Е.П. ДАВЛЕТЯРОВА

Ю.А. МЕДВЕДЕВ
ПАКЕТ ПРИКЛАДНЫХ ПРОГРАММ MICROSOFT OFFICE
(Практические занятия по курсу «Информатика», часть 2)

[image: image1.png]rosoft Excel - Knvral

JE) oain fpaeca Ea Ecraewe Gopuer Ceperc fawmie Ovio Crpaca

=lolx|
=l81x]

DeEagRY s~ ez st il@H0l

| il Bowslo-2-A-7

A =

A [B [¢ [D [E [F [6 [H [1=
1 1 2
2
3
4
5
6
7
8
9
10 -
[Ty Dot (Tiner2 £ inees 14 e ﬂr‘
rotosn [T T Noml —

Владимир 2008
УДК 74.263.2

ББК [32.81+22.18]я7

Давлетярова Е.П., Медведев Ю.А.

Информационные технологии для филологов. Пакет прикладных программ Microsoft Office (практикум по курсу «Информатика»). Табличный процессор MS Excel. – Владимир: ВГГУ, 2008.

Учебное пособие включает более 150 практических заданий, которые сгруппированны в 16 практических занятий и содержат теоретический материал, необходимый для их выполнения, а также задания для самостоятельной работы студентов. Пособие предназначено для проведения практических занятий со студентами филологических факультетов педагогических вузов по дисциплине «Информатика», а также могут быть использованы в учебном процессе общеобразовательных учреждений. Табл. 24; Ил. 21; Библиогр.: 8 назв.

Рецензент:

доктор физико-математических наук, профессор ВГГУ Ю.А.Алхутов

Ответственный за выпуск:

доцент С.Б. Наумова

УДК 74.263.2
ББК [32.81+22.18]я7

© Е.П. Давлетярова, Ю.А. Медведев, 2008
ВВЕДЕНИЕ

Внедрение новых информационных технологий во все сферы современной жизни привело к тому, что умение работать на компьютере является необходимым атрибутом профессиональной деятельности любого специалиста и во многом определяет уровень его востребованности в обществе, а культура общения с компьютером становится частью общей культуры человека.

Одной из составляющих квалифицированной работы на компьютере является умение обрабатывать различного рода информацию.

Для обработки информации, представленной в табличной форме, используют специальные пакеты программ, называемые электронными таблицами, или табличными процессорами.

Современные табличные процессоры выполняют следующие функции (часть II):

· ввод и редактирование табличных данных;

· форматирование числовых и символьных данных;

· многооконный режим работы с несколькими таблицами;

· копирование и перенос табличных данных;

· работа с формулами (возможность копирования с изменением относительных ссылок);

· использование в формулах функций для расчетов (математических, статистических, финансовых и т.д.);

· работа с электронной таблицей как с базой данных;

· использование графики;

· сервисные возможности (макросы, установка защиты, экспорт и импорт данных и т.д.);

· многопользовательская работа с таблицами;

· работа в Интернете.

Одним из самых популярных средств управления электронными таблицами является программа Microsoft Excel (часть II), входящая в пакет прикладных программ Microsoft Office. Она рассчитана на работу в операционных системах Windows.

ЗАНЯТИЕ 1

ЗАПУСК ПРОГРАММЫ. ЭКРАН ТАБЛИЧНОГО ПРОЦЕССОРА MICROSOFT EXCEL. ОСНОВНЫЕ ПОНЯТИЯ MS EXCEL.
ВВОД И РЕДАКТИРОВАНИЕ ДАННЫХ

Способы запуска MS Excel:

· через Главное меню Windows: Пуск – Программы – Microsoft Excel;

· через Главное меню Windows: Пуск – Создать документ Office – Вкладка Общие – Новая книга – OK;

· через Проводник или Мой компьютер: открыть папку, в которой должен находиться новый файл MS Excel и выбрать в меню Файл – Создать – Лист Microsoft Excel;

· дважды щелкнуть левой клавишей мыши по любому ранее созданному файлу MS Excel.

Окно табличного процессора MS Excel:

 Значок Адрес Строка Строка Панели Кнопки

программы активной ячейки заголовка меню инструментов управления окном

[image: image52.emf]

[image: image53.png]Cymma no noao Cymma Lewa ~|
Hauwenoeane ~[Touwa <] 7 5[0 wror
Topoackoi Bynounan Nel 750 450
Bynounan Ne2 1080) 1080)
Fopoackon Beero 1530) 1530)
Poxano Bynouan Ne1 | 625 525
Eynouan Ne2| 700 700
aian 35 35
Poxano Beero 1260 1260)
OBLyMi HTor 1260 1530] 2790

Рабочая книга MS Excel – совокупность рабочих листов (от 1 до 255), сохраняемых на диске в одном файле, имеющем расширение *.xls.

Рабочий лист MS Excel – основной документ, используемый в MS Excel для хранения и обработки данных. Состоит из 65536 строк и 256 столбцов.

Ячейка – область рабочего листа, находящаяся на пересечении столбца и строки.

Текущая ячейка – ячейка, в которой находится курсор.

Диапазон ячеек – группа последовательных ячеек.

Способы выделения фрагментов таблицы:

	Объект выделения
	Технология выполнения операции

	Ячейка
	Щелкнуть мышью по ячейке.

	Строка
	Щелкнуть мышью по соответствующему номеру в заголовке строки.

	Столбец
	Щелкнуть мышью по соответствующей букве (номеру) в заголовке столбца.

	Диапазон смежных ячеек
	1. Установить указатель мыши в начало выделения (в левой верхней ячейке). Нажать левую клавишу мыши. Протащить указатель мыши, закрашивая область выделения (смещать указатель к правому нижнему углу блока).

2. Щелкнуть мышью на левой верхней ячейке выделяемого блока, нажать клавишу Shift и щелкнуть мышью на противоположной крайней ячейке.

	Диапазон несмежных ячеек
	Выделить блок смежных ячеек. Нажать клавишу Ctrl. Выделить следующий блок ячеек.

	Рабочий лист
	Щелкнуть по ярлычку рабочего листа.

	Несколько смежных рабочих листов
	Выделить ярлычок первого рабочего листа. Нажать клавишу Shift и, не отпуская ее, выделить ярлычок следующего рабочего листа.

	Несколько несмежных рабочих листов
	Выделить ярлычок первого рабочего листа. Нажать клавишу Ctrl и, не отпуская ее, выделить ярлычок следующего рабочего листа.

	Вся таблица
	Щелкнуть на левой «пустой» кнопке в заголовке столбца.

Отменить выделения можно, щелкнув по любой другой ячейке (листу).

Способы окончания ввода данных в ячейку:

· нажатие клавиши Enter;

· щелчок мышью по другой ячейке;

· переход к другой ячейке с помощью клавиш управления курсором;

· щелчок мышью по кнопке
[image: image2.png]

 (Ввод) в Строке формул;

· щелчок мышью на квадратике в нижнем правом углу ячейки (Маркере заполнения).

Способы изменения ширины столбца (высоты строки):

· с помощью команды Формат – Столбец – Ширина… (Формат – Строка – Высота) указать точную ширину столбца (высоту строки);

· с помощью команды Формат – Столбец – Стандартная ширина задать стандартную ширину выделенным столбцам;

· с помощью команды Формат – Столбец – Автоподбор ширины (Формат – Строка – Автоподбор высоты) осуществляется автоподбор в соответствии с введенными данными;

· дважды щелкнуть по правому разделителю в строке заголовка столбца для автоподбора его ширины;

· дважды щелкнуть по нижнему разделителю в столбце заголовка строки для автоподбора ее высоты;

· поместить указатель мыши на правую границу столбца в строке с заголовками столбцов (указатель примет вид
[image: image3.png]

) и, удерживая нажатой левую клавишу мыши, изменить ширину столбца;

· поместить указатель мыши на нижнюю границу строки в столбце с заголовками строк (указатель примет вид
[image: image4.png]

) и, удерживая нажатой левую клавишу мыши, изменить высоту строки.

Ширина столбца измеряется в символах (от 0 до 255), высота строки – в пунктах (от 0 до 409).

Способы удаления выделенных строк, столбцов, ячеек:

· пункт Удалить… меню Правка;

· пункт Удалить… контекстного меню.

Способы очистки содержимого выделенных строк, столбцов, ячеек:

· клавиша Delete (Del);

· команда Правка – Очистить – Содержимое;

· пункт Очистить содержимое контекстного меню.

Способы добавления строк, столбцов, ячеек:

· команда Ячейки (Строки, Столбцы) меню Вставка;

· команда Добавить ячейки… контекстного меню.

Редактирование содержимого ячейки:

· активизируйте ячейку;

· нажмите клавишу F2 или щелкните мышью в Строке формул;

· внесите в данные необходимые изменения;

· закончите ввод.

Способы форматирования ячеек:

· кнопки Панелей инструментов Стандартная и Форматирование;

· пункт Ячейки… меню Формат;

· команда Формат ячеек… контекстного меню.

Задания:

1. Запустите MS Excel.

2. Сделайте текущим Лист2, щелкнув по его ярлычку внизу окна MS Excel.

3. Выделите ячейку C6.

4. Вернитесь в ячейку A1.

5. Вставьте два новых рабочих листа, используя команду Лист меню Вставка.

6. Сделайте активным Лист5.

7. Удалите Лист5 с помощью контекстного меню.

8. Переименуйте Лист4 в Рабочий лист с помощью контекстного меню. По окончании ввода нового имени нажмите Enter.

9. Переместите с помощью мыши ярлычок Рабочего листа за ярлык Листа1, удерживая нажатой левую клавишу мыши.

10. Выделите строку 3.

11. Отмените выделения.

12. Выделите столбец D.

13. Отмените выделения.

14. Выделите столбцы A, B, C и F.

15. Выделите диапазон ячеек A5:C8.
16. Отмените выделения.

17. Выделите одновременно диапазоны ячеек A3:B12, D5:F1, C3: E20.

18. Выделите весь рабочий лист.

19. Отмените выделение.

20. Удалите Рабочий лист с помощью команды Удалить контекстного меню.

21. Сделайте активным Лист1.

22. Введите в ячейку A1 текст: “Фамилия”.

23. Введите в ячейку B1 текст: “Год рождения”.

24. Заполните 10 последовательных (начиная со второй) ячеек столбцов A и B данными учащихся вашей группы.

25. Измените ширину столбцов таблицы так, чтобы на экране были видны все введенные данные.

26. Скопируйте таблицу на Лист2.

27. Измените ширину столбцов.

28. Удалите из таблицы 3 и 4 строки.

29. Добавьте в таблицу 2 строки после данных о пятом учащемся.

30. Очистите содержимое 2 строки таблицы.

31. Введите во 2 строку таблицы новые данные.

32. Измените год рождения шестого учащегося.

33. Отформатируйте ячейки таблицы следующим образом: размер шрифта – 14 пт; начертание заголовка – полужирный курсив; выравнивание заголовка по горизонтали и вертикали – от центра; внешние границы таблицы и заголовка – двойные линии; внутренние границы – одинарные линии.

	Фамилия
	Год рождения

	Иванов
	1983

	Петрова
	1982

	Сидоров
	1983

	Васильев
	1984

	Гришина
	1983

	Семенов
	1983

	Трофимова
	1982

	Ильина
	1983

	Маркин
	1984

34. Сохраните таблицу в своей папке под именем Задание 1.

35. Закройте MS Excel.

ЗАНЯТИЕ 2

АБСОЛЮТНАЯ И ОТНОСИТЕЛЬНАЯ АДРЕСАЦИЯ ЯЧЕЕК. ИСПОЛЬЗОВАНИЕ МАРКЕРА АВТОЗАПОЛНЕНИЯ. ФОРМУЛЫ. МАСТЕР ФУНКЦИЙ

Типы данных в ячейках таблицы:

1. Текстовые данные – строка текста, длина которой не более 32000 символов. В качестве первого символа для обозначения текстовых данных иногда используется апостроф – ‘, кавычки – " или пробел. Если MS Excel не может интерпретировать данные в ячейке как число или как формулу, программа считает, что это текстовые данные.

2. Числовые данные – отдельное число, введенное в ячейку. Данные рассматриваются как число, если их формат позволяет это сделать. Как числа рассматриваются данные, определяющие даты или денежные суммы. Ячейки, содержащие числовые данные могут, использоваться в вычислениях.

3. Формула – арифметическое или логическое выражение. Содержимое ячейки рассматривается как формула, если оно начинается со знака равенства (=). Формулы могут включать:

· константы;

· ссылки на ячейки (при выполнении вычислений на место ссылки вставляется числовое значение, находящееся в ячейке, на которую указывает ссылка);

· операторы – знаки арифметических, логических и других операций;

· встроенные функции;

· скобки, закладки и др.

Формулы в ячейках таблицы не отображаются. Вместо формулы воспроизводится результат, полученный при ее вычислении. Чтобы увидеть формулу, хранящуюся в вычисляемой ячейке, надо выделить эту ячейку и посмотреть в Строку формул.

Ссылка – указатель на ячейку или группу ячеек. Ссылки делят на:

· абсолютные – указывают на ячейку безотносительно к выбранной ячейке электронной таблицы;

· относительные – указывают на положение ячейки относительно текущей.

Относительные ссылки автоматически корректируются при копировании формул, абсолютные остаются без изменений.

Для создания абсолютной ссылки нужно поставить знак $ перед той ее частью, которая не должна изменяться. Например: C1 – абсолютные строка и столбец; $C1 – абсолютный столбец и относительная строка; C$1 – относительный столбец и абсолютная строка; C1 – относительные столбец и строка.

Маркер автозаполнения позволяет:

· копировать и размножать содержимое ячеек;

· заполнять ячейки последовательностями числовых рядов и дат, а также данными предварительно сформированных списков;

· копировать формулы;

· стирать данные в выделенных ячейках;

· удалять и вставлять ячейки.

Копирование и размножение содержимого ячеек с помощью маркера автозаполнения:

· выделить ячейку или копируемый блок;

· установить указатель мыши на маркер автозаполнения, дождаться, пока он примет вид черного крестика, и тащить маркер при нажатой левой кнопке мыши до тех пор, пока внешняя граница выделения не охватит необходимый диапазон.

Если вместо копирования с помощью маркера автозаполнения чисел или дат происходит их приращение, то перетаскивать маркер нужно при нажатой клавише Ctrl.

Создание рядов с помощью маркера автозаполнения:

· ввести в соседние по вертикали или горизонтали ячейки первые два или более членов ряда;

· выделить заполненные ячейки;

· перетащите маркер автозаполнения в нужном направлении, при этом программа MS Excel сама определит закон, по которому формируется последовательность.

Функции представляют собой программы с уникальными именами. Это заранее определенные формулы, для которых пользователь должен задать конкретные значения аргументов. Все функции имеют одинаковый формат записи и включают имя функции и в круглых скобках перечень аргументов. В качестве аргументов функции могут использоваться: числа (константы); адреса ячеек или диапазонов; имена ячеек или диапазонов; текст; формулы; другие функции; логические значения и др.

Способы ввода функций:

· непосредственный набор функции с клавиатуры в Строку формул;

· с помощью Панели формул;

· с помощью Мастер функций.
Вызов Панели формул осуществляется щелчком по кнопке
[image: image5.png]

 (Изменить формулу) в Строке формул.

Панель формул имеет следующий вид:

[image: image6.png]CYMM

T X V=

€]

St

o | _omen

Поле Функция Отмена формулы Ввод формулы

Поле Функция отображает функцию, которая была использована последней. Стрелка справа от Поля Функция служит для просмотра других недавно использованных функций. Если нужная функция в списке отсутствует, необходимо выбрать пункт Другие функции, запускающий Мастер функций.

Кнопка Отмена формулы осуществляет закрытие Панели формул и возврат к активной ячейке.

Мастер функций – инструмент, позволяющий выполнить вставку требуемой функции по шагам, с уточнением параметров по каждому шагу.

Способы вызова Мастера функций:

· пункт Функция меню Вставка;

· кнопка
[image: image7.png]e

 Вставка функции на Панели инструментов Стандартная;

· комбинация клавиш Shift+F3.

Задания:

1. Запустите MS Excel.

2. Переименуйте Лист1, дав ему имя Заработная плата.

3. Сохраните таблицу в файле Занятие 2.

4. Введите в ячейки таблицы следующие данные:

A1 – № п/п;

A2 – 1;

A3 – 2;

B1 – Фамилия;

B12 – Итого;

C1 – Оклад;

D1 – Ставка;

E1 – Зарплата;

F1 – Налоги;

G1 – К выдаче;

H1 – Ставка подоходного налога;

I1 – 12%.

5. Заполните столбец А, используя маркер автозаполнения так, чтобы в нем содержалась последовательность чисел от 1 до10.

6. Заполните ячейки B2:B11, введя в них произвольные фамилии.

7. Заполните ячейки C2:D11.

8. Вычислите “Зарплату” как произведение “Оклада” на “Ставку”. Для этого введите в ячейку Е2 формулу =C2*D2.

9. Используя маркер автозаполнения, скопируйте формулу из ячейки E2 в Е3:Е11. Обратите внимание на то, как изменилась формула.

10. Вычислите “Налог”. Для этого введите в ячейку F2 формулу =E2*I1.

11. Используя маркер автозаполнения скопируйте формулу из ячейки F2 в F3:F11. Обратите внимание на то, как изменилась формула.

12. Вычислите “К выплате”. Для этого введите в ячейку G2 формулу =E2-F2.

13. Используя маркер автозаполнения, скопируйте формулу из ячейки G2 в G3:G11. Обратите внимание на то, как изменилась формула.

14. Введите в ячейку C12 формулу =СУММ(C2:C11). Для ввода функции используйте Мастер функций.

15. Используя маркер автозаполнения, скопируйте формулу из ячейки C12 в D12:G12. Обратите внимание на то, как изменилась формула.

16. Измените значение ячейки I1 на 20% и проследите за произошедшими в таблице изменениями.

17. Сохраните текущую таблицу и закройте MS Excel.

Задания для самостоятельной работы:

1. Создайте следующую таблицу в файле Маркер:

	
	ПН
	ВТ
	СР
	ЧТ
	ПТ

	1
	10
	10
	Январь
	Мар
	22

	2
	20
	12
	Февраль
	Апр
	38,4

	3
	30
	16,4
	Март
	Май
	47,6

	4
	40
	19,2
	Апрель
	Июн
	58

	5
	50
	22,4
	Май
	Июл
	67,2

	6
	60
	25,6
	Июнь
	Авг
	76,8

	7
	70
	28,8
	Июль
	Сен
	86,4

	8
	80
	32
	Август
	Окт
	96

	9
	90
	35,2
	Сентябрь
	Ноя
	105,6

	10
	100
	38,4
	Октябрь
	Дек
	73,6

При заполнении столбцов А..Е и первой строки используйте автозаполнение; в столбце С заполнение делается по первым трем значениям; в столбце F складываются числа, стоящие в столбце С в предыдущей, текущей и следующих строках.

2. Создайте в файле Страна следующую таблицу:

	
	Страна
	Площадь,
тыс. км2
	Население,
тыс. чел.
	Плотность населения,
чел./км2
	В % от всего
населения

	1
	Россия
	17075
	149000
	
	

	2
	США
	9363
	252000
	
	

	3
	Канада
	9976
	27000
	
	

	4
	Франция
	552
	56500
	
	

	5
	Китай
	9561
	1160000
	
	

	6
	Япония
	372
	125000
	
	

	7
	Индия
	3288
	850000
	
	

	8
	Израиль
	14
	4700
	
	

	9
	Бразилия
	2767
	154000
	
	

	10
	Египет
	1002
	56000
	
	

	11
	Нигерия
	924
	11500
	
	

	
	Весь мир
	
	
	
	

Для разбиения текста в ячейке на строки используйте комбинацию клавиш Alt+Enter.

Для создания верхнего индекса выделите символ, выберите из меню Формат пункт Ячейки…
Вычислите сумму в столбце “Площадь”, используя кнопку Поле Функция Панели формул.

Вычислите сумму в столбце “Население”, используя кнопку
[image: image8.png]

 Автосумма Панели инструментов Стандартная.

Для каждой страны вычислите плотность населения и долю (в %) от всего населения Земли.

При вычислении плотности населения всего мира используйте функцию СРЗНАЧ – Среднее значение.

3. Решите задачу. У Сережи было 6 рублей. Он вложил свой капитал в прибыльный бизнес, который приносит ему 20% дохода. Кроме того, каждое утро папа дает Сереже 50 копеек. Мальчик ездит в школу на автобусе, платя по 40 копеек за каждую поездку. Составьте и оформите таблицу доходов Сережи по предложенному образцу:

	День
недели
	Число
	Было
	Доход
	Итого
	На автобус
	Осталось

	Понедельник
	16 мая
	6
	1,7
	7,7
	0,8
	6,9

	Вторник
	17 мая
	6,9
	1,88
	8,78
	0,8
	7,98

	Среда
	18 мая
	
	
	
	
	

	Четверг
	19 мая
	
	
	
	
	

	Пятница
	20 мая
	
	
	
	
	

	Суббота
	21 мая
	
	
	
	
	

	Воскресенье
	22 мая
	
	
	
	
	

	Понедельник
	23 мая
	
	
	
	
	

	Вторник
	24 мая
	
	
	
	
	

	Среда
	25 мая
	
	
	
	
	

4. Один стакан лимонада содержит 15 калорий, 1 кусок торта – 150 калорий, 1 драже «Тик-Так» - 2 калории. Во время праздничного обеда Буратино выпил 5 стаканов лимонада, съел 20 драже «Тик-Так» и 4 куска торта. Мальвина съела 2 драже «Тик-Так», 1 кусок торта и выпила 1 стакан лимонада. Пьеро выпил 2 стакана лимонада и съел 2 куска торта. Дуремар съел 3 куска торта и выпил 2 стакана лимонада. Построить электронную таблицу, из которой будет видно, сколько всего стаканов лимонада было выпито, кусков торта и драже «Тик-так» съедено; сколько калорий употребил каждый участник праздничного обеда; сколько калорий содержалось во всем выпитом лимонаде, всех съеденных кусках торта и драже «Тик-так».

5. Решить задачу путем построения электронной таблицы. Исходные данные для заполнения таблицы подберите самостоятельно (не менее 10 строк). При построении таблицы используйте функцию ЕСЛИ.
Таблица содержит следующие данные об учениках школы: фамилия, возраст и рост ученика. Сколько учеников могут заниматься в баскетбольной секции, если туда принимают детей с ростом не менее 160 см? Возраст не должен превышать 13 лет.

6. Постройте таблицу умножения целого числа N на множители от 1 до 10. Сделайте так, чтобы таблицу можно было перестроить на новое значение N путем изменения содержимого всего одной ячейки.

7. Построить таблицу расчёта размера платы за электроэнергию в течение 12 месяцев по значениям показаний счётчика в конце каждого месяца, стоимости одного киловатт-часа энергии. Числовые данные выбрать самостоятельно.

8. В сельскохозяйственном кооперативе работают 5 сезонных рабочих. Норма сбора овощей составляет N кг. Оплата труда производится по количеству собранных овощей: k рублей за 1 кг. Составить таблицу, содержащую сведения о количестве собранных овощей каждым рабочим и об оплате труда каждого рабочего. Известно, что 1-й рабочий собрал овощей в 3 раза больше нормы; 2-й – на 50 кг меньше 1-го; 3-й – в 1,5 раза больше нормы; 4-й – на 75 кг больше 3-го; 5-й – на 10 кг больше 1-го.

9. В начале года потребление овощей и мяса составляло А кг и В кг соответственно. Ежемесячно потребление овощей увеличивается в среднем в 1,1 раза, мяса – на 3%. Проследить ежемесячное изменение потребления овощей и мяса в течение полугода.

10. Вычислить размер недельной заработной платы рабочего. Ежедневно он может находиться как на обычном, так и на вредном производстве. Часы работы по дням недели указаны в двух строках для каждого человека. По итогам недели вычисляется число дней и часов, отработанных в обычных и вредных условиях. На их основе определяется оплата труда умножением «часов» на соответствующую «часовую оплату». Кроме того, рабочим начисляется «доплата» за сверхурочный труд и за вредность. «Доплата» за труд в обычных условиях производится только при наличии сверхурочного времени. Разность между фактической длиной рабочей недели и 48 часами оплачивается по тарифу сверхурочных часов (ячейка L1). Доплата за работу на вредном производстве осуществляется аналогично, но только если отработано свыше 20-ти «вредных» часов. Кроме того, в «доплату» входит сумма на покупку молока (ячейка L2) за каждый день, отработанный во вредных условиях. В столбце M формируется сообщение (слово «Отгул»), если отработано свыше 30-ти часов на вредном производстве. В клетке M27 вычислить число всех отгулов за неделю.

	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M

	1
	Часовая оплата
	
	
	
	
	
	Сверхурочные
	200%
	

	2
	Обычное производство:
	
	
	
	
	
	Молоко
	
	

	3
	Вредное производство:
	
	
	
	
	
	
	
	
	

	4
	ОПЛАТА ТРУДА НА ПРОИЗВОДСТВЕ

	5
	Ф.И.О.
	Виды
работ
	Отработано (ч.)
	Всего
	Оплата
труда
	Доплата
	Всего
	Отгулы

	6
	
	
	пн
	вт
	ср
	чт
	пт
	Дней
	Часов
	
	
	
	

	7
	
	Обыч.
	
	
	
	
	
	
	
	
	
	
	

	8
	
	Вредн.
	
	
	
	
	
	
	
	
	
	
	

	…
	…

	25
	
	Обыч.
	
	
	
	
	
	
	
	
	
	
	

	26
	
	Вредн.
	
	
	
	
	
	
	
	
	
	
	

	27
	Итог
	Обыч.
	
	
	
	
	
	
	
	
	
	
	

	28
	
	Вредн.
	
	
	
	
	
	
	
	
	
	
	

Примечания:

1) в ячейке E2 содержится размер почасовой оплаты за работу на обычном производстве;

2) в ячейке E3 содержится размер почасовой оплаты за работу на вредном производстве;

3) формат ячеек E2, E3, L2, J7:L28 – к числовым данным автоматически добавляется «р.»;

4) формат ячейки M11 – к числовым данным добавляется «дн.»;

5) слово «Отгул» должно выводится красным цветом;

6) при вычислении количества отгулов можно использовать функцию СЧЁТЕСЛИ(диапазон; условие).
ЗАНЯТИЕ 3

ДИАГРАММЫ

В MS Excel диаграммы создаются с помощью Мастера диаграмм на основе имеющихся в таблице данных.

Способы вызова Мастера диаграмм:

· с помощью кнопки
[image: image9.png]

 Мастер диаграмм на Панели инструментов Стандартная;

· с помощью пункта Диаграмма… меню Вставка.

Диаграмма создается на основе одного или нескольких рядов данных – групп ячеек, заполненных числами, находящимися в одной строке или одном столбце. Готовая диаграмма сохраняет связи с таблицей, на основе которой она построена, и автоматически обновляется при изменении исходных данных в таблице.

Этапы построения диаграммы с помощью Мастера диаграмм:

1. Первое диалоговое окно Мастера – Шаг 1 из 4 – Тип диаграммы – имеет две вкладки: Стандартные и Нестандартные. На этом этапе нужно выбрать подходящий вариант строящейся диаграммы.

2. Второе диалоговое окно Мастера – Шаг 2 из 4 – Источник данных диаграммы – имеет две вкладки: Диапазон данных и Ряд.

На вкладке Диапазон данных отображаются адрес выделенного диапазона исходных данных и образец строящейся диаграммы. Если нужный диапазон не был выделен заранее, то его нужно указать на этом шаге. Чтобы окно Мастера не закрывало исходную таблицу, его можно свернуть, щелкнув по кнопке
[image: image10.png]

, находящейся в правой части подокна Диапазон. Для восстановления размеров диалогового окна нужно сделать повторный щелчок по кнопке
[image: image11.png]

.

На вкладке Ряд можно просмотреть имена и значения рядов данных, удалить или добавить ряды и т.д.

3. Третье диалоговое окно Мастера – Шаг 3 из 4 – Параметры диаграммы – позволяет определить характер оформления диаграммы, т.е. выполнить ее форматирование. Данное окно содержит следующие вкладки:

· Заголовок – для ввода текста заголовка диаграммы и подписей осей;

· Оси – для определения отображений и маркировки осей координат;

· Линии сетки – для выбора типа линий и характера отображения сетки;

· Легенда – для отображения или скрытия легенды и определения ее места на диаграмме. Легенда – небольшое подокно на диаграмме, в котором отображаются названия рядов данных и образцы их раскраски на диаграмме (в виде ключа легенды);

· Подписи данных – для управления отображения надписей, соответствующих отдельным элементам, данным на диаграмме;

· Таблица – для добавления к диаграмме (или скрытия) таблицы данных, использованной для построения диаграммы.

4. Четвертое окно Мастера – Шаг 4 из 4 – Размещение диаграммы – служит для определения места размещения диаграммы в рабочей книге.

Для перехода к каждому последующему шагу Мастера диаграмм нужно использовать кнопку
[image: image12.png]

. Для возврата к предыдущему шагу Мастера нужно использовать кнопку
[image: image13.png]

. Для завершения построения необходимо нажать кнопку
[image: image14.png]

.

Задания:

1. Откройте файл Страна.xls.

2. Постройте круговую диаграмму по данным Название страны и Население. Для этого нужно:

· выделить диапазон ячеек D2:D12;

· вызвать Мастер диаграмм;

· на первом шаге Мастера определить тип диаграммы – Круговая и выбрать вид – Объемный вариант;

· на втором шаге Мастера перейти на вкладку Ряд и определить Подписи категорий, щелкнув по кнопке
[image: image15.png]

 в правой части данного подокна, выделить диапазон ячеек, содержащий название стран, и восстановить размеры диалогового окна с помощью кнопки
[image: image16.png]

;

· на третьем шаге Мастера на вкладке Заголовки ввести Название диаграммы – Распределение населения;

· на четвертом шаге Мастера выбрать Поместить диаграмму на отдельном листе и ввести имя листа Население.

В результате на листе Население будет находиться диаграмма следующего вида:

[image: image17.png]Pacripenenetive HaceneHus

OPoccuA
aclA
OKarana
O0panyA
mKuaii
afinoHms
BUthaua
OMspauns

mEpasunis

3. Измените тип диаграммы на гистограмму. Для этого в контекстном меню диаграммы выберите пункт Тип диаграммы…, в появившемся окне выберите Обычную гистограмму и нажмите
[image: image18.png]

.

В результате на листе Население будет находиться диаграмма следующего вида:

[image: image19.png]PacnpeneneHMe HaceneHusa

1400000

1200000 —
1000000

800000]
600000

400000

200000 W

4. Перейдите на Лист2 и дайте ему имя Динамика.

5. Составьте таблицу по образцу:

	Рост численности населения в мире (в млн. чел.)

	Регионы мира
	
	1900
	
	1950
	
	1990
	
	2000

	
	млн.
чел.
	%
	млн.
чел.
	%
	млн.
чел.
	%
	млн.
чел.
	%

	Россия,
Западная Европа,
Северная Америка
	506
	
	738
	
	1062
	
	1109
	

	Африка,
Зарубежная Азия,
Латинская Америка
	1144
	
	1776
	
	4204
	
	5110
	

	Весь мир
	
	
	
	
	
	
	
	

6. Заполните таблицу, выполнив необходимые вычисления.

7. Отформатируйте данные в таблице так, чтобы после запятой выводилось только две значащие цифры.

8. Сохраните текущий документ.

9. Выделите в таблице столбцы B, D, F и H.

10. Скройте выделенные столбцы с помощью команды Формат – Столбцы – Скрыть.

11. Скройте строку 3 с помощью команды Скрыть контекстного меню.

12. Выделите диапазон ячеек A2:I6.

13. Создайте диаграмму следующего вида:

[image: image20.png]aPacons,
SenaganE spom,
Ceseprian Auepua

Bsgpua,
3apyBeian fou,
Temcran Avepa

aBecomn

14. С помощью пункта Формат оси… контекстного меню Оси значений измените формат чисел так, чтобы на экран выводились целые числа со знаком процента (0%, 10%, … , 100%).

15. Перейдите на Лист3 и дайте ему имя Парабола.
16. Постройте параболу x2=8y в диапазоне x
[image: image21.wmf]Î

[-2,25; 2,25] с шагом h=0,25. Для этого:
· составьте таблицу данных, введя в A2 – -2,25, A3 – -2, B2 – =(A2)^2/8 и т.д. (для дальнейшего заполнения используйте маркер автозаполнения);

	Аргумент
	Парабола

	-2,25
	0,632813

	-2
	0,5

	-1,75
	0,382813

	…
	…

	2
	0,5

	2,25
	0,632813

· выделите диапазон данных B2:B20;

· вызовите Мастер диаграмм;

· выберите тип диаграммы – График, вид – График, отображающий развитие процесса во времени или по категориям;
· на втором шаге Мастера выберите вкладку Ряд, в поле Подписи оси X укажите диапазон =Парабола!A2:A20, в поле Имя введите =”Парабола”;

· на третьем шаге введите название диаграммы – График параболы;
· выведите график на текущем листе.
В результате получите:

[image: image22.png]Tpachytk napatorsi

Napatona

17. Добавьте в рабочую книгу еще один рабочий лист и дайте ему имя Гиперболический параболоид.

18. Постройте верхнюю часть параболоида, лежащую в диапазонах: x
[image: image23.wmf]Î

[-3; 3], y
[image: image24.wmf]Î

[-2; 2] с шагом h=0,5 для обеих переменных, заданную уравнением
[image: image25.wmf]z

y

x

2

4

9

2

2

=

-

. Для этого:

· составьте таблицу данных

	
	-2
	-1,5
	…
	2

	-3
	=$A2^2/18-B$1^2/8
	=$A2^2/18-C$1^2/8
	…
	=$A2^2/18-J$1^2/8

	-2,5
	=$A3^2/18-B$1^2/8
	=$A3^2/18-C$1^2/8
	…
	=$A3^2/18-J$1^2/8

	…
	…
	…
	…
	…

	2,5
	=$A13^2/18-B$1^2/8
	=$A13^2/18-C$1^2/8
	…
	=$A13^2/18-J$1^2/8

	3
	=$A14^2/18-B$1^2/8
	=$A14^2/18-C$1^2/8
	…
	=$A14^2/18-J$1^2/8

· выделите диапазон данных B2:J14;

· запустите Мастер диаграмм;
· укажите тип диаграммы – Поверхность и вид – Поверхность;

· укажите диапазон подписей;

· введите заголовок диаграммы и названия осей;

· нажмите кнопку Готово.

В результате получите:

[image: image26.png]Minep6onuyeckunnapaéonoua

19. Сохраните документ и закройте MS Excel.

Задания для самостоятельной работы:
1. Создайте и оформите следующую таблицу:

	
	Иванов
	Петров
	Сидоров
	Кузнецов

	
	ПН
	ВТ
	СР
	ЧТ

	Январь
	3246
	2435
	6542
	9845

	Февраль
	5648
	6521
	7649
	6548

	Март
	6219
	4387
	2568
	2157

	Апрель
	3248
	6521
	3254
	4512

	Май
	1257
	4256
	6785
	5678

	Июнь
	6235
	3756
	9458
	7548

	Июль
	8425
	6125
	3457
	6324

	Август
	6475
	7567
	6182
	8421

	Сентябрь
	3125
	1864
	7516
	5126

По данным таблицы постройте диаграмму вида:

[image: image27.png]10000
8000
6000
4000
2000
0
2

i3

Q o

I o

X o

<

Mecsy

PacnpefieneHue BbIpaGoTku

ut
gr °F

a s
= 2 a
2255 & gm
5 £ 2 2 @ LeHb
E = &8 §
< £ Hepenn
o
(6]

anH
@BT
acp
oyt

2. Создайте и оформите следующую таблицу:

	№ п/п
	Товар
	Цена
	Всего
	Продано
	Брак
	Выручка
	Расходы
	Прибыль

	1
	Капуста
	12р.
	100 кг
	64,83 кг
	5,00 кг
	778,0р.
	360,1р.
	417,9р.

	2
	Морковь
	25р.
	150 кг
	113,96 кг
	7,50 кг
	2 848,9р.
	1 292,0р.
	1 556,9р.

	3
	Брюква
	20р.
	30 кг
	6,65 кг
	1,50 кг
	133,0р.
	69,8р.
	63,1р.

	4
	Картофель
	5р.
	200 кг
	114,92 кг
	10,00 кг
	574,6р.
	268,6р.
	306,0р.

	5
	Помидоры
	30р.
	50 кг
	18,43 кг
	2,50 кг
	552,8р.
	258,8р.
	294,1р.

	6
	Огурцы
	18р.
	130 кг
	104,31 кг
	6,50 кг
	1 877,5р.
	854,9р.
	1 022,6р.

	7
	Свекла
	10р.
	180 кг
	126,38 кг
	9,00 кг
	1 263,8р.
	578,7р.
	685,1р.

	
	Итого
	
	
	549,48 кг
	42,00 кг
	8 028,6р.
	3 682,9р.
	4 345,8р.

	
	
	
	
	
	
	
	
	

	Процент брака
	5%
	Продано=СлучайноеЧисло*90% от Всего (кг)
	

	Накладные расходы
	45%
	Брак=Процент брака от Всего (кг)
	
	

	
	
	
	Выручка=Продано*Цена (р.)
	
	

	
	
	
	Расходы=10+Процент накладных расходов от Выручка (р.)

	
	
	
	Прибыль=Выручка-Расходы (р.)
	
	

По данным таблицы постройте диаграмму вида:

[image: image28.png]MpuGbinb/Pacxoabl

BMpybbis

TPacxop!

350009

300005

250009

200005

150009,

100005

s000p,

[

-5000p.
Kaora Mopor Bpows Kaprogem Mownaops Orypus Crema

ToBap

3. Постройте график функции y=x3-12x2+3.

4. Постройте график функции y=sin(x).

5. Постройте график функции y=tg(x).

6. Постройте поверхность z=x+2y+1.

7. Постройте поверхность z=
[image: image29.wmf]2

2

9

4

y

x

+

.

8. Постройте поверхность z=
[image: image30.wmf]2

2

18

1

8

1

y

x

+

.

9. Постройте поверхность z=
[image: image31.wmf]2

2

4

1

9

1

y

x

+

+

.

ЗАНЯТИЕ 4

СОРТИРОВКА ДАННЫХ. ФИЛЬТРЫ

Сортировка – расположение данных таблицы в строго определенной последовательности.

Виды сортировок и способы их выполнения:

· Простая сортировка. Осуществляется с помощью кнопок
[image: image32.png]

 Сортировка по возрастанию и
[image: image33.png]

 Сортировка по убыванию Панели инструментов Стандартная. Сортировка осуществляется по тому полю, в котором находится активная ячейка.

· Сложная сортировка. Осуществляется с помощью пункта Сортировка меню Данные. В появившемся диалоговом окне Сортировка диапазона указывается столбец, по которому нужно отсортировать данные, а также порядок сортировки (по возрастанию или по убыванию), при этом в пункте Идентифицировать поля по можно указать, включается в сортировку или нет первая строка диапазона.

[image: image34.png]Coprvposas o

€ nasospacrano

& o ytuarmo.
Zarenmo
[= & rocopscramo
€ o yamo
B ocreanor0 osepeas, o

[=] © rocopecramo

€ o y6umarmo
MaenTunuposas o o

€ noanmcan (nepeas crpoks avanasona)
& obosmaseram cTOnBug McTa

NepareTp.

omena

Здесь же можно задать многокаскадную сортировку (Затем по; В последнюю очередь, по). Это означает, что если по первому сортируемому значению некоторые строки совпадают, то они между собой будут отсортированными по указанному в пункте Затем по столбцу. Третий столбец указывается, если совпадения будут по обоим первым столбцам.

Кнопка Параметры… вызывает диалоговое окно Параметры сортировки, которое позволяет определить, что будет подвергнуто сортировке – строки или столбцы. По умолчанию сортируются строки таблицы.

Фильтр предназначен для отбора тех строк таблицы, которые удовлетворяют заданному условию, и временно скрывает остальные. Фильтрация данных может выполняться двумя способами: с помощью автофильтра или расширенного фильтра.

Фильтрация данных с помощью автофильтра:

· выделить диапазон, для которого будет создан фильтр;

· в меню Данные выбрать пункт Фильтр – Автофильтр;

· раскрыть список столбца, по которому будет осуществляться фильтрация, щелкнув по кнопке
[image: image35.png]

;

· указать требуемые значения или выбрать строку Условие… и задать критерий выборки в диалоговом окне Пользовательский автофильтр.

[image: image36.png]loKasaTs ToMKo Te CTPoKH, SHaveHHA KoTapeix

Epar

=3 = e =
G Cum

Fomse v paero = = =

Comson" fmiasaer noBof camar e cson

&=

 Условия для отбора записей в определенном столбце могут состоять из двух самостоятельных частей, соединенных логической связкой И/ИЛИ. Каждая часть условия может включать:

· значение, которое может выбираться из списка или содержать шаблонные символы подстановки * и ?;

· оператор сравнения.

Способы восстановления всех строк исходной таблицы:

· щелкнуть по кнопке
[image: image37.png]

 и в раскрывшемся списке выбрать Все;

· выбрать в меню Данные пункт Фильтр – Отобразить все.

Отмена режима автофильтра: выбрать в меню Данные пункт Фильтр – Автофильтр.

Фильтрация данных с помощью расширенного фильтра:

· сформировать специальную область для задания условий фильтрации данных – диапазон условий отбора (интервал критериев). Диапазон условий должен содержать строку с заголовками столбцов и несколько строк для задания условий отбора. Если условия вводятся в одной строке для разных столбцов, то они считаются связанными логической связкой И. Если критерии отбора записываются в разных строках, то они считаются связанными логической связкой ИЛИ. Между значениями условий отбора и таблицей должна находиться как минимум одна пустая строка;

· установить курсор внутри таблицы;

· в меню Данные выбрать пункт Фильтр – Расширенный фильтр;

· в диалоговом окне Расширенный фильтр указать диапазон ячеек таблицы и диапазон условий отбора.

Отмена режима расширенного фильтра: выбрать в меню Данные пункт Фильтр – Отобразить все.

Задания:

1. Запустите MS Excel.

2. В файле Склад создайте и заполните следующую таблицу:

	Организация
	Дата
	Товар
	Ед. изм.
	Цена
	Кол-во
	Итого

	АО «Альянс»
	1 Янв
	Соль
	Кг
	1,5
	550
	

	АОЗТ «Белокуриха»
	1 Янв
	Сахар
	Кг
	16
	200
	

	АОЗТ «Белокуриха»
	3 Янв
	Хлеб
	Бул
	7
	123
	

	Бийск.маслосырозавод
	3 Июн
	Сода
	Пач
	5,5
	300
	

	АОЗТ «Белокуриха»
	4 Янв
	Сок
	Бан
	56
	26 000
	

	к/з «Заря»
	4 Янв
	Пиломат
	Метр
	123
	340
	

	АО «Альянс»
	13 Янв
	Лимоны
	Кг
	100
	50
	

	АО «Альянс»
	3 Фев
	Компьют
	Шт
	25 000
	2
	

	АОЗТ «Белокуриха»
	12 Фев
	Хлеб
	Бул
	7
	300
	

	Бийск.маслосырозавод
	12 Фев
	Бензин
	Л
	45
	1200
	

	АОЗТ «Белокуриха»
	2 Мар
	Хлеб
	Бул
	3
	215
	

	к/з «Восток»
	2 Мар
	Апельсин
	Кг
	70
	100
	

	к/з «Заря»
	5 Мар
	Апельсин
	Кг
	78
	124
	

	к/з «Луч»
	4 Апр
	Апельсин
	Кг
	80
	20
	

	к/з «Заря»
	6 Апр
	Мука
	Кг
	20
	1000
	

	к/з «Восток»
	6 Май
	Сахар
	Кг
	16
	50
	

	к/з «Восток»
	13 Июн
	Лимоны
	Кг
	60
	34
	

	к/з «Восток»
	13 Июн
	Хлеб
	Бул
	7
	300
	

3. В последнем столбце произведите вычисления по формуле: Итого=Цена*Количество.

4. Используя простую сортировку, отсортируйте данные таблицы по полю Цена.

5. Отсортируйте наименования организаций в алфавитном порядке, внутри каждой организации наименование товара в алфавитном порядке и внутри каждого наименования товара – по возрастанию количества проданного товара. Для этого:
· установите курсор в область таблицы;

· выполните команду Данные – Сортировка;

· в первом уровне сортировки выберите поле Организация, во втором — Товар, в третьем — Кол-во и нажмите OK.

6. Скопируйте таблицу с Листа 1 на Лист 2 и назовите новый лист Автофильтр.
7. Создайте для первого столбца автофильтр.
8. Выберите из таблицы только те строки, которые относятся к АОЗТ «Белокуриха».

9. Отключите автофильтр.

10. Создайте автофильтр для всех столбцов таблицы.

11. Используя автофильтр, выведите на экран записи, содержащие организацию АОЗТ «Белокуриха», где в столбце «Товар» присутствует «хлеб», т.е. осуществите выборку по двум полям.

12. Восстановите все строки исходной таблицы.

13. Используя автофильтр, выведите на экран записи, содержащие организацию АОЗТ «Белокуриха», в которых цена товара не превышает 16.

14. Восстановите все строки исходной таблицы.

15. Используя автофильтр, выведите на экран записи, содержащие колхоз «Восток» и дату покупки товара в промежутке после 2 марта до 13 июня.
16. Скопируйте таблицу с Листа 1 на Лист 3 и дайте имя листу Расширенный фильтр.

17. Используя расширенный фильтр, выведите на экран записи, содержащие организацию АОЗТ «Белокуриха», где в столбце «Товар» присутствует «Хлеб», т.е. осуществите выборку по двум полям. Для этого:

· ниже таблицы, оставив пустые 2 строки, скопируйте строку заголовка таблицы;

· в следующей строке сформируйте критерий отбора записей: в столбец Организация введите АОЗТ «Белокуриха», в столбец Товар — «Хлеб»;

· установите курсор в область таблицы, из которой будет производиться выборка данных;

· выполните команду Данные – Фильтр – Расширенный фильтр…;

· в появившемся диалоговом окне в строке Исходный диапазон появится диапазон, соответствующий расположению анализируемой таблицы;

· в диалоговом окне установите курсор в строку Диапазон условий, перейдите на рабочий лист и выделите диапазон условий отбора;

· для того, чтобы новые данные печатались в другом месте, установите флажок Скопировать результат в другое место и укажите ячейку, начиная с которой будут выводиться найденные с помощью расширенного фильтра данные.

18. Используя расширенный фильтр, выведите на экран записи, содержащие организацию АОЗТ «Белокуриха», в которых цена товара не превышает 16. При этом в диапазоне условий отбора в поле Цена укажите условие: <=16.

19. Сохраните файл Склад и закройте его.

20. Откройте файл Страна.xls.

21. Создайте новую рабочую книгу.

22. Добавьте в новую рабочую книгу еще три рабочих листа и сохраните книгу под именем Занятие 4.

23. Скопируйте таблицу из файла Страна.xls в файл Занятие 4 на Лист1.

24. Закройте файл Страна.xls.

25. Скопируйте Лист1 на все остальные рабочие листы.

26. Расположите на первом рабочем листе страны по алфавиту.

27. На втором рабочем листе с помощью автофильтра выберите страны с площадью более 5000 тыс. км2.

28. На третьем рабочем листе с помощью автофильтра выберите страны с населением меньше 150 млн. чел.

29. На четвертом рабочем листе с помощью автофильтра выберите страны с плотностью населения от 100 до 300 чел./км2.

30. На втором рабочем листе отмените режим фильтрации.

31. На четвертом рабочем листе с помощью расширенного фильтра выберите страны, начинающиеся с буквы «К» и имеющие численность населения более 1 млрд. чел. Чтобы выбрать все страны, названия которых начинаются с буквы «К», нужно при создании условий отбора в поле Страна ввести К*.

32. Сохраните файл и закройте MS Excel.
Задание для самостоятельной работы:
1. В файле Телевизоры создайте на первом рабочем листе следующую таблицу и

a. используя расширенный фильтр, отобразите на втором рабочем листе все телевизоры Sony с размером экрана 37 и Samsung – с размером экрана 51;

b. используя автофильтр, отобразите на первом рабочем листе только те строки, которые относятся к телевизорам, начинающимся на букву S или P.
	Телевизоры

	Фирма
	Марка
	Размер
экрана
	Цена
	Поступил
	Продано
	Сумма

	Sharp
	14HSC
	37
	12000
	05.дек.02
	3
	36000

	Samsung
	3382ZR
	37
	12600
	09.янв.03
	
	0

	Samsung
	3385ZR
	37
	13000
	09.янв.03
	1
	13000

	Sony
	14M1K
	37
	15900
	05.дек.02
	
	0

	Sony
	14T1R
	37
	17600
	05.дек.02
	
	0

	Panasonic
	1406RT
	37
	15000
	15.янв.03
	1
	15000

	Panasonic
	14S1TCC
	37
	16000
	15.янв.03
	2
	32000

	Sharp
	20HSC
	51
	17000
	05.дек.02
	
	0

	Samsung
	5035ZR
	51
	16500
	09.янв.03
	4
	66000

	Samsung
	5082ZR
	51
	17500
	09.янв.03
	1
	17500

	Hitachi
	2069
	51
	17000
	17.дек.02
	
	0

	Toshiba
	2045
	51
	16800
	17.дек.02
	
	0

	Sony
	21M1K
	54
	24000
	05.дек.02
	3
	72000

	Sony
	21T1R
	54
	25000
	05.дек.02
	2
	50000

	Panasonic
	2170
	54
	27000
	15.янв.03
	
	0

	Philips
	21PT137A
	54
	22000
	17.дек.02
	1
	22000

	Всего
	
	
	
	
	
	323500

ЗАНЯТИЕ 5

АНАЛИЗ И ОБОБЩЕНИЕ ДАННЫХ.

ПРОМЕЖУТОЧНЫЕ ИТОГИ В СПИСКАХ.

КОНСОЛИДАЦИЯ ДАННЫХ. СВОДНЫЕ ТАБЛИЦЫ

Microsoft Excel может автоматически обобщать данные, вычисляя промежуточные и общие итоги в списке, т.е. наборе строк в таблице, содержащем связанные данные. Для использования автоматических промежуточных итогов список должен содержать столбцы с подписями и должен быть отсортирован по столбцам, для которых требуются промежуточные итоги. При вставке автоматических промежуточных итогов MS Excel изменяет разметку списка, группируя строки данных с каждой связанной строкой промежуточных итогов, а строки промежуточных итогов — со строкой общих итогов.

При подведении промежуточных итогов могут быть автоматически вычислены: сумма, количество значений, среднее, максимум, минимум, произведение и т.д.

Значения общих и промежуточных итогов пересчитываются автоматически при каждом изменении данных.

Автоматическое подведение итогов осуществляется следующим образом:

· отсортировать список по столбцу, для которого необходимо вычислить промежуточные итоги;

· выделить какую-либо ячейку таблицы или требуемый диапазон;

· выбрать пункт Итоги… меню Данные;

· выбрать столбец, содержащий группы, по которым необходимо подвести итоги (столбец, по которому проводилась сортировка), из списка При каждом изменении в;
· из списка Операция выбрать функцию, необходимую для подведения итогов;

· в списке Добавить итоги по выберите столбцы, содержащие значения, по которым необходимо подвести итоги.

При подведении промежуточных итогов создается структура таблицы, пользуясь которой можно скрыть исходные данные и оставить в таблице только результаты подведения итогов.

Символы структуры:

· Номера уровней. Щелчок по номеру уровня позволяет скрыть детали уровней с большими номерами и показать детали этого уровня и всех уровней с меньшими номерами. Данные первого уровня не могут быть скрыты. Максимальное количество уровней – 8;

· Линейки уровней показывают, какие группы строк или столбцов входят в каждый уровень структуры. Щелчок по линейке открытого уровня с детальными данными позволяет скрыть детали этого уровня;

· Символ «+» маркирует закрытые уровни. Щелчок по нему позволяет показать детали соответствующего уровня;

· Символ «–» маркирует открытые уровни. Щелчок по нему позволяет скрыть детали соответствующего уровня.

[image: image38.png]A B C D

1 |Oprasmamz Lewa [Komso |Mroro
9 [x/s «Bocto» Beero 11540
13 |3 «3aps» Beero =
16 |3 «Jly<» Beero 1600

140857

16 | Obumait mror

Консолидация данных позволяет объединять данные из нескольких источников и выводить итоги в любой указанной пользователем области. При этом автоматического пересчета данных в итоговой таблице производиться не будет.

Процедура консолидации данных:

1. Выделить ячейку, определяющую положение итоговой таблицы.

2. Выбрать пункт Консолидация меню Данные.

3. Указать в окне Консолидация в списке Функция функцию, с помощью которой будет осуществляться подведение итогов.

4. Установить курсор в строку Ссылка.

5. Выделить первую исходную область.

6. Щелкнуть по кнопке Добавить окна Консолидация и нажать клавишу Del.

7. Повторить действия 4-6 для остальных исходных областей.

8. Нажать кнопку OK.

Окно Консолидация:

[image: image39.png]DyHKUMS:
e 2

[5 otwn.
Comcor avanasonoe: T

| _yasnme
Henons30gaTe & KauecTeS et
T~ noanwcn gepxreit cTporn
I 3Hasewa nesoro cronfsa

I~ Cosaats cos c exomeim asren ET

Кнопка Обзор… позволяет выбирать исходные области из других рабочих листов и файлов.

Группа флажков Использовать в качестве имен предназначена для того, чтобы сообщать программе, каким образом (в строках или столбцах) размещены данные в исходных областях.

Флажок Создавать связи с исходными данными устанавливают в случае, когда итоговая область размещена на другом рабочем листе. Если последняя находится на том же листе, что и исходные области, то установка этого флажка вызывает сообщение об ошибке.

Сводные таблицы MS Excel – вспомогательные таблицы, с помощью которых можно анализировать большие объемы данных, находящихся в различных источниках, и представлять их в наиболее удобном виде.

Сводную таблицу можно создать на основе:

· таблиц MS Excel, организованных в виде списка или базы данных;

· таблиц, полученных в результате консолидации данных;

· других сводных таблиц;

· внешних источников данных.

Создание и модификация сводных таблиц выполняется с помощью Мастера сводных таблиц и диаграмм.

Способы запуска Мастера сводных таблиц и диаграмм:

· пункт Сводная таблица… меню Данные;

· кнопка
[image: image40.png]

 Мастер сводных таблиц на Панели инструментов Сводные таблицы.

Этапы работы с Мастером сводных таблиц и диаграмм:

· в первом окне мастера указать, на основе каких данных требуется создать сводную таблицу или диаграмму, и выбрать вид создаваемого отчета (сводная таблица или сводная диаграмма);

· во втором окне мастера указать диапазон, в котором содержатся исходные данные;

· в третьем окне мастера выбрать место размещения сводной таблицы, с помощью кнопки Параметры… установить параметры вывода информации, с помощью кнопки Макет… сформировать структуру сводной таблицы и нажать кнопку Готово.

Окно макета сводной таблицы:

[image: image41.png][Macrep ceoar

i

21|

TlepeTauuTe KONk nonsi & Hykee
ofnacth avarpane

Froanad

Croneu

Crpora

e

e &=

В правой части окна находятся кнопки с названиями полей исходных данных, в центре окна – область построения сводной таблицы.

Процедура создания макета сводной таблицы:

· перетащить поля, в которых нужно произвести отбор нужных записей (фильтрацию), в область Страница. Область Страница может оставаться незаполненной;

· поместить поля, которые должны быть представлены в сводной таблице в области Строка и Столбец;

В области Страница, Строка и Столбец каждое поле может помещаться только один раз.

Для того, чтобы удалить поле из области построения, его кнопку нужно перетащить за пределы области построения.

· в область Данные поместить поля, по которым при создании сводной таблицы будут производиться вычисления.

Для подведения итогов по одному и тому же полю с помощью нескольких функций это поле должно помещаться в область Данные несколько раз.

Для выбора функции и настройки параметров полей, помещенных в область Данные, следует дважды щелкнуть по нужному полю, а затем в диалоговом окне Вычисление поля сводной таблицы выбрать нужную функцию.

Вычисляемые поля в сводных таблицах можно создавать и с помощью формул. Для этого нужно:

· щелкнуть мышью по сводной таблице;

· на Панели инструментов Сводные таблицы щелкнуть по кнопке Сводная таблица и выбрать в раскрывающемся списке команду Формулы – Вычисляемое поле;

· щелкнуть по кнопке Добавить, а затем – по кнопке ОК;

· расположить вычисляемое поле в требуемом месте отчета.

Обновление данных в сводной таблице:

· выделить любую ячейку сводной таблицы;

· щелкнуть по кнопке
[image: image42.png]

 Обновить данные на Панели инструментов Сводные таблицы.

При изменении данных в исходной таблице сводная таблица автоматически не обновляется. Ручная правка данных в сводных таблицах невозможна.

Удаление сводной таблицы:

· установить курсор в любую ячейку сводной таблиц;

· на Панели инструментов Сводные таблицы открыть список Сводная таблица и выбрать в нем команду Выделить – Таблица целиком при активизированной кнопке Разрешить выделение;

· в меню Правка выбрать пункт Очистить – Все.

Задания:

1. Откройте файл Склад.xls.

2. Вставьте в таблицу два новых листа – Лист4 и Лист5.

3. Скопируйте таблицу с Листа1 на Лист4 и Лист5.

4. Перейдите на Лист4.

5. Осуществите автоматическое подведение итогов в таблице по столбцу Итого для каждой организации. Для этого:

· отсортируйте данные в столбце Организации таблицы по алфавиту;

· выделите какую-нибудь ячейку внутри таблицы;

· выберите пункт Итоги… меню Данные;

· в раскрывающемся списке При каждом изменении в выберите Организация;

· из списка Операция выберите Сумма;

· в списке Добавить итоги установите флажок рядом с полем Итоги;

· установите флажки Заменить текущие итоги и Итоги под данными;

· нажмите кнопку ОК.

6. Используя символы структуры, приведите таблицу к следующему виду:

[image: image43.png]A B c D E F G
Oprasmsarms |Mara_|Tosap En mu [Uesa |[Konso [Hroro
AO «Amsmc» Beero 55825
AO3T _«Bexoxypmay| 1462806
Brftcxc Macaocsposaso 55650
/s «Boctox» Beero 11520
/s «3apm» Beero =
/s «Ily> Beero 1600
O6upsit nror 1659313

7. Перейдите на Лист5.

8. Осуществите автоматическое подведение итогов в таблице по столбцу Количество для каждого товара.

9. Сохраните и закройте текущий файл.

10. Создайте новую рабочую книгу и дайте ей имя Хлеб.

11. Создайте в рабочей книге Хлеб следующую таблицу:

	Реализация хлебобулочных изделий

	Наименование
	Кол-во
	Цена
	Сумма

	Булочная №1

	Городской
	50
	9
	450

	Ржаной
	75
	7
	525

	Лаваш
	20
	10
	200

	Итого
	
	
	1175

	Булочная №2

	Городской
	120
	9
	1080

	Ржаной
	100
	7
	700

	Лаваш
	20
	10
	200

	Кулич
	120
	15
	1800

	Итого
	
	
	3780

	Чайная "Золотой самовар"

	Выпечка
	100
	5
	500

	Ржаной
	5
	7
	35

	Лаваш
	50
	10
	500

	Итого
	
	
	1035

	
	
	
	

	Всего
	
	
	5990

12. Осуществите консолидацию данных в созданной таблице для вычисления суммарного объема продаж хлебобулочных изделий. Для этого:

· выделите ячейку, определяющую положение итоговой таблицы, например, А22;

· выберите пункт Консолидация… меню Данные;

· в окне Консолидация в списке Функция укажите функцию Сумма;

· установите курсор в строку Ссылка;

· выделите первую исходную область A4:D7;

· щелкните в окне Консолидация кнопку Добавить и нажмите клавишу Del;

· повторите предыдущие три действия для диапазонов A9:D13, A15:D18;

· установите флажок Использовать в качестве имен значения левого столбца и нажмите ОК.

13. Осуществите консолидацию данных исходной таблицы для вычисления минимального объема продаж хлебобулочных изделий.

14. Сохраните и закройте текущий документ.

15. Создайте в файле Сводная таблица следующую таблицу:

	Точка
	Наименование
	Кол-во
	Цена
	Сумма

	Булочная №1
	Городской
	50
	9
	450

	Булочная №1
	Ржаной
	75
	7
	525

	Булочная №1
	Лаваш
	20
	10
	200

	Булочная №2
	Городской
	120
	9
	1080

	Булочная №2
	Ржаной
	100
	7
	700

	Булочная №2
	Лаваш
	20
	10
	200

	Булочная №2
	Кулич
	120
	15
	1800

	Чайная
	Выпечка
	100
	5
	500

	Чайная
	Ржаной
	5
	7
	35

	Чайная
	Лаваш
	50
	10
	500

16. На основании имеющихся данных постройте сводную таблицу. Для этого:

· вызовите Мастер сводных таблиц;

· на первом шаге мастера установите флажки Создать таблицу на основе данных, находящихся в списке или базе данных Microsoft Excel и Вид создаваемого отчета сводная таблица;

· на втором шаге мастера укажите диапазон A1:E11;

· на третьем шаге установите флажок Поместить таблицу в новый лист, создайте макет будущей таблицы (кнопка Макет…): поместите мышью кнопку Точка в область Страница, кнопку Наименование – в область Строка, кнопку Цена – в область Столбец, кнопку Сумма – в область Данные, нажмите ОК, а затем кнопку Готово.

В результате на Листе 4 будет таблица вида:

[image: image44.png]Touka, 1(Bce) ~|

[Cywma no none Cymma |Lena <[

Hammenosanme ~ 5 7 E] 10’ 15[OBt wror |
Beineuka 500 500]
Topoackoi 1530 1530)
Kynny 1800 1800)
TNapaw 500 500]
PokaHoi 1260 1260
Ofwmit utor 500 1260 1530 900 1800 5990

17. Используя фильтры сводной таблицы (кнопки
[image: image45.png]

), выведите на экран данные по ржаному и городскому хлебу Булочной №1.

18. Перетащите кнопку Точка в область Строка. Таблица приняла вид:

19. Сохраните текущий документ и закройте MS Excel.

Задания для самостоятельной работы:

1. Для данной таблицы осуществите автоматическое подведение итогов по столбцу Количество для каждого наименования.

	Точка
	Наименование
	Кол-во
	Цена
	Сумма

	Булочная №1
	Городской
	50
	9
	450

	Булочная №1
	Ржаной
	75
	7
	525

	Булочная №1
	Лаваш
	20
	10
	200

	Булочная №2
	Городской
	120
	9
	1080

	Булочная №2
	Ржаной
	100
	7
	700

	Булочная №2
	Лаваш
	20
	10
	200

	Булочная №2
	Кулич
	120
	15
	1800

	Чайная
	Выпечка
	100
	5
	500

	Чайная
	Ржаной
	5
	7
	35

	Чайная
	Лаваш
	50
	10
	500

2. Для следующей таблицы заполните поле Объем продаж и подведите итоги для каждой программы по количеству и объему продаж.

	
	
	
	
	
	Фирма "Юпитер"

	
	
	
	Объем продаж компьютерных программ

	
	Продавец
	Программа
	Фирма
	Цена, $
	Количество
	Объем продаж

	1
	Зайцев И.П.
	Windows 98 Millenium
	Microsoft
	68
	8
	

	2
	Волков С.М.
	Windows 98 Millenium
	Microsoft
	68
	6
	

	3
	Зайцев И.П.
	Windows 98 SE
	Microsoft
	62
	24
	

	4
	Волков С.М.
	Windows 98 SE
	Microsoft
	62
	16
	

	5
	Зайцев И.П.
	Windows 2000 Profession
	Microsoft
	133
	14
	

	6
	Волков С.М.
	Windows 2000 Profession
	Microsoft
	133
	10
	

	7
	Зайцев И.П.
	Windows 2000 Server
	Microsoft
	640
	22
	

	8
	Волков С.М.
	Windows 2000 Server
	Microsoft
	640
	17
	

	9
	Зайцев И.П.
	Windows XP Professional
	Microsoft
	145
	16
	

	10
	Волков С.М.
	Windows XP Professional
	Microsoft
	145
	12
	

	11
	Зайцев И.П.
	Windows XP Home
	Microsoft
	93
	8
	

	12
	Волков С.М.
	Windows XP Home
	Microsoft
	93
	7
	

	13
	Зайцев И.П.
	Office 2000
	Microsoft
	184
	28
	

	14
	Волков С.М.
	Office 2000
	Microsoft
	184
	20
	

	15
	Зайцев И.П.
	Office Pro 2000
	Microsoft
	265
	12
	

	16
	Волков С.М.
	Office Pro 2000
	Microsoft
	265
	10
	

	17
	Зайцев И.П.
	Office XP Professional
	Microsoft
	183
	11
	

	18
	Волков С.М.
	Office XP Professional
	Microsoft
	183
	12
	

ЗАНЯТИЕ 6

ПОДБОР ПАРАМЕТРА. ПОИСК РЕШЕНИЯ
Подбор параметра позволяет получить требуемое значение в определенной ячейке, которую называют целевой, путем изменения значения другой ячейки, которую называют влияющей. При этом целевая ячейка должна прямо или косвенно ссылаться на ячейку с изменяемым значением.

При выполнении этой операции следует учитывать, что подбор параметра может выполняться только для ячейки, содержащей формулу; ячейка, которая будет изменяться при подборе, должна содержать значение, а не формулу.

Выполнение операции Подбор параметра:

· выделить целевую ячейку;

· выбрать пункт Подбор параметра меню Сервис;

· в диалоговом окне Подбор параметра занести в ячейку Установить в ячейке адрес целевой ячейки, в ячейку Значение – ожидаемое значение целевой ячейки, в ячейку Изменяя значение ячейки – адрес влияющей ячейки;

· нажать ОК.

Поиск решения позволяет вычислить конечный результат на основе изменения значений нескольких ячеек, а также задавать при этом дополнительные условия – вводить ограничения на изменения параметров влияющих ячеек (до 200 изменяемых ячеек).

При выполнении этой операции следует учитывать, что подбор параметра может выполняться только для ячейки, содержащей формулу; ячейки, которые будут изменяться при подборе, должны содержать значения, а не формулы.

Окно Поиск решения:

[image: image46.png]PapHoit: " makcamaneHomy sHavermo (% snavero; [8000 Ere

© wiptransrony swaera

[sEs2:3585 =] npeanonowms
Orparery DepareTpet

[$652 = weros fobaere
Vnerms
o vaawre

Soccraoens
rpsera

Выполнение операции Поиск решения:

· выполнить команду Поиск решения меню Сервис;

· в диалоговом окне Поиск решения ввести следующие параметры:

· адрес целевой ячейки с подбираемым значением – поле Установить целевую ячейку;

· критерий оптимизации (подбираемое значение целевой функции) – флажки Равной;

· в поле Изменяя ячейки ввести диапазоны, имена или адреса изменяемых ячеек. Имена или адреса отдельных ячеек или диапазонов разделяются запятыми. Кнопка Предложить служит для автоматического поиска и выделения всех ячеек, влияющих на целевую ячейку;

· в поле Ограничения при необходимости ввести ограничения, накладываемые на изменение значений зависимых ячеек. Для ввода, редактирования и удаления нескольких ограничений используются кнопки Добавить, Изменить, Удалить.

Кнопка Параметры служит для изменения и настройки параметров поиска. В их число входят: способ решения задачи, время проведения вычислений и точность результатов. Однако в большинстве случаев достаточно использовать настройки по умолчанию.

· щелкнуть по кнопке Выполнить;

· в окне Результаты поиска решения установить один из следующих параметров:

· сохранить найденное решение в исходной таблице;

· восстановить исходные значения;

· сохранить результаты поиска решения в виде сценария (поименованной совокупности значений изменяемых ячеек, используемой для прогнозирования поведения модели);

· сформировать отчет по результатам выполнения операции поиска решения (создается на отдельном рабочем листе и содержит сведения об адресах, исходных и конечных значениях целевой и влияющих ячеек и наложенных ограничениях).

· щелкнуть по кнопке OK.

Если команда Поиск решения отсутствует в меню Сервис, то необходимо:

· выбрать пункт Надстройки меню Сервис;

· в диалоговом окне Надстройки установить флажок Поиск решения;

· нажать кнопку OK.

Задания:

1. Запустите MS Excel.

2. В файле Подбор на Листе 1 создайте следующую таблицу:

	
	A
	B

	1
	Размер вклада
	5000

	2
	Срок вклада
	5

	3
	Процентная ставка
	5%

	4
	Коэффициент увеличения вклада
	=(1+B3)^B2

	5
	Сумма возврата вклада
	=B1*B4

3. Скопируйте созданную таблицу на Лист2.

4. Перейдите на Лист1.

5. Рассчитайте процентную ставку при которой сумма возврата вклада будет составлять 8000. Для этого:

· выберите пункт Подбор параметра меню Сервис;

· установите в полях окна Подбор параметра следующие значения:

[image: image47.png]Veranosums s aeiice: [pag5 =

Sraerve [eo00
Usrersa swssrwe seiion [ipg]

ovms_|

· нажмите кнопку OK.

6. Перейдите на Лист2.

7. Рассчитайте срок вклада, при котором сумма возврата вклада будет составлять 8000.

8. Перейдите на Лист3.

9. Решите уравнение 4x4-9x3+6x+1=0. Для этого:

· введите в ячейку А1 первое приближение 12 (это может быть любое число);

· введите в ячейку А2 формулу =4*А1^4-9*A1^3+6*A1+1;

· вызовите окно Подбор параметра и установите в его полях следующие значения:

[image: image48.png]Verarosums s aueiice: [gage =

e o
Usrersa s seiion [

===]

· нажмите кнопку OK.

10. Изменяя значения влияющей ячейки А1 с помощью окна Подбор параметра, найдите другой корень данного уравнения.

11. Сохраните и закройте текущий документ.

12. Создайте новую рабочую книгу MS Excel и дайте ей имя Линейное программирование.

13. Решите следующую задачу: Школьный кондитерский цех готовит пирожки и пирожные. В силу ограниченности емкости склада за день можно приготовить в совокупности не более 700 изделий. Рабочий день в кондитерском цехе длится 8 часов. Если выпускать только пирожные, за день можно произвести не более 250 штук, пирожков же можно произвести 1000, если при этом не выпускать пирожных. Стоимость пирожного вдвое выше, чем пирожка. Требуется составить дневной план производства, обеспечивающий кондитерскому цеху наибольшую выручку.

Для решения данной задачи необходимо:

· Составить математическую модель.

Пусть x – дневной план выпуска пирожков, y – дневной план выпуска пирожных. Тогда будем иметь следующую систему линейных ограничений

[image: image49.wmf]ï

ï

î

ï

ï

í

ì

³

³

£

+

£

+

.

0

0

700

1000

4

y

x

y

x

y

x

Целевая функция при этом будет иметь вид
[image: image50.wmf]y

x

y

x

f

2

)

,

(

+

=

.

· Создать на Листе 1 таблицу вида:

	
	A
	B
	C
	D

	1
	Плановые показатели:
	
	
	

	2
	
	X (пирожки)
	Y (пирожные)
	

	3
	
	
	
	

	4
	Ограничения
	
	
	

	5
	
	Левая часть
	Знак
	Правая часть

	6
	Время производства:
	=B3+4*C3
	<=
	1000

	7
	Общее количество:
	=B3+C3
	<=
	700

	8
	Положительность X:
	=B3
	>=
	0

	9
	Положительность Y:
	=C3
	>=
	0

	10
	
	
	
	

	11
	Целевая функция
	=B3+2*C3
	
	

· Выполнить команду Поиск решения меню Сервис.

· В диалоговом окне Поиск решения ввести следующие параметры:

[image: image51.png]M 21

PaBHO: rmanmmanwamysr«auewm © snavenmo; Ere

© wapmancrony swaerno

[sEsasCe =] npeanonowms
Orparery DepareTpet

Aobaene
Vnerms
o vaawre

Soccraoens
rpsera

· Щелкнуть по кнопке Параметры, установить в окне Параметры поиска решения флажок Линейная модель, так как решаемая задача является линейной, и нажать OK.

· Щелкнуть по кнопке Выполнить.

· В окне Результаты поиска решения щелкнуть по кнопке OK.

В результате в ячейке B3 будет находиться рекомендуемое к производству количество пирожков, в ячейке C3 – пирожных, в ячейке B11 будет находиться получаемая при этом прибыль.

14. Сохраните текущий документ и закройте MS Excel.

Задания для самостоятельной работы:

1. Решите следующие уравнения: sin(x)=x, sin(x)-lg(x)=x,
 x5-x4+x3=123, ex-x5=sin(x), x2*sin(x)+lg(x)*tg(x)=0, x2+2x+123=0.

2. Пусть цех производит четыре вида продукции:

· пирожки (максимально возможно произвести 2000 штук в день, если ничего больше не производить);

· шанежки (максимальный выпуск 1500 штук в день);

· булочки (максимальный выпуск 1200 штук в день);

· пирожные (максимальный выпуск 700 штук в день).

Соотношение стоимости изделий таково: пирожок/булочка – 2/1; пирожок/шанежка – 1/2; пирожок/пирожное – 1/4.

Емкость склада равна 1100 изделий независимо от их вида.

Составить оптимальный план выпуска продукции для достижения максимальной выручки цеха.

3. Составить оптимальный план проведения экскурсионных поездок школьников во время каникул в следующей ситуации. Областной департамент образования может профинансировать поездки школьников из пяти районов области (1, 2, 3, 4, 5) в три города (X, Y, Z).

Количество учащихся, которых следует отправить в поездки, таково:

	Номер района
	1
	2
	3
	4
	5

	Количество экскурсантов
	300
	250
	400
	350
	200

Экскурсионное бюро может в данные каникулы обеспечить поездку следующего числа учащихся в каждый из этих городов:

	Город
	X
	Y
	Z

	Количество экскурсантов
	400
	500
	600

Стоимость (в рублях) поездки одного учащегося из районов в города приведена в следующей таблице:

	Города
	Стоимость поездок из районов

	
	1
	2
	3
	4
	5

	X
	500
	700
	750
	1000
	1100

	Y
	700
	600
	400
	500
	800

	Z
	1200
	1000
	800
	600
	500

Необходимо составить такой план экскурсий, который:

· позволяет каждому из числа намеченных к поездке учащихся побывать на экскурсии;

· удовлетворяет условию, определяющему общее число экскурсантов, едущих в каждый из городов;

· обеспечивает максимально низкие суммарные расходы финансирующей стороны.

4. Кондитерской фабрике в конце месяца дано задание выпустить свою продукцию в виде подарочных наборов из конфет разных сортов. Состав каждого набора задан, количество конфет на складе ограничено (см. таблицу). Определите, сколько и какого типа наборов нужно выпустить, чтобы получить максимальную прибыль.

	
	
	Число конфет в наборе
	

	Конфеты
	На складе
	«Праздник»
	«Сюрприз»
	«Привет»
	Потрачено

	Леденцы
	500
	3
	4
	2
	

	Карамель
	400
	2
	1
	3
	

	Шоколадные
	550
	0
	2
	1
	

	Тянучки
	700
	3
	4
	2
	

	Трюфель
	300
	0
	2
	2
	

	Грильяж
	350
	1
	3
	1
	

	Прибыль с набора
	2 руб. 50 коп.
	4 руб. 50 коп.
	3 руб. 00 коп.
	

	Выпуск
	5 шт.
	5 шт.
	5 шт.
	

	Общая прибыль
	

5. Судостроительному заводу заказали партию военных кораблей. Условие поставки – флот должен быть максимального тоннажа. Определите оптимальное число крейсеров и линкоров с учетом ограниченного количества комплектующих деталей на складе.

	
	На складе
	Крейсер
	Линкор
	Потрачено

	Обшивка, тыс. м2
	180
	15
	20
	

	Машины
	26
	2
	2
	

	Орудия
	200
	14
	26
	

	Винты
	25
	2
	3
	

	Тоннаж
	300
	500

	Количество
	2
	4

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Могилев А.В., Пак Н.И., Хеннер Е.К. Информатика. – М.: AKADEMIA, 2003.

2. Могилев А.В., Пак Н.И., Хеннер Е.К. Практикум по информатике. – М.: AKADEMIA, 2002.

3. Безручко В.Т. Практикум по курсу «Информатика». Работа в Windows 2000, Word, Excel. – М.: Финансы и статистика, 2003.

4. Симонович С.В., Евсеев Г.А., Алексеев А.Г. Специальная информатика. – М.: АСТ-ПРЕСС: Инфорком-Пресс, 2001.

5. Шафрин Ю.А. Информационные технологии. – М.: Бином. Лаборатория Знаний, 2002.

6. Юркова Т.А., Ушаков Д.М. Путеводитель по компьютеру для школьника. – М.: ОЛМА-ПРЕСС, СПб.: Издательский Дом «Нева», 2003.
7. Медведев Ю.А. Информатика (практикум). Рекомендовано УМО по педагогическим специальностям в качестве учебного пособия для студентов высших учебных заведений. – Владимир: ВГПУ, 2005.

8. Медведев Ю.А. Информационные технологии в математике (практикум). Допущено Министерством образования и науки РФ в качестве учебного пособия для студентов высших учебных заведений в области образования и педагогики. – Владимир: ВГПУ, 2006.

ОГЛАВЛЕНИЕ
Введение
3

Занятие 1. Запуск программы.
Экран табличного процессора Microsoft Excel.
Основные понятия MS Excel. Ввод и
редактирование данных.
4

Занятие 2. Абсолютная и относительная адресация
ячеек. Использование маркера автозаполнения.
Формулы. Мастер функций.
9

Занятие 3. Диаграммы
18

Занятие 4. Сортировка данных. Фильтры
26

Занятие 5. Анализ и обобщение данных.
Промежуточные итоги в списках.
Консолидация данных. Сводные таблицы
33

Занятие 6. Подбор параметра. Поиск решения.
43

Библиографический список
51

Давлетярова Елена Петровна

Медведев Юрий Алексеевич
ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ В ФИЛОЛОГИИ

(практикум)

Редактор А.А. Масленникова

Компьютерный набор Давлетярова Е.П.

Ярлычки

рабочих листов

Строка

состояния

Поле для

автовычислений

Разделители

окна

Обозначения

столбцов

Строка

формул

Маркер

автозаполнения

Активная

ячейка

Номера

строк

Активный

лист

Номера уровней структуры

Показать группу

Линейка уровня

Скрыть группу

� EMBED PBrush ���

_1463477292

_1463477309

_1463477319

_1463477467.xls
Диаграмма1

		-2.25

		-2

		-1.75

		-1.5

		-1.25

		-1

		-0.75

		-0.5

		-0.25

		0

		0.25

		0.5

		0.75

		1

		1.25

		1.5

		1.75

		2

		2.25

Парабола

График параболы

0.632813

0.5

0.382813

0.28125

0.195313

0.125

0.070313

0.03125

0.007813

0

0.007813

0.03125

0.070313

0.125

0.195313

0.28125

0.382813

0.5

0.632813

Диаграмма3

		Россия

		США

		Канада

		Франция

		Китай

		Япония

		Индия

		Израиль

		Бразилия

		Египет

		Нигерия

Распределение населения

149000

252000

27000

56500

1160000

125000

850000

4700

154000

56000

11500

Лист1

				Страна		Площадь,		Население,		Плотность населения,		В % от всего

						тыс. км2		тыс. чел.		чел/км2		населения

		1		Россия		17075		149000		8.7262079063		5.2359700601

		2		США		9363		252000		26.9144504966		8.8554661419

		3		Канада		9976		27000		2.7064955894		0.9487999438

		4		Франция		552		56500		102.3550724638		1.9854517342

		5		Китай		9561		1160000		121.3262211066		40.7632568437

		6		Япония		372		125000		336.0215053763		4.3925923323

		7		Индия		3288		850000		258.5158150852		29.8696278596

		8		Израиль		14		4700		335.7142857143		0.1651614717

		9		Бразилия		2767		154000		55.6559450669		5.4116737534

		10		Египет		1002		56000		55.8882235529		1.9678813649

		11		Нигерия		924		11500		12.4458874459		0.4041184946

				Весь мир		54894		2845700		119.6609190731

Лист1

		

Распределение населения

Лист2

		Рост численности населения в мире (в млн. чел.)

		Регионы мира				1900				1950				1990				2000

				млн.
чел.		%		млн.
чел.		%		млн.
чел.		%		млн.
чел.		%

		Россия,
Западная Европа,
Северная Америка		506		30.67		738		29.36		1062		20.17		1109		17.83

		Африка,
Зарубежная Азия,
Латинская Америка		1144		69.33		1776		70.64		4204		79.83		5110		82.17

		Весь мир		1650		100		2514		100		5266		100		6219		100

Лист2

		

Россия,
Западная Европа,
Северная Америка

Африка,
Зарубежная Азия,
Латинская Америка

Весь мир

Лист3

		Аргумент		Парабола

		-2.25		0.632813

		-2		0.5

		-1.75		0.382813

		-1.5		0.28125

		-1.25		0.195313

		-1		0.125

		-0.75		0.070313

		-0.5		0.03125

		-0.25		0.007813

		0		0

		0.25		0.007813

		0.5		0.03125

		0.75		0.070313

		1		0.125

		1.25		0.195313

		1.5		0.28125

		1.75		0.382813

		2		0.5

		2.25		0.632813

Лист3

		

Парабола

График параболы

_1463477471.xls
Диаграмма1

		Россия

		США

		Канада

		Франция

		Китай

		Япония

		Индия

		Израиль

		Бразилия

		Египет

		Нигерия

Распределение населения

149000

252000

27000

56500

1160000

125000

850000

4700

154000

56000

11500

Лист1

				Страна		Площадь,		Население,		Плотность населения,		В % от всего

						тыс. км2		тыс. чел.		чел/км2		населения

		1		Россия		17075		149000		8.7262079063		5.2359700601

		2		США		9363		252000		26.9144504966		8.8554661419

		3		Канада		9976		27000		2.7064955894		0.9487999438

		4		Франция		552		56500		102.3550724638		1.9854517342

		5		Китай		9561		1160000		121.3262211066		40.7632568437

		6		Япония		372		125000		336.0215053763		4.3925923323

		7		Индия		3288		850000		258.5158150852		29.8696278596

		8		Израиль		14		4700		335.7142857143		0.1651614717

		9		Бразилия		2767		154000		55.6559450669		5.4116737534

		10		Египет		1002		56000		55.8882235529		1.9678813649

		11		Нигерия		924		11500		12.4458874459		0.4041184946

				Весь мир		54894		2845700		119.6609190731

Лист1

		

Распределение населения

Лист2

		

Распределение населения

Лист3

		

		

_1463477474.xls
Диаграмма1

		Россия

		США

		Канада

		Франция

		Китай

		Япония

		Индия

		Израиль

		Бразилия

		Египет

		Нигерия

Распределение населения

149000

252000

27000

56500

1160000

125000

850000

4700

154000

56000

11500

Лист1

				Страна		Площадь,		Население,		Плотность населения,		В % от всего

						тыс. км2		тыс. чел.		чел/км2		населения

		1		Россия		17075		149000		8.7262079063		5.2359700601

		2		США		9363		252000		26.9144504966		8.8554661419

		3		Канада		9976		27000		2.7064955894		0.9487999438

		4		Франция		552		56500		102.3550724638		1.9854517342

		5		Китай		9561		1160000		121.3262211066		40.7632568437

		6		Япония		372		125000		336.0215053763		4.3925923323

		7		Индия		3288		850000		258.5158150852		29.8696278596

		8		Израиль		14		4700		335.7142857143		0.1651614717

		9		Бразилия		2767		154000		55.6559450669		5.4116737534

		10		Египет		1002		56000		55.8882235529		1.9678813649

		11		Нигерия		924		11500		12.4458874459		0.4041184946

				Весь мир		54894		2845700		119.6609190731

Лист1

		

Распределение населения

Лист2

		

Распределение населения

Лист3

		

		

_1463477469.xls
Диаграмма1

		1900		1900		1900

		1950		1950		1950

		1990		1990		1990

		2000		2000		2000

Россия,
Западная Европа,
Северная Америка

Африка,
Зарубежная Азия,
Латинская Америка

Весь мир

30.6666666667

69.3333333333

100

29.3556085919

70.6443914081

100

20.1671097607

79.8328902393

100

17.8324489468

82.1675510532

100

Диаграмма3

		Россия

		США

		Канада

		Франция

		Китай

		Япония

		Индия

		Израиль

		Бразилия

		Египет

		Нигерия

Распределение населения

149000

252000

27000

56500

1160000

125000

850000

4700

154000

56000

11500

Лист1

				Страна		Площадь,		Население,		Плотность населения,		В % от всего

						тыс. км2		тыс. чел.		чел/км2		населения

		1		Россия		17075		149000		8.7262079063		5.2359700601

		2		США		9363		252000		26.9144504966		8.8554661419

		3		Канада		9976		27000		2.7064955894		0.9487999438

		4		Франция		552		56500		102.3550724638		1.9854517342

		5		Китай		9561		1160000		121.3262211066		40.7632568437

		6		Япония		372		125000		336.0215053763		4.3925923323

		7		Индия		3288		850000		258.5158150852		29.8696278596

		8		Израиль		14		4700		335.7142857143		0.1651614717

		9		Бразилия		2767		154000		55.6559450669		5.4116737534

		10		Египет		1002		56000		55.8882235529		1.9678813649

		11		Нигерия		924		11500		12.4458874459		0.4041184946

				Весь мир		54894		2845700		119.6609190731

Лист1

		

Распределение населения

Лист2

		Рост численности населения в мире (в млн. чел.)

		Регионы мира				1900				1950				1990				2000

				млн.
чел.		%		млн.
чел.		%		млн.
чел.		%		млн.
чел.		%

		Россия,
Западная Европа,
Северная Америка		506		30.67		738		29.36		1062		20.17		1109		17.83

		Африка,
Зарубежная Азия,
Латинская Америка		1144		69.33		1776		70.64		4204		79.83		5110		82.17

		Весь мир		1650		100		2514		100		5266		100		6219		100

Лист2

		

Россия,
Западная Европа,
Северная Америка

Африка,
Зарубежная Азия,
Латинская Америка

Весь мир

Лист3

		

_1463477462.xls
Диаграмма1

		Январь		Январь		Январь		Январь

		Февраль		Февраль		Февраль		Февраль

		Март		Март		Март		Март

		Апрель		Апрель		Апрель		Апрель

		Май		Май		Май		Май

		Июнь		Июнь		Июнь		Июнь

		Июль		Июль		Июль		Июль

		Август		Август		Август		Август

		Сентябрь		Сентябрь		Сентябрь		Сентябрь

ПН

ВТ

СР

ЧТ

Месяц

День
недели

Распределение выработки

3246

2435

6542

9845

5648

6521

7649

6548

6219

4387

2568

2157

3248

6521

3254

4512

1257

4256

6785

5678

6235

3756

9458

7548

8425

6125

3457

6324

6475

7567

6182

8421

3125

1864

7516

5126

Лист1

				Иванов		Петров		Сидоров		Кузнецов

				ПН		ВТ		СР		ЧТ

		Январь		3246		2435		6542		9845

		Февраль		5648		6521		7649		6548

		Март		6219		4387		2568		2157

		Апрель		3248		6521		3254		4512

		Май		1257		4256		6785		5678

		Июнь		6235		3756		9458		7548

		Июль		8425		6125		3457		6324

		Август		6475		7567		6182		8421

		Сентябрь		3125		1864		7516		5126

Лист1

		

ПН

ВТ

СР

ЧТ

Месяц

День
недели

Распределение выработки

Лист2

		№ п/п		Товар		Цена		Всего		Продано		Брак		Выручка		Расходы		Прибыль

		1		Капуста		12.р		100 кг		3.28 кг		5.00 кг		39.35137834		27.70812025		11.64325809

		2		Морковь		25.р		150 кг		7.26 кг		7.50 кг		181.6245988		91.73106948		89.89352936

		3		Брюква		20.р		30 кг		19.59 кг		1.50 кг		391.7462201		186.285799		205.460421

		4		Картофель		5.р		200 кг		164.58 кг		10.00 кг		822.906734		380.3080303		442.5987037

		5		Помидоры		30.р		50 кг		42.86 кг		2.50 кг		1285.843659		588.6296464		697.2140123

		6		Огурцы		18.р		130 кг		56.84 кг		6.50 кг		1023.146702		470.4160158		552.7306859

		7		Свекла		10.р		180 кг		80.22 кг		9.00 кг		802.1633159		370.9734921		431.1898237

				Итого						374.63 кг		42.00 кг		4546.782608		2116.052173		2430.730434

		Процент брака				5%		Продано=СлучайноеЧисло*90% от Всего (кг)

		Накладные расходы				45%		Брак=Процент брака от Всего (кг)

								Выручка=Продано*Цена (руб)

								Расходы=10+Процент накладных расходов от Выручка (руб)

								Прибыль=Выручка-Расходы (руб)

Лист2

		

Расходы

Прибыль

Товар

Прибыль/Расходы

Лист3

		

_1463477464.xls
Диаграмма1

		-3		-3		-3		-3		-3		-3		-3		-3		-3

		-2.5		-2.5		-2.5		-2.5		-2.5		-2.5		-2.5		-2.5		-2.5

		-2		-2		-2		-2		-2		-2		-2		-2		-2

		-1.5		-1.5		-1.5		-1.5		-1.5		-1.5		-1.5		-1.5		-1.5

		-1		-1		-1		-1		-1		-1		-1		-1		-1

		-0.5		-0.5		-0.5		-0.5		-0.5		-0.5		-0.5		-0.5		-0.5

		0		0		0		0		0		0		0		0		0

		0.5		0.5		0.5		0.5		0.5		0.5		0.5		0.5		0.5

		1		1		1		1		1		1		1		1		1

		1.5		1.5		1.5		1.5		1.5		1.5		1.5		1.5		1.5

		2		2		2		2		2		2		2		2		2

		2.5		2.5		2.5		2.5		2.5		2.5		2.5		2.5		2.5

		3		3		3		3		3		3		3		3		3

-2

-1,5

-1

-0,5

0

0,5

1

1,5

2

x

z

y

Гиперболический параболоид

0

0.21875

0.375

0.46875

0.5

0.46875

0.375

0.21875

0

-0.1527777778

0.0659722222

0.2222222222

0.3159722222

0.3472222222

0.3159722222

0.2222222222

0.0659722222

-0.1527777778

-0.2777777778

-0.0590277778

0.0972222222

0.1909722222

0.2222222222

0.1909722222

0.0972222222

-0.0590277778

-0.2777777778

-0.375

-0.15625

0

0.09375

0.125

0.09375

0

-0.15625

-0.375

-0.4444444444

-0.2256944444

-0.0694444444

0.0243055556

0.0555555556

0.0243055556

-0.0694444444

-0.2256944444

-0.4444444444

-0.4861111111

-0.2673611111

-0.1111111111

-0.0173611111

0.0138888889

-0.0173611111

-0.1111111111

-0.2673611111

-0.4861111111

-0.5

-0.28125

-0.125

-0.03125

0

-0.03125

-0.125

-0.28125

-0.5

-0.4861111111

-0.2673611111

-0.1111111111

-0.0173611111

0.0138888889

-0.0173611111

-0.1111111111

-0.2673611111

-0.4861111111

-0.4444444444

-0.2256944444

-0.0694444444

0.0243055556

0.0555555556

0.0243055556

-0.0694444444

-0.2256944444

-0.4444444444

-0.375

-0.15625

0

0.09375

0.125

0.09375

0

-0.15625

-0.375

-0.2777777778

-0.0590277778

0.0972222222

0.1909722222

0.2222222222

0.1909722222

0.0972222222

-0.0590277778

-0.2777777778

-0.1527777778

0.0659722222

0.2222222222

0.3159722222

0.3472222222

0.3159722222

0.2222222222

0.0659722222

-0.1527777778

0

0.21875

0.375

0.46875

0.5

0.46875

0.375

0.21875

0

Лист1

		x		-2		-1.5		-1		-0.5		0		0.5		1		1.5		2

		-3		0		0.21875		0.375		0.46875		0.5		0.46875		0.375		0.21875		0

		-2.5		-0.1527777778		0.0659722222		0.2222222222		0.3159722222		0.3472222222		0.3159722222		0.2222222222		0.0659722222		-0.1527777778

		-2		-0.2777777778		-0.0590277778		0.0972222222		0.1909722222		0.2222222222		0.1909722222		0.0972222222		-0.0590277778		-0.2777777778

		-1.5		-0.375		-0.15625		0		0.09375		0.125		0.09375		0		-0.15625		-0.375

		-1		-0.4444444444		-0.2256944444		-0.0694444444		0.0243055556		0.0555555556		0.0243055556		-0.0694444444		-0.2256944444		-0.4444444444

		-0.5		-0.4861111111		-0.2673611111		-0.1111111111		-0.0173611111		0.0138888889		-0.0173611111		-0.1111111111		-0.2673611111		-0.4861111111

		0		-0.5		-0.28125		-0.125		-0.03125		0		-0.03125		-0.125		-0.28125		-0.5

		0.5		-0.4861111111		-0.2673611111		-0.1111111111		-0.0173611111		0.0138888889		-0.0173611111		-0.1111111111		-0.2673611111		-0.4861111111

		1		-0.4444444444		-0.2256944444		-0.0694444444		0.0243055556		0.0555555556		0.0243055556		-0.0694444444		-0.2256944444		-0.4444444444

		1.5		-0.375		-0.15625		0		0.09375		0.125		0.09375		0		-0.15625		-0.375

		2		-0.2777777778		-0.0590277778		0.0972222222		0.1909722222		0.2222222222		0.1909722222		0.0972222222		-0.0590277778		-0.2777777778

		2.5		-0.1527777778		0.0659722222		0.2222222222		0.3159722222		0.3472222222		0.3159722222		0.2222222222		0.0659722222		-0.1527777778

		3		0		0.21875		0.375		0.46875		0.5		0.46875		0.375		0.21875		0

Лист1

		

-2

-1,5

-1

-0,5

0

0,5

1

1,5

2

x

z

y

Гиперболический параболоид

Лист2

		

Лист3

		

_1463477321.unknown

_1463477323

_1463477459.xls
Диаграмма1

		Капуста		Капуста

		Морковь		Морковь

		Брюква		Брюква

		Картофель		Картофель

		Помидоры		Помидоры

		Огурцы		Огурцы

		Свекла		Свекла

Расходы

Прибыль

Товар

Прибыль/Расходы

485.0512203881

570.6181582521

1468.5636033981

1772.6888485977

13.8562966785

-5.2867485041

36.7369007356

22.6784342324

353.0343386485

409.2641916815

760.5487908979

907.3374110974

109.5000047574

111.6111169258

Лист1

				Иванов		Петров		Сидоров		Кузнецов

				ПН		ВТ		СР		ЧТ

		Январь		3246		2435		6542		9845

		Февраль		5648		6521		7649		6548

		Март		6219		4387		2568		2157

		Апрель		3248		6521		3254		4512

		Май		1257		4256		6785		5678

		Июнь		6235		3756		9458		7548

		Июль		8425		6125		3457		6324

		Август		6475		7567		6182		8421

		Сентябрь		3125		1864		7516		5126

Лист1

		

ПН

ВТ

СР

ЧТ

Месяц

День
недели

Распределение выработки

Лист2

		№ п/п		Товар		Цена		Всего		Продано		Брак		Выручка		Расходы		Прибыль

		1		Капуста		12.р		100 кг		87.97 кг		5.00 кг		1055.669379		485.0512204		570.6181583

		2		Морковь		25.р		150 кг		129.65 кг		7.50 кг		3241.252452		1468.563603		1772.688849

		3		Брюква		20.р		30 кг		.43 кг		1.50 кг		8.569548174		13.85629668		-5.286748504

		4		Картофель		5.р		200 кг		11.88 кг		10.00 кг		59.41533497		36.73690074		22.67843423

		5		Помидоры		30.р		50 кг		25.41 кг		2.50 кг		762.2985303		353.0343386		409.2641917

		6		Огурцы		18.р		130 кг		92.66 кг		6.50 кг		1667.886202		760.5487909		907.3374111

		7		Свекла		10.р		180 кг		22.11 кг		9.00 кг		221.1111217		109.5000048		111.6111169

				Итого						370.12 кг		42.00 кг		7016.202568		3227.291156		3788.911412

		Процент брака				5%		Продано=СлучайноеЧисло*90% от Всего (кг)

		Накладные расходы				45%		Брак=Процент брака от Всего (кг)

								Выручка=Продано*Цена (руб)

								Расходы=10+Процент накладных расходов от Выручка (руб)

								Прибыль=Выручка-Расходы (руб)

Лист2

		

Расходы

Прибыль

Товар

Прибыль/Расходы

Лист3

		

_1463477322.unknown

_1463477320

_1463477313

_1463477316

_1463477318

_1463477317

_1463477315

_1463477311

_1463477312

_1463477310

_1463477301.unknown

_1463477305

_1463477307

_1463477308

_1463477306

_1463477303

_1463477304

_1463477302

_1463477297.unknown

_1463477299.unknown

_1463477300.unknown

_1463477298.unknown

_1463477295.unknown

_1463477296.unknown

_1463477294

_1463477284

_1463477288

_1463477290

_1463477291

_1463477289

_1463477286

_1463477287

_1463477285

_1463477280

_1463477282

_1463477283

_1463477281

_1463477278

_1463477279

_1463477277

