excel表格制作日历
所涉及到的函数有：
1、AND(logical1,logical2,...)
2、DATE(year,month,day)
3、DAY(serial_number)
、IF(Logical,Value_if_true,Value_if_false)
5、INT(number)
6、MONTH(serial_number)
7、NOW()
8、OR(logical1,logical2,...)
1、启动EXCEL2003，新建一个工作表，取名保存(如万年历.xls)，并在相应的单元格中，输入如图1所示的文本。
2、同时选中B1、C1、D1单元格，按“格式”工具栏上的“合并及居中”按钮，将其合并成一个单元格，并输入公式：=TODAY()。选中B1(合并后的)单元格，执行“格式→单元格”命令，打开“单元格格式”对话框，在“数字”标签中的“分类”下面选中“日期”选项，再在右侧“类型”下面选中“二○○一年三月十四日”选项，“确定”退出，将日期设置成中文形式。
注意：TODAY()函数用于提取当前系统日期，请将系统日期一定要调整准确哟。
3、选中F1单元格，输入公式：=IF(WEEKDAY(B1,2)=7,"日",WEEKDAY(B1,2));选中H1单元格，输入公式：=NOW()。选中F1单元格，打开“单元格格式”对话框，在“数字”标签中的“分类”下面选中“特殊”选项，再在右侧“类型”下面选中“中文小写数字”选项，“确定”退出，将“星期数”设置成中文小写形式;选中H1单元格，打开“单元格格式”对话框，在“数字”标签中的“分类”下面选中“时间”选项，再在右侧“类型”下面选中一款时间格式，“确定”退出。
注意：①上述前面一个公式的含义是：如果(IF)当前日期(B1)是星期“7”(WEEKDAY(B1,2)=7)，则在F1单元格中显示“日”，否则，直接显示出星期的数值(WEEKDAY(B1,2))。
②上述第二个函数(NOW())用于提取当前系统日期和时间，也请将系统日期和时间调整准确。4、在I1、I2单元格分别输入1900、1901，然后同时选中I1、I2单元格，用“填充柄”向下拖拉至I151单元格，输入1900—2050年份序列。同样的方法，在J1至J12单元格中输入1—12月份序列。
5、选中D13单元格，执行“数据→有效性”命令，打开“数据有效性”对话框(如图3)，按“允许”右侧的下拉按钮，选中“序列”选项，在“来源”下面的方框输入：=I1:I151，“确定”退出。同样的操作，将F15单元格数据有效性设置为“=J1:J12”序列。注意：经过这样的设置以后，当我们选中D15(或F15)单元格时，在单元格右侧出现一个下拉按钮，按此下拉按钮，即可选择年份(或月份)数值，快速输入需要查询的年、月值。
6、选中A2单元格(不一定非得是A2哟)，输入公式：=IF(F13=2,IF(OR(D13/400=INT(D13/400),AND(D13/4=INT(D13/4),D13/100<INT(D13/100))),29,28),IF(OR(F13=4,F13=6,F13=9,F13=11),30,31))，用于获取查询“月份”所对应的天数(28、29、30、31)。
注意：上述函数的含义是：如果查询“月份”为“2月”(F13=2)时，并且“年份”数能被400整除[D13/400=INT(D13/400)]，或者(OR)“年份”能被4整除，但不能被100整除[AND(D13/4=INT(D13/4),D13/100<INT(D13/100))]，则该月为29天(也就是我们通常所说的“闰年”)，否则为28天。如果“月份”不是2月，但是“4、6、9、11”月，则该月为30天。其他月份天数为31天。
7、选中B2单元格，输入公式：=IF(WEEKDAY(DATE(D13,F13,1),2)=B3,1,0)。再次选中B2单元格，用“填充柄”将上述公式复制到C2—H2单元格中。
注意：①上述B2公式的含义是：如果“查询年月”的第1天是星期“7”(WEEKDAY(DATE)(D13,F13,1),2)=B3)时，在该单元格显示“1”，反之显示“0”)，为“查询年月”获取一个对照值，为下面制作月历做准备。
②上述C2—H2单元条中公式的含义与B2相似。③在用拖拉法复制公式时，公式“绝对引用”的单元格(加了“$”号的，如“$D$13”等)不会发生改变，而“相对引用”的单元格(没有加“$”号的，如“B3”等)，则会智能化地发生变化，例如在E2单元格中，“B3”变成了“E3”，整个公式成为：=IF(WEEKDAY(DATE(D13,F13,1),2)=E3,1,0)。
8、选中B6单元格，输入公式：=IF(B2=1,1,0)。选中B7单元格，输入公式：=H6+1。用“填充柄”将B7单元格中的公式复制到B8、B9单元格中。分别选中B10、B11单元格，输入公式：=IF(H9=A2,0,H9+1)和=IF(H10=A2,0,IF(H100,H10+1,0))。选中C6单元格，输入公式：=IF(B60,B6+1,IF(C2=1,1,0))。用“填充柄”将C6单元格中的公式复制到D6—H6单元格中。选中C7单元格，输入公式：=B7+1。用“填充柄”将C7单元格中的公式复制到C8、C9单元格中。同时选中C7—C9单元格，用“填充柄”将其中的公式复制到D7—H9单元格中。选中C10单元格，输入公式：=IF(B11=A2,0,IF(B110,B11+1,IF(C6=1,1,0)))。用“填充柄”将C10单元格中的公式复制到D10—H10单元格和C11单元格中。至此，整个万年历(其实没有万年，只有从1900—2050的151年)制作完成。下面，我们一起来将其装饰一下。
9、选中相应的单元格，利用工具栏上的相应按钮，设置好字体、字号、字符颜色等。选中相应的单元格，打开“单元格格式”对话框，在“对齐”标签下，设置好单元格中文本的对齐方式(通常情况下，垂直对齐可以一次性设置为“居中”，水平“对齐”根据具体情况设置)。同时选中I列和J列，右击鼠标，选“隐藏”选项，将相应的列隐藏起来，使得界面更加友好。用同样的方法，将第2和第3行也隐藏起来。
10、选中B5—H11单元格区域，打开“单元格格式”对话框，进入“边框”标签，选择好“颜色、样式”，并“预置”好边框范围，然后“确定”退出，为月历加上边框。
11、执行“工具→选项”命令，打开“选项”对话框(如图4)，在“视图”标签下(通常是默认标签)，清除“零值”和“网格线”复选框中的“∨”号，“确定”退出，让“零值”和“网格线”不显示出来。
12、将B14—H14和B15—H15单元格分别合并成一个单元格，并在B14和B15单元格中输入公式：
IF(AND(MONTH(D1)=1,DAY(D1)=1),"新的新气象!加油呀!
",IF(AND(MONTH(D1)=3,DAY(D1)=8),"向女同胞们致敬!
",IF(AND(MONTH(D1)=5,DAY(D1)=1),"劳动最光荣
",IF(AND(MONTH(D1)=5,DAY(D1)=4),"青年是祖国的栋梁
",IF(AND(MONTH(D1)=6,DAY(D1)=1),"原天下所有的儿童永远快乐
",0)))))和=IF(AND(MONTH(D1)=7,DAY(D1)=1),"党的恩情永不忘
",IF(AND(MONTH(D1)=8,DAY(D1)=1),"提高警惕，保卫祖国!
",IF(AND(MONTH(D1)=9,DAY(D1)=10),"老师，您辛苦了!
",IF(AND(MONTH(D1)=10,DAY(D1)=1),"祝我们伟大的祖国繁荣富强",0))))。
设置好B14和B15单元格的字体、字号、字符颜色。
注意：上述公式的含义是：如果当前日期逢到相关的节日(如“元旦”等)，则在B14或B15单元格显示出相应的祝福语。
由于IF函数只能嵌套7层，而节日数量超过7个(我们这里给出了9个)，因此，我们用两个单元格来显示。
13、执行“格式→工作表→背景”命令，打开“工作表背景”对话框，选择一张合适的图片后，按“插入”按钮，将其衬于工作表文字下面。
14、在按住“Ctrl”键的同时，单击D13和F13单元格，同时选中两个单元格，开“单元格格式”对话框，切换“保护”标签，清除“锁定”前面复选框中的“∨”号，“确定”退出。
15、执行“工具→保护→保护工作表”命令，打开“保护工作表”对话框，两次输入密码后，确定退出。
