un’area di calcolo dove utilizzare le prime semplici funzioni messe a disposizione da Excel, come SOMMA, MINIMO, MASSIMO,MEDIA.

Passaggi da eseguire

1. Aperto il file si deve procedere nel dare la giusta formattazione alla colonna delle date, osservando che non tutte le digitazioni con simboli di suddivisione vengono considerate da Excel come una data.

2. I dati presenti nella colonna “Codice Servizio” sono in parte numerici e in parte alfanumerici. Agire in modo da forzarne il riconoscimento come testo
3. I dati inseriti nella colonna “Tipologia Servizio” non devono essere inseriti manualmente, ma essere l’output di una elaborazione (formula). Far scrivere ad Excel se il servizio offerto è un “Banner Web” oppure uno “Spot TV” in base al codice contenuto nella precedente colonna che riporta la scritta finale “TV” nel caso di uno Spot TV. 

4. L’ultima colonna deve essere opportunamente formattata in modo da gestire importi in Euro.

5. Al fine di creare un’ “Area di Calcolo” che sia riassuntiva delle operazioni che il foglio di lavoro svolge è necessario inserire alcune righe sopra le intestazioni di colonna già create. In tale area si dovranno inserire i valori di fatturato: Totale, Medio, Massimo e Minimo usando le corrispondenti funzioni di Excel. 

6. Dare risalto al titolo del foglio di lavoro e inseriti i bordi opportuni alle celle, evidenziando i risultati principali.

7. Anteprima di stampa: impostare la pagina in modo da ottenere le giuste proporzioni, oltre ad una intestazione con il nome della “Scheda” e un piè di pagina caratterizzato dalla numerazione della pagina.

8. L’esercizio completo dovrà apparire come mostrato nel file Ese01Excel_Sol_Publiweb.PDF.
