

Excel - Funções de Texto

Funções de Texto

- Permitem a manipulação de cadeias de caracteres, isolar partes das mesmas, efectuar contagens de caracteres, compor frases e procurar um ou mais caracteres numa cadeia.

INFORMÁTICA DE GESTÃO

Funções de Texto

LEFT()	ESQUERDA()	Extrair e isolar caracteres de uma cadeia de caracteres (frase ou palavra)
RIGHT()	DIREITA()	
MID()	SEG.TEXTO()	
CONCATENATE()	CONCATENAR()	Combinar cadeias de texto separadas
SEARCH()	PROCURAR()	Localizar caracteres
FIND()	LOCALIZAR()	
LEN()	NUM.CARACT()	Contar o número de caracteres de uma cadeia de texto

INFORMÁTICA DE GESTÃO

Funções de texto

- Termos capacidade de manipular valores textuais no Excel é importante
 - Os dados nem sempre nos são fornecidos no formato que queremos
 - Exº: “200403Amd58” – Código de uma factura:
 - Emitida em Março de 2004...
 - Pela loja da Amadora...
 - Foi a 58ª factura nesse mês
 - ☞ Temos que “desempacotar” esta informação a partir do código da factura
 - Os resultados têm que ser fornecidos em formato textual
 - Exº: O valor do recibo tem que ser escrito por extenso
 - O valor recebido foi 300,20 €...
 - ...o recibo tem que mencionar “trezentos euros e vinte cêntimos”
 - ☞ O Excel tem que compor este texto a partir do valor 300,20.

INFORMÁTICA DE GESTÃO

Funções de agregação de texto

fx CONCATENATE ()

= CONCATENATE ("Gestão";"empresarial")

↳ "Gestãoempresarial"

= CONCATENATE ("Gestão";" empresarial")

↳ "Gestão empresarial"

fx Operador &

= "Gestão"&"empresarial"

↳ "Gestãoempresarial"

= "Gestão"&" empresarial"

↳ "Gestão empresarial"

INFORMÁTICA DE GESTÃO

Funções de extracção de texto

fx LEFT (texto;num-de-caracteres)

= LEFT ("Gestão";4) → "Gest"

fx RIGHT (texto;num-de-caracteres)

= RIGHT ("Gestão";4) → "stão"

fx MID (texto;começo;num-de-caracteres)

= MID ("Gestão";3;2) → "st"

INFORMÁTICA DE GESTÃO

Funções de localização de texto

fx **SEARCH** (*a_localizar;onde_localizar*)

= SEARCH (“@”;“reitoria@iscte.pt”) → 9

= SEARCH (“ ”;“João Bento”) → 5

= LEFT (A2;SEARCH(“ ”;A2)) → Nome próprio

fx **FIND** (*a_localizar;onde_localizar*)

= Similar, mas distingue maiúsculas de minúsculas

INFORMÁTICA DE GESTÃO

Exercício

1. Preencha a coluna Apelido para que esta apresente o Apelido dos clientes.
2. Preencha a coluna Nome para que esta apresente o Nome dos clientes.
3. Na coluna isole o nome do servidor com base nos dados do E-mail.
4. Assinale a coluna OBS com um X nos clientes que têm endereço de e-mail português? (acabados em .pt)
5. Introduza a fórmula que permita preencher a coluna E-mail2 a partir do nome dos clientes e do servidor iscte-iul.pt.