РОСЖЕЛДОР

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«Ростовский государственный университет путей сообщения»

(ФГБОУ ВПО РГУПС)

[image: image1.png]ain

Mpama Ban Ustparroe

Cepanc

N

Aspec [0 Mon gorgenms

Marnar

@ Pasowst con

o s

£ 13 Mon romncrep.
B nec35(A)
% Windows38 (C)
[S Windows_XP (D)

122 Adobe Acrobat 6

12 Desctop

@ DIsTRIE

{22 Documents and Settr
© inetpub

2 Music

© Program Fies

12 Rostov.

2 winoows

2 Cramicmaxa Beposm

2, DVD/CORW amcaason
B Nivere rpaeresnn
(22 O6uwe moxymenTs

Torymests -Okga
[=EeT
e

(2 My eBooks.

apuCH

My eBooks

Acuparmpa

Bernecant

Tenemss uoperi 1 wetons fies

SepTlrere

Mo yerosn gavivex

atc

Bops

aopsfies

Tywassrrapmn

Maua

Mou pcpion

[58ME

L e

[Mon rommuores.

В.В. Ильичева

ОСНОВЫ РАБОТЫ В MICROSOFT OFFICE

Учебно-методическое пособие

к лабораторному практикуму

Ростов-на-Дону

2011

УДК 681.3.06 + 06

Ильичева, В.В.
Основы работы в Microsoft Office : учебно-методическое пособие к лабораторному практикуму / В.В. Ильичева ; Рост. гос. ун-т путей сообщения. – Ростов н/Д, 2011. – 136 с. : ил. – Библиогр. : 11 назв.

Содержится комплекс упражнений по информатике, включающий основы работы в среде MS Windows и приложений MS Office: Word, Excel, Access и PowerPoint, рассмотрены также средства разработки Web-страниц. По каждой теме представлены подробные инструкции к выполнению с примерами и вариантами исходных данных для самостоятельного выполнения этих работ.

Предназначено для студентов всех специальностей, изучающих дисциплины «Информатика» и «Компьютерный практикум».

Рецензенты: канд. техн. наук, доц. Н.П. Красий (РГСУ);

д-р техн. наук, проф. М.А. Бутакова (РГУПС)

© Ильичева В.В., 2011

 © Ростовский государственный университет

путей сообщения, 2011

1 ОПЕРАЦИОННАЯ СИСТЕМА WINDOWS
1.1 Пользовательская среда Windows
После загрузки Windows на экране появляется изображение Рабочего стола (рис. 1.1). В нижней части экрана располагается Панель задач. Она содержит кнопку Пуск, которая предназначена для открытия Главного меню, быстрого запуска программ и поиска файлов, а также обеспечивает доступ к справке. В левом верхнем углу находятся значки с названиями Мой компьютер, Сетевое окружение, Мои документы, Internet Explorer и Корзина. Остальные значки, с маленькими стрелочками в нижнем левом углу, размещены в правой части экрана и организованы в столбцы. Эти значки со стрелками называются ярлыками.

[image: image216.png]

Рис. 1.1. Рабочий стол

Ярлыки обеспечивают быстрый доступ к таким объектам, как программа, документ, принтер, локальный жесткий диск или сетевой сервер. Например,

ярлык с именем Paint запускает входящий в состав Windows графический редактор Paint. Можно создавать ярлыки для часто используемых объектов практически любых типов.

Мой компьютер представляет на Рабочем столе системную папку, в которой отражается содержание компьютера целиком.

Значок Сетевое окружение открывает папку, в которой отображаются все серверы и компьютеры рабочей группы, подключенной к сети.

Корзина (это системная папка, в которую помещаются удаляемые файлы. Любой файл можно восстановить на том месте, на котором он находился перед удалением. Файл безвозвратно теряется, если он удаляется из корзины.

Все приложения Windows работают в прямоугольных областях, которые называются окнами (рис. 1.2). Размеры окон можно изменять, ухватив и перемещая границу мышью. Непосредственно под верхней границей окна находится строка заголовка (заголовок), содержащая название окна. Окно можно перемещать, ухватив мышью его заголовок. Слева в строке заголовка находится значок системного меню. Щелчок по нему открывает список простейших команд управления окном, с помощью которых можно перемещать его и изменять его размеры.

[image: image217.png]&2

[
0TS

Mon
romnsoTep

Ceresoe
orppxee

e

Intemet
Explrer

Kepaura

B oo =

SSoftware TURBO
Creator Sandra

B 5 ®

WINCMDR2 §uboun ABEYY Lngvo

@ 5

i Adobe Acrobat
FisshGet 0 Professio.

T

©PBS Netscape§ _ Adobe
Photoshop 6.0

WiRAR

PowerDVD POCTOB

Microscht Word Mirosct

=
oYy
L
B oA
B
B @
Browor Corpar

Mepcorans.

Рис. 1.2. Основные элементы окна приложения Windows
Нажатие правой кнопки мыши отображает контекстное меню объекта, в области которого находится указатель мыши. Это меню содержит основной набор команд для работы с объектом, например, команды открытия, копирования и удаления.

Лабораторная работа 1.1. Работа с файлами и папками
1 Откройте папку Мой компьютер двойным щелчком левой кнопки мыши либо правой кнопкой, выбрав в контекстном меню пункт Открыть. Ознакомьтесь с содержимым папки.

Рассмотрите различные варианты представления информации о содержимом папки (мелкие значки, крупные значки, список и таблица).
2 Откройте содержимое диска D.
3 На диске D создайте папку с именем Вашей группы одним из способов:

• щелкнув правой кнопкой мыши, выбрать пункт Создать / Папку;

• выбрав меню Файл / Создать / Папку,
затем задайте указанное имя.
4 В папке своей группы создайте папку с именем своей фамилии.
5 Создайте в папке с именем своей фамилии следующую структуру папок (рис. 1.3):

[image: image218.png]=1ofx]

ain [paea B Borea Popuar Crpaska

TS

[O R R AR R R AR R RS T ER CH T I - X I s

TlepBBIM IPOrPaMMICTOM MHpa sBAseTcs Axa AaBaeiic.

KaaccHdecKHe IIPHHIIMIBL IOCTPOEHHS U (OyHKIIHOHHPOBaHuS IBM 6b1an
copMysnporans: xomom dox Hefimamom.

[T [WM

Рис. 1.3. Пример структуры папок
6 Откройте приложение Microsoft Word (меню Пуск / Программы / Microsoft Word). Создайте новый документ, наберите текст «Над файлами можно выполнять операции копирования, перемещения и удаления.» и сохраните файл с именем Файл1 в папке Информатика / Windows / Теория. (меню Файл / Сохранить как).
7 Создайте новый документ в редакторе Word, наберите текст «Имя файла не должно содержать следующих символов: \ / : * ? < > | » и сохраните файл с именем Файл2 в папке Информатика / Windows / Теория.
8 Создайте новый документ, наберите текст «Как переименовать файл?» и сохраните файл с именем Вопрос1 в папке Информатика / Windows / Вопросы.
9 Создайте графический файл. Для этого выберите пункты меню Пуск / Программы / Стандартные / Paint. Используя различные инструменты на панели рисования, изобразите рисунок (рис. 1.4) и подпишите фамилию автора (кнопка «Надпись» (буква «А» на панели инструментов – позволит написать текст).

[image: image219.png]

Рис. 1.4. Пример рисунка

Сохраните рисунок с именем Картина1 в папке Информатика / Windows / Рисунки.

10 Cоздайте новый документ, наберите текст «Текстовый редактор Word предназначен для редактирования информации.» и сохраните файл с именем Редактор в папке Информатика / Word / Теория.
11 Создайте новый документ, наберите текст «Измените имя папки с «Word» на «Редактор».» и сохраните файл с именем Задание1 в папке Информатика / Word / Задания.
12 Создайте новый документ, наберите текст «Переведите шестнадцатеричное число в десятичное: 7A3,F = 7×162 + 10×161 + 3×160 + 15×16-1 = …» и сохраните файл с именем Задача1 в папке Математика / Задачи. Вычислите данное значение на Калькуляторе (Пуск / Программы / Стандартные / Калькулятор) и полученный результат с помощью буфера обмена (меню Правка / Копировать) скопируйте на место многоточия в документ Задача1 (поставьте курсор перед многоточием и войдите в меню Правка / Вставить).

13 Откройте приложение Блокнот при помощи Пуск / Программы / Стандартные / Блокнот. Создайте новый документ и наберите в нем текст: «К имени файла невозможно применить форматирование» и сохраните файл с именем Windows1 в папке Информатика / Windows / Теория.
14 Скопируйте из программы Paint рисунок через буфер обмена (меню Правка / Выделить все, затем Правка / Копировать) в документ Файл1 (меню Правка / Вставить).

15 При помощи команды Пуск / Найти отыщите файл Вопрос1, ответьте на вопрос и файл с ответом, назвав его Ответ1, запишите в папку Информатика / Windows / Ответы (эту папку нужно создать).

16 Скопируйте файл Задача1 в папку Информатика / Windows / Теория одним из спсобов:
• с помощью контекстного меню;

• выберите пункт меню Правка / Копировать;

• перетащите его, нажав правую кнопку мыши, и отпустите там, куда необходимо скопировать; в появившемся меню объекта выберите команду Копировать.

17 Переместите документ Windows1 в папку Информатика / Word / Теория.
18 Переименуйте документ Файл2 в Именование.
19 Откройте документ Файл1, допишите в него текст: «Графические файлы могут иметь расширение bmp (точечный рисунок), gif (малоцветное изображение), jpg (фото).». Сохраните изменения.
20 Откройте файл Задача1, допишите в его содержимое текст «2 байта = … бит», поставьте значение вместо многоточия и сохраните изменения в файле под именем Задача2.
21 Закройте все файлы, папки и приложения.
22 Откройте файлы Именование и Картина1.
23 Сверните окна обоих редакторов на Панель задач.
24 Разверните по очереди имеющиеся на Панели задач окна. Упорядочите их расположение на экране различными способами (слева направо, сверху вниз, каскадом) при помощи контекстного меню, вызываемого щелчком правой кнопкой мыши на свободной части Панели задач.
25 Удалите файл Задача1 в Корзину.

26 Восстановите файл Задача1 из Корзины одним из способов:

• с помощью контекстного меню;

• выделив файл, выберите команду Файл / Восстановить.
27 Закройте все открытые окна.
1.2 Программа Проводник Windows
Программа Проводник одновременно отображает как структуру вложенности находящихся на компьютере папок (их иерархию), так и содержимое выделенной папки. Это особенно удобно при копировании и перемещении данных: достаточно открыть папку, содержащую нужный файл, и перетащить этот файл в другую папку.

[image: image236.png]Opaska Bua Berasca Oopwer Cepeuc Tabnmua Owio Crpaska Baegure sonpoc - x

NEHRSISQITE| L BT

44 O6ermiii = Times New Roman .12

W—E

o B30I e e

 ucosarme - s | Asrognype- \ N IO &l Al & @ @ & - Z- A
wene| Ban

XN |
pycoaii (Po O

Crp. 1 Paal 11 Ha4lm Cr5 Koml A

Tl Mpsermgu 11 Tl Mpsermm

Рис. 1.5. Окно программы Проводник

Программа Проводник управляет файлами и обеспечивает один из наиболее удобных способов просмотра файловой системы. С помощью Проводника можно открывать, копировать, перемещать, удалять, переименовывать или переупорядочивать папки и (или) файлы. Основное преимущество этой программы, по сравнению с окнами папок на Рабочем столе, состоит в том, что в Проводнике можно одновременно работать с содержимым правой панели окна и со всей структурой файловой системы компьютера (левой панели (рис. 1.5).

Лабораторная работа 1.2. Работа в программе Проводник

1 Запустите программу Проводник одним из способов:

• щелкните правой кнопкой мыши по значку Мой компьютер или Сетевое окружение и выберите в контекстном меню объекта команду Проводник;

• выберите меню Пуск / Программы / Стандартные / Проводник;

• щелкнув правой кнопкой мыши по значку папки или ярлыка папки, выполните команду Проводник из меню объекта;

• в окне папки выделите значок папки и выберите в меню Файл / Проводник.
2 Выполните с окном програмы Проводник стандартные операции:

 - уменьшение размеров окна;

 - перемещение окна в пределах Рабочего стола;

 - изменение соотношения собственных панелей Проводника;

 - сворачивание, разворачивание окна программы Проводник;

 - работа програмы Проводник в режиме двух окон (для этого дважды откройте эту программу, щелкните правой кнопкой мыши по Панели задач и выберите опцию Сверху вниз или Слева направо).

3 Изучите состав меню окна Проводник.

4 Ознакомьтесь с названиями кнопок Панели инструментов, указывая поочередно указателем мыши на каждую из них.

5 Расположите объекты окна по имени, типу, размеру или дате. Для этого воспользуйтесь командой меню Вид / Упорядочить значки.

6 Ознакомьтесь с содержанием диска D на левой панели Проводника. Просмотрите все папки диска, нажимая на значок « + ».

7 Найдите файл Задача2 из предыдущей лабораторной работы. Для этого воспользуйтесь кнопкой Поиск на Панели инструментов Проводника.

8 Получите информацию о свойствах диска D. Для этого используйте:

• команду меню Файл / Свойства;

• кнопку Панели инструментов Свойства;

• контекстное меню.

9 Перейдите к папке с именем своей группы. Для этого щелкните по ее названию. Папка станет текущей, и ее содержимое появится в правой области.

10 Перейдите к папке с именем своей фамилии. Для этого щелкните по значку « + » слева от названия папки своей группы.

11 Сделайте двойной щелчок по названию своей папки. Она станет текущей, ее содержимое появится в правой области и одновременно раскроется структура в левой области.

12 Создайте в корневом каталоге диска D папку Персональная одним из способов:

• команда меню Файл / Создать;

• контекстное меню (щелкните правой кнопкой мыши в пространстве правого окна программы Проводник).

13 Скопируйте папку и поместите копию на Рабочий стол, использовав при этом разные способы копирования:

• команды меню Правка / Копировать и Правка / Вставить;

• кнопка Панели инструментов Копировать, Вставить;

• контекстное меню;

• метод перетаскивания (левая кнопка мыши при нажатой клавише Ctrl).

14 Скопируйте документ Ответ1 (из лабораторной работы 1.1) в папку Персональная, используя любой способ копирования.

15 Переименуйте копию папки на Рабочем столе (новое имя папки Персональная-копия). Для переименования используйте следующие способы:

• команда Файл / Переименовать;

• контекстное меню.

16 Переместите переименованную папку с Рабочего стола на диск D, использовав при этом разные способы перемещения:

• команды меню Правка / Вырезать и Правка / Вставить;

• кнопки Панели инструментов Вырезать, Вставить;

• контекстное меню;

• метод перетаскивания (левая кнопка мыши).

17 Откройте папку Персональная-копия разными способами:

• двойной щелчок левой кнопки мыши;

• клавишу Enter;

• команда меню Файл / Открыть;

• контекстное меню.

18 Удалите папку Персональная-копия с диска D (отправьте ее в Корзину), используя различные способы:

• клавиша Delete;

• команда меню Файл / Удалить;

• кнопка Панели инструментов Удалить;

• контекстное меню.

19 Переместите папку Персональная в папку с именем своей фамилии.

20 Закройте окно Проводник.

1.3 Архивация файлов

Программы, осуществляющие упаковку и распаковку файлов, называются программами-архиваторами. Упаковка (архивация) (помещение исходных файлов в архивный файл в сжатом или несжатом виде. Сжатие информации в файлах производится, например, за счет упрощения кодов, исключения из них постоянных битов и др. Применяются различные алгоритмы сжатия информации. Целью упаковки файлов обычно являются обеспечение более компактного размещения информации на диске и сокращение времени передачи информации по каналам связи в компьютерных сетях. Упаковка в один архивный файл группы файлов существенно упрощает их перенос с одного компьютера на другой, сокращает время копирования файлов на диски, позволяет защитить информацию от несанкционированного доступа, способствует защите от заражения компьютерными вирусами.

Лабораторная работа 1.3. Работа с программой WinRAR
1 Создайте в своей папке папку Архив-1.

2 Скопируйте в папку Архив-1 документы, рисунки из лабораторной работы 1.1, которые Вы собираетесь архивировать.

3 Запустите программу WinRAR из Главного меню, выполнив команду Пуск / Программы / WinRAR.

4 В рабочем окне программы (рис. 1.6) найдите и откройте папку Архив‑1.

5 Выделите файлы с расширением *.doc одним из способов:

• левой кнопкой мыши (при нажатой клавише Ctrl можно выбирать селективно);

• командой меню Файл / Выделить группу;

• клавишами управления курсором при нажатой клавише Shift.

[image: image220.png]@ T o b G Gar rn B Gmmo mi Amnn x
RS SRY BB o - QEOREGE T o -7
D e R
TRY.

i 2 i3 01t E 16718 1c8 1101l t @ 131341350 0 g6 1 17 US|

(RCEERE)

Puc. 7. Muxponporteccop Intel 80486DX2 & kepamirseckom kopryce PGA

515

B coppeMerHbIx ITK Pa3HEIX QDM MPHMEHAOTCA TPOIECCOPBI ABYX OCHOBHBIX

~ apxuTeKTYp:

B 1. Towas cucmena koMard nepemenotl onurt: — Complex Instruction Set

© Computer (CISC);

- 2. Coxpawennuiil Habop KoMarHd guxcupoganHoli onunst — Reduced Instruction
Set Computer (RISC).

apxiTerTypy CISC, a mpomeccopsr Motorolla, HcriomesyeMbie upnoit Apple mis
ceoix TIK, HMeIOT apXHTeKTypy RISC.
il

R IRE)

Bech pan npomeccopos ¢upyet Intel, ycTamasmusaesrx B TIK IBM. mveior

T

*Descramn~ [y Asoswppss N N JOE 4 W@ - L-A- sm@.
Cp.2 Pamal 241 e o Kon AT CTP B S pyeosin Po B A

Рис. 1.6. Окно программы-архиватора WinRAR
6 Вызовите управляющее окно программы WinRAR:

• командой меню Команды / Добавить файлы в архив;

• кнопкой Добавить файлы в архив;

• командой контекстного меню.

7 Установите основные параметры архивации:

 - имя архива (Doc.rar);

 - папку архива (нажмите на кнопку Обзор);

 - метод сжатия (обычный);

 - укажите тип архива (RAR) и щелкните по кнопке OK. Сравните объемы файлов до и после архивации.

8 Выделите файлы с расширением *.txt одним из способов:

• в окне программы WinRAR в соответствии с п. 5;

• откройте окно программы Проводник, найдите соответствующую папку и выделите требуемые файлы.

9 Отправьте выделенные файлы в архив Doc.rar:

• в окне программы WinRAR в соответствии с п. 6;

• перетащите выделенные файлы из окна программы Проводник в окно программы WinRAR в архив Doc.rar.

10 Просмотрите информацию о файлах, помещеных в архив. Для этого в окне программы WinRAR двойным щелчком мыши или нажатием клавиши Enter выделите необходимый файл и воспользуйтесь:

• командой меню Команды / Показать информацию;

• кнопкой Показать информацию;

• контекстным меню.

11 Запустите программу Проводник и создайте в своей папке папку Архив-2.

12 Извлеките из архива Doc.rar файлы с расширением *.doc и поместите их в папку Архив-2. Для этого откройте архив в окне программы WinRAR двойным щелчком мыши или нажатием клавиши Enter, выделите необходимые файлы (см. п. 5) и воспользуйтесь:

• командой меню Команды / Извлечь в указанную папку;

• кнопкой Извлечь;

• контекстным меню.

В открывшемся окне Путь и параметры извлечения укажите требуемые диск и папку (Архив-2), после чего щелкните по кнопке ОК.

2 ТЕКСТОВЫЙ РЕДАКТОР MICROSOFT WORD
Word позволяет не только форматировать и обрабатывать текст, но и вставлять в документ разнообразные графические объекты: фотографии, графики, диаграммы и т.д. После запуска программы Microsoft Word на экране появится окно программы Word (рис. 2.1).

Файлы, созданные в приложении Word, представляют из себя документы, которые могут содержать помимо текста различные встроенные объекты. Эти файлы имеют расширение *.doc.

Фрагменты документа можно копировать, перемещать, удалять стандартным для приложений Windows способом (выделить фрагмент, затем воспользоваться одним из вариантов:

• меню Правка;

• контекстное меню;

• кнопки на Панели инструментов;

• перетаскивание мышью (при нажатой клавише Ctrl будет происходить копирование объекта).

Текст документа состоит из абзацев, абзац заканчивается нажатием клавиши Enter. Для форматирования абзацев используют команду меню Формат / Абзац (или контекстное меню). Панель Отступы диалогового окна Абзац определяет границы абзаца слева и справа от края печатного листа. Раскрывающийся список Первая строка позволяет задать наличие и размеры «красной строки». Панель Интервал позволяет задать промежутки между абзацами, а также между строками данного абзаца.

[image: image221.png]K3 Microsoft Excel - Kwral =1ofx]
D) Sain Mosee Baa Bosa Fopuar Cepmic [Lewwe Owo Copases AdobePDF - 8 X

DBEESE GRY $BA-C o -« ez -HH @da >
<0 - K K" B oS %mu| s d-A-2

- ~
B C D E F [H (|
i s W Terd {ucr2 e da L‘Jﬂ

Fotoso M 2

Рис. 2.1. Окно программы Word
Лабораторная работа 2.1. Форматирование документа

1 Создайте новый документ. Войдите в меню Файл и выберите пункт Создать… В открывшемся окне выберите Новый документ.

2 Установите панели инструментов. Войдите в меню Вид. Выберите пункт Панели инструментов. Отметьте панели: Стандартная и Форматирование.

3 С помощью меню Файл / Параметры страницы установите верхнее поле шириной 2,5 см, левое поле 2 см, правое 1,5 см. Войдите в меню Формат / Абзац / Первая строка и установите отступ абзаца 1,25 см.

4 На панели инструментов откройте раскрывающийся список шрифтов. Установите Times New Roman. Откройте раскрывающийся список размера шрифтов. Установите размер 14.

5 Наберите следующий текст:

Современная ЭВМ представляет собой сложную техническую систему, состоящую из двух тесно связанных и в то же время качественно различных компонентов: аппаратной части и программного обеспечения. По своей значимости и трудоемкости программное обеспечение не только не уступает, но и часто во много раз превосходит стоимость аппаратных средств.

По назначению программное обеспечение (ПО) персональных ЭВМ можно условно разделить на следующие составные части: системное ПО, инструментальные системы, прикладное ПО.

Системное ПО (это совокупность программ и программных комплексов для обеспечения работы компьютера и сетей ЭВМ. Прикладное ПО (комплекс взаимосвязанных программ для решения задач определенного класса конкретной предметной области. Пакеты прикладных программ служат программным инструментарием решения функциональных задач и являются самым многочисленным классом программных продуктов. Инструментальные системы представляют собой совокупность программ и программных комплексов, обеспечивающих технологию разработки, отладки и внедрения создаваемых программных продуктов.

6 Скопируйте первый абзац в конец текста. Для этого выделите первый абзац. Войдите в меню Правка / Копировать (или нажмите кнопку Копировать на панели инструментов, или воспользуйтесь правой кнопкой мыши). Установите курсор в конце текста. Войдите в меню Правка / Вставить (или нажмите кнопку Вставить на панели инструментов, или воспользуйтесь правой кнопкой мыши).

7 Второй абзац сделайте первым. Для этого выделите 2-й абзац. Войдите в меню Правка / Вырезать (или нажмите кнопку Вырезать на панели инструментов, или воспользуйтесь правой кнопкой мыши). Установите курсор в начале текста. Войдите в меню Правка / Вставить (или нажмите кнопку Вставить на панели инструментов, или воспользуйтесь правой кнопкой мыши).

8 Удалите последний абзац. Для этого выделите последний абзац. Войдите в меню Правка / Очистить содержимое (или нажмите кнопку Del на клавиатуре).

9 Измените параметры текста (сделайте двойной междустрочный интервал и отступ абзаца 1,5 см). Для этого войдите в меню Правка / Выделить все. Войдите в меню Формат / Абзац. Откройте раскрывающийся список Первая строка. Выберите отступ. Установите на 1,5 см. Откройте раскрывающийся список Междустрочный. Выберите Двойной. Нажмите ОК.

10 Измените выравнивание текста. Для этого выделите весь текст. На панели инструментов по очереди нажимайте кнопки По центру, По левому краю, По правому краю, По ширине.

11 Скопируйте последний абзац. Затем выделите последний абзац, войдите в меню Формат / Шрифт (или нажмите правую кнопку мыши и выберите Шрифт). В открывшемся окне выберите Шрифт (Arial, Начертание (Обычный, Размер (15, Эффекты (Зачеркнутый, Цвет (Красный. Нажмите ОК.

12 Наберите следующий текст и отформатируйте так, как указано в самом тексте:

Это предложение я набираю шрифтом Arial, размер шрифта 12, выравнивание по ширине.

Панель инструментов Форматирование позволяет изменить:

(начертание шрифта: обычный, курсив, полужирный, полужирный курсив, подчеркнутый;

(размер шрифта в пунктах (пт) или других единицах: 12 размер, 16 размер, 19 размер.

13 Выполните команду Файл / Сохранить как и сохраните документ в своей папке.

14 Перейдите на следующую страницу документа (нажатием клавиши Enter), на которой наберите и отформатируйте текст, приведенный на рис. 2.2.

Указания:

• При форматировании символов используйте пункт меню Формат / Шрифт или пункт Шрифт контекстного меню. На вкладке Шрифт диалогового окна Шрифт раскрывающийся список Подчеркивание предоставляет нестандартные варианты подчеркивания текста. Цвет текста изменяют в раскрывающемся списке Цвет. Нестандартные эффекты оформления текста создают установкой флажков на панели Эффекты. Элементы управления вкладки Интервал позволяют изменить интервал между символами. Благодаря этому текст может быть уплотнен или разрежен. Средства вкладки Анимация используют для динамического оформления текста.

15 Для вставки символов «¶», «§» примените команду Вставка / Символ.

16 Для нумерации абзацев выделите их и нажмите на кнопку Нумерация на панели Форматирование.

17 Задайте следующие параметры страницы с помощью меню Файл / Параметры страницы: левое (3,5; правое (2,5; верхнее (2; нижнее (2.

[image: image2.wmf]
Основы форматирования в Word
§ Шрифт

Настройка формата выделенных символов осуществляется в диалоге [Формат-Шрифт] и включает такие характеристики:

1 шрифт (Arial, Times, Courier);

2 начертание (Обычный, Курсив, Полужирный, Полужирный курсив);

3 размер;

4 подчеркивание;

5 цвет;

6 эффекты (зачеркнутый, двойное зачеркивание,

7 верхний индекс, нижний индекс, с тенью, контур, приподнятый, утопленный, малые прописные, все прописныескрытый.

8 интервал (обычный, уплотненный, разреженный).

9 смещение (нет, вверх, вниз).

¶ Абзац

Формат абзаца (меню [Формат-Абзац]) включает такие параметры:

1 способ выравнивания:
влево,
вправо,

по центру,

по ширине;

2 отступ в первой строке абзаца (отступ, выступ, нет);

3 ширину и положение абзаца на странице, устанавливаемое отступами абзаца слева и справа относительно полей страницы;

4 интервалы – межстрочное расстояние и расстояние между смежными абзацами (перед и после абзаца).

Маркер конца абзаца “¶” хранит всю информацию о форматировании абзаца.

Рис. 2.2. Текст после выполнения форматирования

18 Для вставки рисунка установите курсор в начале текста и нажмите на клавиатуре Enter. После этого поставьте курсор в созданную верхнюю строку и нажмите кнопку По центру на панели инструментов. Далее войдите в меню Вставка / Рисунок / Картинки / Коллекция картинок / Коллекции Microsoft Office.

19 Сохраните изменения и закройте файл.

20 Создайте новый документ. Наберите в нем приглашение по образцу, указанному на рис. 2.3.

21 Адрес получателя наберите шрифтом Arial, размера 10, жирным, и выровняйте по левому краю.

22 Адрес отправителя наберите шрифтом Times New Roman, размера 9, жирным, и выровняйте по правому краю.

23 Заголовок приглашения поместите в центре. Шрифт (жирный, курсив, 16, красный. Примените анимацию.

[image: image3.png][bxon Ca - Microsoft Word =1ofx]
Pain Mpaska Bun Boraeka Popwar Cepawc Tabmua Qwo Crpaska
Adobe PDF Acrobat Comments. x

e
TG 2 e rer s v e e e guen d
T“F“F“F‘F“F‘l“‘l“f“l‘“}“‘l“‘l“‘l“‘l“f‘f‘

i

e e e L e e e e e L e e e

Jloporoit_xomneral Tlpurnamaem Bac sa
cemimap {OKeai), xoTopklit cocTouTc 11 AHEaps B
r Com B
& (863)222-55.77.

Hewpense Bau, npo. Hewios

e

>

R SRS

e e e L e e e e e e L e e i

Рис. 2.3. Пример «Приглашения»

24 Текст приглашения наберите шрифтом размера 14, абзацный отступ установите равным 2 см, междустрочный интервал (двойной.

25 К слову «океан» примените голубую заливку. Для этого выделите это слово, затем воспользуйтесь пунктом меню Формат / Границы и заливка, вкладка Заливка.

26 Слово «аэропорту» обведите рамкой. Для этого выделите это слово, войдите в меню Формат / Границы и заливка, на вкладке Граница выберите Рамка, затем задайте тип линии, например, двойной волнистый. Выберите цвет рамки.

27 Значок телефона найдите в меню Вставка / Символ, шрифт Wingdings.

28 Подпись к приглашению выровняйте по правому краю, оформите курсивом, цвет (зеленый.

29 Вставьте рисунок, расположите его поверх текста, затем под текстом (контекстное меню, пункт Формат рисунка, вкладка Положение). Верните обратно.

30 Весь лист обрамите ажурной рамкой. Для этого войдите в меню Формат / Границы и заливка, вкладка Страница. В раскрывающемся списке Рисунок выберите понравившуюся рамку.

Лабораторная работа 2.2. Списки
1 В новом документе создайте список по образцу:

Маркированный список:
· пункт А;

· пункт Б;

· пункт В.

Указания:

• После ввода заголовка начните ввод первого элемента списка с символа «*» (звездочка) и пробела. После завершения набора строки и нажатия Enter звездочка будет автоматически преобразована в маркер (, и этот же маркер появится в начале новой строки. Завершив набор всего списка, дважды нажмите Enter, чтобы отменить маркировку последней (пустой строки).

2 Создайте второй вариант списка:

Нумерованный список:

1) пункт А;

2) пункт Б;

3) пункт В.

Указания:

• Скопируйте первый вариант списка. Измените заголовок. Выделите пункты списка. Войдите в меню Формат / Список, вкладка Нумерованный, и выберите подходящий вариант.

3 Создайте многоуровневый список (рис. 2.5). Для этого наберите исходный текст (рис. 2.4). Выделите его, войдите в меню Формат / Список (или в контекстное меню), вкладка Многоуровневый, выберите нужный вариант. Для перевода элемента на следующий уровень надо переместить на этот элемент курсор и нажать кнопку [image: image4.bmp] (Увеличить отступ).

--

Проект «Железнодорожный транспорт»

1. Место железнодорожного транспорта в единой транспортной системе страны.

2. Основные цели и задачи развития важнейших грузообразующих отраслей.

3. Анализ и прогноз объемов перевозок.

4. Грузовые перевозки.

5. Внешнеторговые и транзитные перевозки грузов.

6. Основные направления развития контейнерных перевозок.

7. Пассажирские перевозки.

8. Система программных мероприятий.

9. Проект «Реорганизация и развитие отечественного локомотиво- вагоностроения».

10. Основные цели и задачи проекта, сроки и этапы его реализации.

11. Система мероприятий по созданию нового подвижного состава.

12. Локомотивы.

13. Электропоезда.

14. Дизель-поезда и автомотрисы.

15. Грузовые вагоны.

16. Пассажирские вагоны.

17. Ресурсное обеспечение проекта.

18. Проект «Электрификация участков железных дорог».

19. Проект «Обновление и развитие хозяйства электроснабжения».

20. Проект «Телематика».

21. Механизм реализации Подпрограммы.

22. Правовое обеспечение.

--

Рис. 2.4. Исходный список

--

Проект «Железнодорожный транспорт»

1. Место железнодорожного транспорта в единой транспортной системе страны.

1.1. Основные цели и задачи развития важнейших грузообразующих отраслей.

1.2. Анализ и прогноз объемов перевозок.

1.2.1. Грузовые перевозки.

1.2.2. Внешнеторговые и транзитные перевозки грузов.

1.2.3. Основные направления развития контейнерных перевозок.

1.2.4. Пассажирские перевозки.

2. Система программных мероприятий.

2.1. Проект «Реорганизация и развитие отечественного локомотиво- вагоностроения».

2.1.1. Основные цели и задачи проекта, сроки и этапы его реализации.

2.1.2. Система мероприятий по созданию нового подвижного состава.

2.1.2.1. Локомотивы.

2.1.2.2. Электропоезда.

2.1.2.3. Дизель-поезда и автомотрисы.

2.1.2.4. Грузовые вагоны.

2.1.2.5. Пассажирские вагоны.

2.1.3. Ресурсное обеспечение проекта.

2.2. Проект «Электрификация участков железных дорог».

2.3. Проект «Обновление и развитие хозяйства электроснабжения».

2.4. Проект «Телематика».

3. Механизм реализации Подпрограммы.

4. Правовое обеспечение.

--

Рис. 2.5. Образец многоуровнего списка

Лабораторная работа 2.3. Таблицы
1 Создайте таблицу (табл. 2.1) в новом документе. Для этого откройте меню Таблица / Вставить таблицу. Таблица Word может содержать максимум 63 столбца и произвольное число строк. В нашем случае число строк (5, столбцов (5. Передвигаясь по ячейкам с помощью клавиши Tab, заполните таблицу.

Таблица 2.1
Исходные данные

	
	1992 год
	1995 год
	1998 год
	1999 год

	Железнодорожный
	1967
	1214
	1019,5
	1205

	Автомобильный
	42
	31
	21
	22

	Морской
	405
	297
	150
	114,1

	ИТОГО
	
	
	
	

[image: image222.png]

[image: image223.png]Ei Microsoft Excel - Kimral 8 [3|

Al B

A -3,14159265358979

) ®ain [pseca B Bome Popuar Cepsic [awwse Owio Cipaska Adobe PDF

Y

DS GRY $BA-C o-o- @z -HH @asa >
sas O <0 - XKW

B S % - oA 2

A B

®

D

&

G

A |

3.14759)

a[a[z[z]az]a]s]z[2]e]=]~[o]w[[w]N]~

S

ERTRECE |

N

s g e @) 7 pvrpess

Tirorpamia 2

214l

Fotoso

2 Выделите первую (верхнюю левую) ячейку. На панели Форматирование в выпадающем списке кнопок Внешние границы выберите вариант Диагональная сверху вниз .
Заполните ячейку (рис. 2.6).

	Годы

Виды

транспорта

Рис. 2.6. Формат первой ячейки

3 Выделите последний столбец, выполните команду меню Таблица / Вставить / Столбцы справа. Аналогично вставьте верхнюю строку в таблицу.

4 Выделите вставленную пустую первую строку, выполните команду Таблица / Объединить ячейки. Затем введите заголовок, разместите его по центру, измените цвет, размер, вид шрифта, увеличьте высоту строки.

5 Объедините 5 ячеек последнего пустого столбца, введите текст-примечание, выделите его и измените ориентацию текста через меню Формат / Направление текста.

6 Выделите в последней строке ячейки с итогами и сделайте заливку, используя кнопку на панели Таблицы и границы (меню Вид / Панели инструментов) или меню Формат / Границы и заливка.

7 Сделайте внешнюю двойную линию границы (меню Формат / Границы и заливка), внутренние тонкие линии границы.

8 Вычислите итоги по столбцам: установите курсор в пустую ячейку под данными 1992 года. Выполните команду Таблица / Формула. В поле формула введите =SUM(ABOVE) и нажмите клавишу Enter. Аналогично вычислите итоги по трем остальным столбцам.

Таблица примет вид (табл. 2.2).

Таблица 2.2
Итоговая таблица
	Объемы грузооборота (млрд т-км)

	 Годы

Виды

транспорта
	1992 год
	1995 год
	1998 год
	1999 год
	Примечание: в 2000 г. тенденция к росту продолжилась

	Железнодорожный
	1967
	1214
	1019,5
	1205
	

	Автомобильный
	42
	31
	21
	22
	

	Морской
	405
	297
	150
	114,1
	

	ИТОГО
	2414
	1542
	1190,5
	1341,1
	

Указания:

• Для выполнения вычислений в таблице надо поместить курсор в ту ячейку, куда будет помещен результат вычисления и выбрать команду Формула в меню Таблица. В поле Вставить функцию выбрать нужную функцию, в поле Формула в качестве аргумента в скобках нужно ввести диапазон ячеек. Ячейки таблицы имеют адреса, образованные именем столбца (А, В, С, …) и номером строки (1, 2, 3, …). Ячейки одной строки обозначаются слева направо, начиная со столбца А. Примеры ключевых слов:

LEFT (ячейки, расположенные в строке левее ячейки с формулой;

ABOVE (ячейки, расположенные в столбце выше ячейки с формулой.

Виды встроенных функций:

AVERAGE() (вычисление среднего значения для диапазона ячеек;
COUNT() (подсчет числа значений в указанном диапазоне ячеек;
MIN() (минимальное значение в указанном блоке ячеек;
MOD(x;y) (остаток от деления х на у;

PRODUCT() (произведение чисел в указанном диапазоне ячеек.
8 Создайте таблицу (табл. 2.3).

Таблица 2.3
Сведения

о доходах и расходах фирмы «Ритм» за январь-март 2004 г.

	
	Январь
	Февраль
	Март
	Сумма

	Объем

продаж
	45000000
	50000000
	48000000
	

	Затраты на покупку
	15000000
	12000000
	18000000
	

	Затраты за доставку
	6000000
	8000000
	10000000
	

	Доход
	
	
	
	

9 Вычислите суммы, расположенные в пятом столбце. Для этого войдите в меню Таблица / Формула, в открывшемся окне в поле Формула введите: SUM(LEFT).

10 Вычислите доходы, расположенные в пятой строке. Для этого введите формулы:

=b2-(b3+b4), =c2-(c3+c4), =d2-(d3+d4).

11 Сделайте таблицу (табл. 2.4). Для ввода формул в последний столбец ВСЕГО воспользуйтесь меню Таблица / Формула.

Таблица 2.4
Расчет стоимости товаров
	№
	НАИМЕНОВАНИЕ
	ЦЕНА

ЗА 1 ШТУКУ
	КОЛИЧЕСТВО
	ВСЕГО

	1
	НОУТБУК
	910
	15
	=PRODUCT(C2;D2)

	2
	ПРИНТЕР
	200
	9
	=PRODUCT(C3;D3)

	3
	ЭЛЕКТРОВЕНИК
	150
	15
	=PRODUCT(C4;D4)

	ИТОГО:
	=SUM(ABOVE)

12 В таблице Объемы грузооборота вычислите МАХ по 1992 и 1995 годам, MIN (по 1998 и 1999 годам. Результаты поместите в добавленную под итогами строку.

13 Нарисуйте таблицу (табл. 2.5).

Указания:

С помощью команды Нарисовать таблицу меню Таблица можно нарисовать сложную таблицу, используя инструмент «карандаш» и кнопку «Ластик» для удаления лишних линий на панели инструментов Таблицы и границы.

Таблица 2.5

Пример сложной таблицы
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

14 Создайте таблицу (табл. 2.6). Рассчитайте значения в последней строке таблицы.

Таблица 2.6
Расчет необходимого количества вагонов

	Потребный парк грузовых вагонов, тыс. ед.

	Тип вагона
	Годы

	
	2001
	2002
	2003
	2004
	2005
	2006
	2007

	Крытые
	54,6
	54,7
	54,7
	55,3
	55,8
	56,2
	56,7

	Платформы
	32,3
	31,8
	31,3
	30,7
	30,1
	29,8
	29,8

	Полувагоны
	238,1
	238,2
	238,9
	238,9
	238,9
	241,8
	247,5

	Цистерны
	108,2
	108,2
	108,3
	108,3
	108,3
	109,2
	111,2

	Прочие
	124,4
	125,0
	125,0
	125,0
	125,0
	125,4
	127,8

	ИТОГО
	
	
	
	
	
	
	

15 Подготовьте рекламу вида (рис. 2.7).

	[image: image5.wmf]
	

	только до 15 января

Подробности во всех офисах

компании

	
	ВСЕМ ПОКУПАТЕЛЯМ

ПОДАРКИ!!!

	
	Бытовая техника

(от DVD-плеера до холодильника)

	
	
	или беспроцентный кредит

без первоначального взноса

	Приглашаем по адресу: пр. Пушкина, 15, (265-08-19

Рис. 2.7. Образец рекламы

Указания:

• Сначала создайте структуру таблицы (рис. 2.8). Введите текст в ячейки таблицы, вставьте рисунок. Отключите обрамление таблицы: выделите всю таблицу и выберите вариант [image: image6.png]=1ofx]
Mpasa Baa Beras@ Popuer Cepmc Tabmwa Qoo Crpasa
Adobe PDF Acrobat Comments x

DEEHSR ERY L BB 0. @EO w0 - 2
o —— Cwmrg-E-2- 0@ 2
Times NewRoman + 12 ~| K K @ O-xA- 2

TEE.

LencTans + g | ASTomADpET N

W (A& A

Cp.1 Pamt 1 o kon a1 UaP Ban M ¢y

 (Нет границы) из выпадающего списка кнопок [image: image7.png]Ioxymer2 - Microsoft Word =1ofx]
Paiin Mpaska Bun Boraeka Popwar Cepmwc Tabnua Owio Crpaska Adobe PDF

et Gonmerts &
DEEHAR(GRY L LAY oo @ED W - 2
o] —— sucid-[gh e o-smE-

TmesNewRoman = 12 - K K 4

THEE.

O < = A -2

* Dencram~ [y | Aeoovpps~ N\ N IO B 4l &2 [& -2~ A -
Cp.1 Pamt n o e o kon 3an VP BT 3 pyc |

 (Внешние границы). Обведите таблицу в рамку (меню Формат / Границы и заливка, вкладка Граница, на панели Тип выберите Рамка, задайте подходящий тип линии).

	
	
	

	
	

	
	

	
	
	

	

Рис. 2.8. Структура таблицы для задания 15

16 Создайте текст по образцу (рис. 2.9), используя таблицу без обрамления.

	Knowledge is power.
	Знание (сила.

	Our country is very rich in oil and coal.
	Наша страна очень богата нефтью и углем.

	The Volga is the longest river in Europe.
	Волга (самая длинная река в Европе.

	Which student in your group works hardest of all?
	Какой студент в вашей группе работает усерднее всех?

	Some of the first-year students are taking the examination tomorrow.
	Некоторые студенты первого курса сдают экзамен завтра.

Рис. 2.9. Образец таблицы без обрамления

Лабораторная работа 2.4. Колонтитулы
1 Подготовьте фирменный бланк с «шапкой» по образцу (рис. 2.10). При заполнении фирменного бланка «шапка» должна отображаться на всех страницах создаваемого документа, поэтому оформите «шапку» в виде верхнего колонтитула.

Транспортная компания «Альянстранс»

Москва, Ленинский проспект, д.87, офис 450

	Гос. лицензия № ТЭО-77388
	Тел. (499)134-45-11

Рис. 2.10. Образец колонтитула
Указания:

1.1 Для создания колонтитула воспользуйтесь командой Вид / Колонтитулы. В результате произойдет автоматическое переключение в режим разметки, курсор будет установлен в области верхнего колонтитула и на экране отобразится панель инструментов Колонтитулы.

1.2 Введите текст колонтитула и отформатируйте его, используя те же приемы, что и при форматировании обычного текста. При размещении данных о лицензии и телефоне воспользуйтесь Таблицей.

1.3 После завершения редактирования колонтитула нажмите Закрыть на панели Колонтитулы или выполните двойной щелчок мышью на области основного текста.

1.4 Колонтитулы не отображаются в обычном режиме документа, а в режиме разметки (при вводе основного текста) отображаются серым цветом. В своем «настоящем» виде колонтитулы отображаются только при их редактировании или в режиме предварительного просмотра.

1.5 Для перехода к редактированию уже имеющегося колонтитула достаточно выполнить двойной щелчок мышью на области колонтитула.

1.6 С помощью кнопок панели Колонтитулы в колонтитул можно помещать следующие дополнительные элементы:

(номер страницы: [image: image8.bmp] ;

(количество страниц в документе: [image: image9.bmp] ;

(текущую дату: [image: image10.bmp] ;

(текущее время: [image: image11.bmp].

1.7 Для того чтобы обновить дату (или время), надо установить на ней курсор и нажать F9. Обновление даты и времени происходит автоматически при открытии ранее сохраненного документа. Если подобное обновление является нежелательным, следует преобразовать дату (или время) в обычный текст, установив на ней курсор и нажав Ctrl+Shift+F9.

2 Убедитесь в том, что колонтитул отображается на всех страницах документа. Для этого создайте несколько пустых страниц, нажав несколько раз комбинацию Ctrl+Enter (данная комбинация вставляет в документ явный разрыв страницы).

3 Создайте колонтитул газеты «Скорость», в котором укажите название газеты, сайта, текущую дату.

Лабораторная работа 2.5. Формулы
1 Наберите следующую формулу:

[image: image12.wmf]b

a

2

2

cos

sin

2

=

y

.

Указания:

1.1 При вводе формулы надо воспользоваться Редактором формул (кнопка [image: image13.bmp] на панели инструментов. Добавить ее на любую панель можно следующим образом: войти в меню Вид / Панели инструментов / Настройка, вкладка Команды, категория (Вставка, найти кнопку Редактор формул и перетащить на панель инструментов. Для вызова Редактора формул можно использовать команду Вставка / Объект, на вкладке Создание выбрать из списка Тип объекта Microsoft Equation 3.0.

1.2 После вызова Редактора формул на экране появляется панель Формула (рис. 2.11).

[image: image14.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

Рис. 2.11. Панель редактора формул

Текст формулы вводится в область, ограниченную штриховой рамкой. Цифры, буквы и знаки операций вводятся непосредственно с клавиатуры.

1.3 Ввод индексов: после набора «2 sin» нажмите [image: image15.png]i Noxymest1 - Microsoft Word -[ofx]
Paiin [paeka Bun Popmar Cmne Paswep Owio Cnpaexa

IS R R TR EXRE DT L AT CRRE Y R Toar T s|

x|

1B b FiE £e® 2=l v3|Enc dcel Awd 406
B L i o =l
R el TG A
B

Pasa 1 YL HalSe Cri Kl 541 VP 501 S pycm |

 на панели формул (кнопка 3 в нижнем ряду) и выберите из появившегося списка первую кнопку; в результате рядом с буквой «n» в формуле появится прямоугольник на месте верхнего индекса, в который введите цифру «2». Для того чтобы перейти к набору следующего символа (не индекса), надо нажать клавишу [(] на клавиатуре (если этого не сделать, то все набираемые символы будут включаться в индекс).

1.4 Ввод греческих букв: для ввода малых греческих букв предназначена кнопка [image: image16.png]i Noxymest1 - Microsoft Word -[ofx]
Paiin [paeka Bun Popmar Cmne Paswep Owio Cnpaexa

IS R R TR EXRE DT L AT CRRE Y R Toar T s|

x|

1B b FiE £e® 2=l v3|Enc dcel Awd 406
B L i o =l
R el TG A
B

Pasa 1 YL HalSe Cri Kl 541 VP 501 S pycm |

 (кнопка 9 в первом ряду); следующая, десятая кнопка обеспечивает ввод заглавных греческих букв.

1.5 Выход из редактора формул: после завершения ввода формулы щелкните мышью вне прямоугольной области с формулой.

1.6 Для возврата к редактированию уже имеющейся формулы достаточно выполнить по ней двойной щелчок мышью.

2 Введите формулу:

[image: image17.wmf]BC

AB

=

.

2.1 Ввод надстрочных знаков: нажмите на панели формул кнопку [image: image18.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (шаблоны надчеркивания и подчеркивания), выберите третий сверху вариант. Введите в прямоугольник, ограниченный пунктирной линией, текст «АВ». Нажмите клавишу [(] и продолжите ввод формулы.

3 Введите формулу:

[image: image19.wmf]DCL

ABC

Ð

@

Ð

.

3.1 Ввод специальных символов: все специальные символы, отсутствующие на клавиатуре, набираются с помощью панели формул. Эти символы разбиты на группы, и каждой группе соответствует отдельный выпадающий список в верхнем ряду панели. Так, знак «(» находится в группе, связанной с кнопкой [image: image20.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (разные символы).

4 Введите формулу:

[image: image21.wmf](

)

ò

=

5

1

cos

dx

x

x

y

.

4.1 Ввод интегралов: нажмите кнопку [image: image22.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (шаблоны интегралов), выберите второй вариант в верхнем ряду. Введите пределы интегрирования, поставьте курсор в область подынтегрального выражения.

 4.2 Ввод дробей: нажмите [image: image23.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (шаблоны дробей и радикалов) и выберите из появившегося списка первую кнопку; в результате в формуле появятся прямоугольники, отвечающие позиции числителя и знаменателя, и курсор перейдет на позицию числителя. Перейти от числителя к знаменателю можно с помощью мыши, или использовать клавиши [(] и [(], а для перехода на позицию, расположенную за дробью, надо нажать [(].

5 Введите формулу:

[image: image24.wmf]ò

-

4

3

x

xdx

.

5.1 Ввод радикалов: для ввода квадратного корня нажмите [image: image25.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 на панели формул и выберите из появившегося списка первую кнопку в четвертом ряду [image: image26.png]i Noxymest1 - Microsoft Word -[ofx]
Pain [paska Bun Popmar Cmne Paswep Owwo Crpaeka

3 R TR TR TR AR R TR AT DR ERRT TR T TR HERETNRE e |

;]

,...m.; N
=2 4% cpomaorats T,..;..mm [T [4]. a wa nepexona
pipx

: L e (o],

o % F

B f o
NI4T | ®
=

Y1 mwmwh Cr1 Kom2 A0 O 901 3 pycooi(Po O

. Для выхода из-под знака корня надо нажать клавишу [(].

6 Наберите формулы:

[image: image27.wmf]x

x

x

3

cos

ln

cos

ln

lim

0

®

,
[image: image28.wmf]1

1

2

lim

2

2

0

-

+

-

®

x

x

x

x

,
[image: image29.wmf]1

cos

sin

lim

0

-

®

x

x

x

.

6.1 Ввод подстрочных знаков: нажмите кнопку [image: image30.png]i Noxymest1 - Microsoft Word -[ofx]
Paiin [paeka Bun Popmar Cmne Paswep Owio Cnpaexa

IS R R TR EXRE DT L AT CRRE Y R Toar T s|

x|

1B b FiE £e® 2=l v3|Enc dcel Awd 406
B L i o =l
R el TG A
B

Pasa 1 YL HalSe Cri Kl 541 VP 501 S pycm |

, выберите вариант [image: image31.png]Lloxymen1 - Microsoft Word =18l x]

Paiin_Mpaska Bun_Fopuar Crns Paswep Owio Copaska

Ls6roms sepcsx oy izeKcos

Bved | SO @ HE 5 | B)Wou Permn. [Boymenrt — L Mpacmom

Mooy M. | | & @

2 00 @/ 21

 (он находится посредине списка). В верхний прямоугольник введите «lim», в нижний («x(0».

7 Наберите формулы:

[image: image32.wmf]3

1

5

5

6

2

2

4

7

1

3

1

4

3

2

1

-

-

-

,
[image: image33.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

3

5

1

4

12

3

3

7

2

A

.

7.1 Ввод скобок: различные варианты скобок (как парных, так и отдельных), собраны в группе, связанной с кнопкой [image: image34.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (шаблоны скобок). Нужные в нашем первом случае вертикальные скобки введите кнопкой [image: image35.png]Paiin_Mpaska Bun_Fopuar Crns Paswep Owio Copaska

i
®
©
°)
E
s
(4

Mooy M. | | e @

7 00 Q/ 24

 (первой во втором ряду), поместите курсор в прямоугольник, ограниченный пунктирной линией.

7.2 Ввод матричных формул: нажмите кнопку [image: image36.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (шаблоны матриц) и из появившегося списка выберите вариант [image: image37.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (кнопка 3 в третьем ряду). В каждую ячейку введите соответствующее число, для перехода к следующей ячейке используйте щелчок мыши или клавишу [Tab].

7.3 С помощью кнопок данной группы можно также создавать многострочные формулы.

8 Введите формулы:

1)
[image: image38.wmf]ï

ï

î

ï

ï

í

ì

<

-

>

=

.

,

4

,

1

,

9

,

0

,

)

(

7

2

случаях

остальных

в

x

x

если

x

x

если

x

x

f

2)
[image: image39.wmf]ï

ï

ï

ï

þ

ï

ï

ï

ï

ý

ü

=

=

=

³

=

=

=

=

=

=

å

å

å

å

å

å

=

=

=

=

=

=

.

1

,

1

,

1

,

0

,

1

,

,

1

,

,

1

,

1

1

1

1

1

1

s

k

n

j

m

i

x

n

j

q

x

s

k

b

x

m

i

a

x

ijk

m

i

s

k

j

ijk

m

i

n

j

k

ijk

n

j

s

k

i

ijk

K

K

K

K

K

K

8.1 Для ввода первой формулы после набора «f(x)=» выберите вариант открывающей фигурной скобки [image: image40.png]Lloxymen1 - Microsoft Word =18l x]
Paiin_Mpaska Bun_Fopuar Crns Paswep Owio Copaska

Wabrorsl crofor

Ayl 5OEHM 5L Word_Pegaicro...| [Howymert1 . (3 Mparmmgm

Moo -t | gt -)

? 00 @/ =0

, расположенной в шестом ряду раскрывающегося списка скобок. Поставьте курсор в прямоугольник и нажмите кнопку [image: image41.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

, в появившемся списке найдите вариант [image: image42.png]Lloxymen1 - Microsoft Word =18l x]
Paiin_Mpaska Bun_Fopuar Crns Paswep Owio Copaska

g sz | dab|

? 09 @/ 28m

[T

v [5O BH 5L

T e

Moo -t | gt -)

 (второй во втором ряду). Наберите текст в соответствующие прямоугольники.

8.2 Ввод пробелов: с помощью кнопки [image: image43.png]ain [paska Bun Fopuar Crns Paswep Qwo Copaska

L\g\;\1\1\»\5\5\7\5\9\:0\::\:1\:3

© >=i|nvalenc|act Awd 4ae|
| fppr|Bg|><[00

wenl

Ha 150 Cr1 Kon 1 pyccn

 (пробелы и многоточия) можно выбрать различные по ширине варианты пробелов. Второй способ (в меню Стиль редактора формул установить флажок на пункте Текст, после этого можно пользоваться привычной клавишей «пробел» на клавиатуре.

9 Наберите следующие формулы:

[image: image44.wmf](

)

(

)

å

¥

=

+

-

0

!

1

1

n

n

n

a

n

,

[image: image45.wmf]}

0

6

|

{

,

}

2

|

{

2

=

-

-

=

£

Î

=

x

x

x

B

x

Z

x

A

.

Лабораторная работа 2.6. Рисунки
Графические объекты в Word можно создавать и редактировать, используя инструменты панели Рисование (рис. 2.12), которую можно отобразить с помощью меню Вид / Панели инструментов / Рисование или кнопкой [image: image46.bmp].

[image: image47.png]Ioxymer2 - Microsoft Word =1ofx]
Paiin Mpaska Bun Boaeka Popwar Cepmwc Tabnua Owio Crpaska Adobe PDF

Acrobt Commerts x
THEE.

[SRR PR PP SR RSNy ERRR TR RRR PR SR PR |
T Iy | Arosmopae \ % 01O B 4 1 [S-L-A-EEEEE.
Cp.1 Pamal 11 cr Kon e - Y

Рис. 2.12. Панель инструментов Рисование

1 Создайте в Word рисунок (рис. 2.13).

[image: image224.png]3 Microsoft Excel - Kimral O]

&) @ain [pas B Borsa Popust

Cepeuc [awiwe Owio Cnpaska Adobe PDF
o x

K19 - ~

6175.0p
440000
25 20000
400000
5 000.0p
56 000.0p
62.000.0p
1500.0p
18 600.0p.
45 000.0p.
238000
42,0000
3000.0p
575000

a2 2R 2 2w~ en = w e

18

Рис. 2.13. Образец рисунка
Указания:

1.1 Слово «Круговорот» наберите с помощью кнопки Добавить объект WordArt ([image: image48.bmp], для создания остальных элементов используйте раскрывающийся список Автофигуры панели Рисование.

1.2 Настройка параметров надписи: для ввода текста нажмите кнопку Надпись ([image: image49.bmp]. Наберите текст, сделайте невидимой рамку надписи (кнопка [image: image50.png]Ioxymer2 - Microsoft Word =1ofx]
Paiin Mpaska Bun Boaeka Popwar Cepmwc Tabnua Owio Crpaska Adobe PDF

Acrobt Commerts x
THEE.

[SRR PR PP SR RSNy ERRR TR RRR PR SR PR |
T Iy | Arosmopae \ % 01O B 4 1 [S-L-A-EEEEE.
Cp.1 Pamal 11 cr Kon e - Y

 (Цвет линий), в раскрывающемся списке выберите вариант Нет линий.

1.3 Щелкните правой кнопкой мыши по выделенной надписи, в контекстном меню выберите Формат надписи, на вкладке Цвета и линии установите прозрачность равную 100 %. Перейдите на вкладку Надпись, уменьшите внутренние поля. Не снимая выделения надписи и нажимая одновременно Ctrl и клавиши управления курсором [→] и [←], переместите надпись ближе к фигурным стрелкам.

1.4 Настройка свойств элементов изображения: выделите нарисованный цилиндр, разверните выпадающий список Цвет заливки [image: image51.png]Ioxymer2 - Microsoft Word =1ofx]
Paiin Mpaska Bun Boaeka Popwar Cepmwc Tabnua Owio Crpaska Adobe PDF

Acrobt Commerts x
THEE.

[SRR PR PP SR RSNy ERRR TR RRR PR SR PR |
T Iy | Arosmopae \ % 01O B 4 1 [S-L-A-EEEEE.
Cp.1 Pamal 11 cr Kon e - Y

, выберите пункт Способы заливки, вкладка Градиентная, укажите Тип штриховки (Вертикальная, выделите правый нижний вариант. Задайте цвет.

1.5 Любой выделенный элемент можно перемещать (перетаскивая его мышью за рамку) и изменять его размер (перетаскивая окружающие его белые маркеры).

1.6 Группировка элементов: щелкните мышью на каждом элементе, «составляющем» ёлку, при нажатой клавише Shift (в результате все они будут выделены. Выполните команду Действия / Группировать, тогда все элементы будут сгруппированы в один объект, который можно перемещать и настраивать как одно целое.

1.7 Выделить одновременно несколько элементов изображения можно также следующим способом: нажать кнопку Выбор объектов [image: image52.bmp] на панели Рисование и, перемещая мышь при нажатой левой кнопке, охватить пунктирной линией все нужные элементы.

1.8 Любой ранее сгруппированный объект можно разгруппировать с помощью команды Действия / Разгруппировать.

1.9 Копирование элементов: зацепите мышью элемент «ёлка» и перетащите его вправо при нажатой клавише Ctrl (произойдет копирование этого элемента.

2 Создайте рисунок (рис. 2.14).

Указания:

2.1 Отображение сетки: при создании графических объектов бывает удобно использовать сетку. Для этого нужно на панели Рисование выбрать команду Действия / Сетка, в появившемся окне Привязка к сетке поставить флажок рядом с текстом Отображать линии сетки на экране.

2.2 Использование линий: для изображения двусторонних стрелок выделите линию, щелкните по ней правой кнопкой мыши, найдите пункт Формат Автофигуры, вкладка Цвета и линии, на панели Стрелки в раскрывающихся списках Начало и Конец выберите подходящий тип стрелок. Для изображения пунктирной линии в этом же окне на панели Линии в раскрывающемся списке Шаблон выберите пунктирную линию.

[image: image225.png]3 Microsoft Excel - Kimral =] 3|
) ®oin Opsse Ban Boms Popust Cepeuc
Dawse Ouo Cpasia Adobe POF S8 x
K19 - A
H

15ES
[=D16°E16

18 |
[N B\ wert. (2) (1 A L] =T
| M A

Рис. 2.14. Образец рисунка
3 ТАБЛИЧНЫЙ ПРОЦЕССОР MICROSOFT EXCEL
Excel предназначен для автоматизации расчетов в задачах, данные для которых представлены в табличной форме. С помощью Excel можно создавать и редактировать таблицы, производить расчеты по формулам, представлять данные в виде диаграмм, осуществлять структурирование данных, делать выборку данных из больших таблиц, создавать консолидированные таблицы, проводить моделирование и анализ различных экономических задач. После запуска программы Microsoft Excel на экране появится окно программы Excel (рис. 3.1).

Файл Excel имеет расширение *.xls и называется книгой, поскольку содержит множество страниц (электронных таблиц, называемых Рабочими листами. Каждый лист имеет собственное имя, указанное на ярлычке листа. Можно вставлять и одновременно использовать несколько листов, десятки, сотни в одной книге.

Рабочий лист разделен на строки и столбцы. Строки именуются номером (1, 2, 3,…), столбцы (латинскими буквами (А, В, С,…). Имена столбцов называют также заголовками столбцов.

Клетка электронной таблицы, находящаяся на пересечении столбца и строки, называется ячейкой. Каждая ячейка имеет адрес (имя), который можно использовать при обращении (например, из формулы) к ее содержимому. Адрес ячейки формируется из имени столбца и номера строки, на пересечении которых она находится. Например, ячейка с адресом С3 находится в третьей строке столбца С.

[image: image226.png]Macrep avarpamm (war 1us 4): Tn avarpamms

o [|

n:

Ofpazew:

(M Browrcobracram
@ Sspezarmive cexropa
|tk rvcrorpevalonacrn
i e o]
@ Tony6es wpyrosan

S e ——
it roo0nimacrorpama 2
|t e 20an)
| Aepessran

8 o

| Torapuimumeckas

© monomwmensse

‘raze rpaduor s Excel 95.

Loroso

Рис. 3.1. Окно программы Excel
Если по ячейке щелкнуть мышью, она становится активной. Данные и формулы вводятся только в активную ячейку.

Прямоугольная область листа, состоящая из нескольких ячеек, называется диапазоном. Имя диапазона образуется из пары имен ячеек, разделенной двоеточием. Имя первой ячейки в паре указывает адрес левого верхнего угла диапазона, имя второй (адрес правого нижнего угла, например, В2:С7. Несмежные диапазоны (несколько диапазонов листа, расположенных в разных его частях. Несмежные диапазоны указываются в формулах перечислением их имен через точку с запятой, например, B2:C7;E5:F10.

Для вычислений в таблицах используются формулы. Формула вводится в ячейку листа, ввод всегда начинается со знака равенства «=». Формулы могут содержать вызовы каких-либо функций (специальных программ) рабочего листа, адреса ячеек и имена диапазонов, арифметические операции.

В процессе ввода формула отображается в ячейке и строке формул. Ввод формулы завершается нажатием клавиши Enter. После этого в ячейке отобразится вычисленное значение. Но если сделать эту ячейку активной, то формулу можно увидеть и отредактировать в строке формул.

Лабораторная работа 3.1. Форматирование ячеек
1 Запустите программу Excel (меню Пуск / Программы / Средства Microsoft Office / Microsoft Excel). Откроется новая книга, созданная автоматически.

2 Переименуйте Лист1, назвав его Задание №1. Для этого щелкните правой кнопкой мыши по ярлычку листа и выберите пункт Переименовать, либо через меню Формат / Лист / Переименовать. Введите новое имя. Завершив ввод, нажмите на клавишу Enter.

3 Введите в ячейки информацию, как показано на рис. 3.2. При этом:

 • Для ввода первого столбца воспользуйтесь Автозаполнением, т.е.
 (введите в верхнюю ячейку диапазона (А2) единицу, во вторую ячейку (А3) (двойку;
 (выделите обе ячейки (А2:А3);
 (подведите курсор в правый нижний угол рамки, курсор превратится в черный крестик;
 (нажав левую кнопку мыши, протащите курсор до конца диапазона (до ячейки А15).

Автозаполнением удобно пользоваться, если числа в столбце (или строке) составляют арифметическую прогрессию, т.е. каждое последующее число отличается от предыдущего на постоянную величину. Для правильного автозаполнения необходимо предварительно выделить две подряд идущие ячейки (чтобы система «увидела» закономерность).

4 После ввода всей информации выполните автоподбор ширины столбцов. Для этого подведите указатель мыши к правой границе названия столбца, который собираетесь расширить. Указатель примет форму двухстрелочного значка. Теперь выполните двойной щелчок, в результате ширина столбца автоматически выровняется по максимальной ширине введенной в этот столбец информации. Другой способ (выделите столбец, после чего войдите в меню Формат / Столбец / Автоподбор ширины. При этом границы столбца расширяются по ширине текста в активной ячейке (а не по максимуму).

[image: image53.png]K3 Microsoft Excel - Kmral =1ofx]

&) Sain Mpaska Bea Bomexa Popwer Cepmc Lawse Owio Crpaska Adobe PDF. c.8 %
[N #
A B ©) E F G =

1 |Howep [Tosap |3akazun Liena 3 eananuy [Konnuecteo | ara sakasa |Hanwerosaswe

2 1[Kapra nawsm | Oupwa Tepo” 545 5] 11.01.07|Kapra nawsmu xD Olympus 612 Vb

3 2[Tipusrep 5800 5| 15.01.07|puarep Canon LBR 5000<A4>

4 3[Cranep 3600) 7| 20.01.07|Craep Epson Perfection V200

5 4]Avcroson 200 20 21.01.07|Auckosoa 3 5"Sumsung

6 5[poueccop _[Oupma “Avter 2000) 4] 31.01.07|Npougccop Intel Pentium M755

7 6[Mowimop_[Oupma "Smrer 7000) 6] 04.02.07[Morrop 19"Sumsung 940 BW TFT

8 7[Mowimop _[Gupma “Tlow Tex” 6200) 0] _19.02.07Mownrop 17°LG FL 17535 BF

9 8 Meiwe 100 5] _06.03.07|Meiwe Ganius Xscroll Optical PS/Z

10 9[Cranep 3100) 6| 11.03.07|Carep HP ScanJet G3010

11 10[Npnarep [Oupwa “flos-Tex 5000) 9] 26.03.07 MTpurrep Epson LX-300+<A%>

12 |Rxoicrak|Opua “Asrei 340 7| 09.04.07| Dxonc Genius F-16U

13 12|Mowmop _[Oupma “mrer 74000 3| 25.04.07|Moswrop 19'NEC 90GKZ Pro

14 13|Knamnarypa [Qupwa Mup 250 2] 10.05.07 Knaswarypa Genius KB200 PS/Z

15 14|Mowmop _[Oupma "Smrek” 71500 5| 15.06 07| Moswrop 20°Acer P203W

16
T o e s s 14 mi

Fotoso M 2

Рис. 3.2. Исходная таблица

5 При вводе данных в столбец F используйте формат Дата. Для этого выберите Формат ячейки, вкладка Число, в списке Числовые форматы выберите нужный образец (рис. 3.3).

6 С помощью Автовычисления узнайте суммарное количество товаров на складе:

 (выделите столбец таблицы Количество (ячейки Е2:Е15;

 (поместите курсор мыши в правую часть строки состояния, находящейся в нижней части экрана;

 (щелкните правой кнопкой мыши, в предлагаемом списке функций выберите Сумма.

Аналогично узнайте среднюю цену; самый дешевый товар. Автовычисление дает возможность быстрого получения результата некоторых вычислений без использования формул.

[image: image54.png](Suaricossii

Moouesmsii
| ot
[Srcnonersransssii
[Tercrossin

| Tonomrmensieii
ece dropar)

wongr | rpane | Baa | Sewna |

Ofpamy—————————
110107

T

[<14.05.2001 B
*14rapra 2001 1.

143

P

01
.
14nep

1412p 01

Ssuik (recTononoxerwe):

prcost]

‘Goprars 2 Cryar 22 oToBpaXers 2T spenesy, PpencTaBRENX
WCTaIB, B 843 28T, B PSRN GOPNATSX, 3 HOKTOMEAEN TOMESE1x
5380410 (), RODABOK SHeewToR 2T e Hew3ETCS T s Gopna

onepaworoi CrcTens.

= L=

Рис. 3.3. Образец формата Дата

7 Зафиксируйте на экране заголовок таблицы (верхнюю строку) так, чтобы при прокрутке менялась только информация о товарах:

 (выделите строку, расположенную ниже той, которую необходимо зафиксировать (в нашем случае это строка 2);

 (в меню Окно выберите Закрепить области.

Чтобы «разморозить» окно, следует в меню Окно выбрать Снять закрепление областей. Аналогичным образом можно закреплять столбцы слева, выделив столбец, левее которого будет закреплена область.

8 Сохраните в своей папке созданную вами рабочую книгу, присвоив ей имя Лабораторные. Для этого выполните команду Файл / Сохранить как.

9 Сделайте копию первого листа Задание №1:

 (щелкните на ярлычке этого листа;

 (удерживая нажатой клавишу Ctrl и левую кнопку мыши, перетащите этот ярлычок на новое место (при этом курсор сопровождается значком листа со знаком «+» и возникает маркер (маленький черный треугольник, указывающий место возможной вставки листа);

 (отпустите кнопку мыши, установив курсор в нужную позицию, копируемый лист станет точно в указанное место. Excel присваивает копии имя оригинала, добавляя к нему «(2)».

Переименуйте полученный лист Задание №1(2) в лист Задание №2.

10 Сделайте так, чтобы на экране одновременно можно было наблюдать сразу два листа рабочей книги Лабораторные (лист Задание №1 и лист Задание №2). Для этого:

 (в меню Окно выберите Новое, на экране появится новое окно Лабораторные:2;

 (в меню Окно выберите команду Расположить, после чего установите режим упорядочивания, например, Рядом;

 (щелкните в новом окне на ярлычке листа Задание №2, чтобы на экране отображались два разных окна одновременно.

11 Оставьте в книге только два листа: лист Задание №1 и лист Задание №2, остальные удалите (щелкните правой кнопкой мыши на ярлычке удаляемого листа, выберите Удалить.

12 Сгруппируйте вместе оставшиеся два листа: щелкните сначала на ярлычке первого листа, а затем, удерживая нажатой клавишу Ctrl, (на ярлычке следующего. Теперь всё, что будет выполняться на первом листе, автоматически будет переноситься на аналогичные ячейки второго листа.

13 С помощью панели инструментов Форматирование и диалогового окна Формат ячеек приведите таблицу к виду, изображенному на рис. 3.4. При этом необходимо:

13.1 Вставить новую строку выше таблицы. Для этого щелкните в строке 1 (или выделите ее) и выберите меню Вставка / Строки. Новая строка вставляется выше выделенной строки.

13.2 Верхние ячейки, соответствующие «шапке» таблицы, выделить и нажать кнопку Объединить и поместить в центре ([image: image55.bmp], расположенную на панели форматирования. В объединенную ячейку ввести текст «Товары на складе».

13.3 Первый столбец выделить и отформатировать с помощью меню Формат / Ячейки / Выравнивание, выбрать в списках тип выравнивания (по центру.

13.4 Для ячеек столбца Цена за единицу установите денежный формат. Для этого нужно выделить диапазон D3:D16, щелчком правой кнопкой мыши или в строке меню выбрать Формат / Ячейки, перейти на вкладку Число, в поле Числовые форматы найти Денежный, число десятичных знаков установить равным единице.

13.5 Оформить таблицу границами, предварительно ее выделив (войти в меню Формат / Ячейки, вкладка Граница).

13.6 Для «шапки» таблицы установить заливку (выделить «шапку», меню Формат / Ячейки, вкладка Вид) и полужирное начертание шрифта.

13.7 Данные столбца Дата заказа отформатировать в другом виде, выбрав в списке Тип значение 14 мар 01.

[image: image56.png]K3 Microsoft Excel - Kwral =1ofx]

) oin [pasa Bun Bomea Popuar Copaic [awwe Owo Cmasa Adobe PDF
J20 - 3

545.0p 11 awe 07|Kapra nawsmu xD Olympus 512 Mb

8800.0p. 15 ana 07|puerep Canon LBR-5000<A4>

360000 7|20 e 07|Cranep Epson Perfection V200

200.0p. 21 8 07| vckosoa 3.6"Sumsung

200000 31 e 07pougccop Intel Pentium M755

700000 4 hes 07|Morurop 19"Sumsung 940 BW TFT

6200.0p. 19 es 07|Morurop 17°LG FL 1763S-BF

100.0p 6 map 07|Meiw Genius Xscroll Optical PS/2

3100.0p. 1 map 07|Cranep HP ScanJet G3010

5000.0p 26 wap 07[Mpusrep Epson LX-300+<Ad>

[Oupua “Asrei 340.0p 9 anp 07| [xoiicr Genius F-16U

[Oupwa “Snrex 74.000.0p. 25 anp 07|Morwrop 19'NEC 90GXZ Pro

[Oupwa "Mup™ 250.0p. 10 waii 07]Knaswarypa Genius KB200 PS/2

a2 2R 2 2 e~ ool s w]e] ~

[Oupua“Bmrex” 1500.0p 15 wai 07]Monurop 20"Acer P203W.

17
o o\ S ez f e in
Fotoso M

Рис. 3.4. Таблица «Товары на складе»

 Обратите внимание, что при изменении таблицы на одном листе изменения вносятся также и в таблицу, расположенную на втором листе.

14 Разгруппируйте листы, щелкнув правой кнопкой мыши по ярлычку листа и выбрав команду Разгруппировать листы.

15 Добавьте в книгу третий лист (щелкнув правой кнопкой мыши по ярлычку листа и выбрав команду Добавить). Назовите новый лист Анкета. Заполните ячейки нового листа следующей информацией (рис. 3.5).

	Студент

	Факультета
	Курса
	Группы

	
	
	

	Адрес

	Индекс
	Область
	Город

	
	
	

	Улица
	Дом
	Квартира

	
	
	

	Дата рождения

	Год
	Месяц
	День

	
	
	

	Паспортные данные

	Серия
	Номер
	Дата выдачи

	
	
	

Рис. 3.5. Пример анкеты

14 Установите защиту листа таким образом, чтобы изменять информацию можно было бы только в белых ячейках. Для этого необходимо сделать активной одну из белых ячеек. В меню Формат / Ячейки / Защита убрать флажок в поле Защищаемая ячейка. Затем установить такой же формат для всех белых ячеек, воспользовавшись кнопкой Формат по образцу [image: image57.bmp], расположенной на стандартной панели инструментов. Для этого нужно вначале щелкнуть по ячейке с образцом, затем по этой кнопке, после по ячейке, в которой устанавливается такой же формат. После этого необходимо защитить лист (меню Сервис / Защита / Защитить лист). В результате получен шаблон анкеты, куда учащиеся могут заносить информацию о себе, не боясь испортить основные поля таблицы.

17 Создайте новую книгу. Назовите ее О себе.

18 Скопируйте ячейки с анкетой из книги Лабораторные в книгу О себе, разместив копируемые ячейки на Лист 1:

 (откройте книгу Лабораторные;

 (выделите ячейки с анкетой;

 (щелкните на кнопке Копировать (или в меню Правка / Копировать, или правая кнопка мыши);

 (откройте книгу О себе;

 (щелкните на ячейке, которая будет верхней левой в диапазоне вставки;

 (щелкните на кнопке Вставить.

19 Скопируйте лист под названием Анкета из книги Лабораторные в книгу О себе:

 (откройте обе книги: Лабораторные и О себе;

 (в меню Окно выберите Расположить / Рядом / ОК. На экране становятся видны одновременно обе книги;

 (щелкните на ярлычке листа Анкета;

 (удерживая нажатой клавишу Ctrl, перетащите этот ярлычок в книгу О себе, черный треугольник указывает место возможной вставки.

20 Сделайте так, чтобы в книге Лабораторные первым был лист под названием Анкета, вторым лист Задание №1, а третьим лист Задание №2. При перемещении листов необходимо щелкнуть на ярлычке листа, который надо переместить, и, удерживая нажатой левую кнопку мыши, перетащить этот ярлычок на новое место.

21 Сохраните все изменения. Закройте книги.

Лабораторная работа 3.2. Формулы
1 Откройте книгу Лабораторные, лист Задание №2.

2 Дополните таблицу Товары на складе двумя столбцами (Общая цена (р.) и Общая цена (€) (рис. 3.6). Также введите курс евро в ячейку D19.

[image: image58.png]K3 Microsoft Excel - Kmral =1ofx]

&) Sain e B Bogea Popuer Ceparc [Lawise Owo Cpasia Adobe PDF

-8 x

4.000.0p.

250.0p.

ype eopo Iy

Fotoso

5 W T\ Mner (2) £ A s T TR

Рис. 3.6. Дополненная таблица «Товары на складе»
3 Чтобы рассчитать общую цену каждого товара в рублях, необходимо количество этого товара умножить на цену за единицу товара. Поэтому в ячейку H3 (для первого товара) введите знак «=» и формулу: =D3*E3 и нажмите Enter. В ячейке F3 появится значение.

4 С помощью Автозаполнения заполните остальные ячейки этого столбца: выделите ячейку Н3, подведите курсор мыши к правому нижнему углу ячейки, курсор примет знак черного крестика; протащите курсор до конца диапазона (до ячейки Н16).

Обратите внимание, что при перемещении формулы ссылки на ячейки тоже изменяются, переориентируясь на то место, куда переносится формула. Такие ссылки называются относительными.

5 Чтобы рассчитать общую цену каждого товара в евро, необходимо общую цену в рублях этого товара разделить на курс евро. Поэтому в ячейку I3 введите формулу: =H3/D19. Нажмите Enter и «протащите» формулу до конца таблицы.

При перемещении формулы ссылка на ячейку D19 не изменялась. Такие ссылки называются абсолютными и формируются с помощью знака $.

6 Через меню Формат / Ячейки установите соответствующий денежный формат для этих двух столбцов, цены в евро округлите до двух десятичных знаков.
7 Посчитайте суммарную цену всех товаров в рублях и евро:

 (в ячейку Н17 поставьте знак равенства и в списке функций (кнопка
[image: image59.wmf]x

f

) найдите функцию СУММ (эта функция также вызывается щелчком по кнопке Σ на панели инструментов);
 (в открывшемся окне функции в поле Число1 выделите диапазон суммируемых значений Н3:Н16 (или покажите мышью диапазон суммируемых значений) и нажмите ОК.

В результате должны получиться следующие значения (рис. 3.7) и формулы (рис. 3.8).

[image: image227.png]K3 Microsoft Excel - Kmral =1ofx]

el Cyr

- A =COS(A1)

=f ~F%m

5%

&) Pain Mpama B Bomea Popuer Cpaic [Oawse Owo Crpama Adobe PDF 8 x
DBESE SRY $B@A-J o-- @ -HH @sdwm -0,

S0 e x Kk ulE

SN o-A

C D E

&

G

T3

12/ 0.496041
13 0.82673¢]
14 1.157429)
15| 1488123
16 1.818817]
17/ 2149511
18 2.480209]
19 2.810899)
20| 3,141593

Bl
0,94582]

0.78914]

-0.54695]

-0.24549)

0,082579)
0.401695]
0.677282]
0,879474]
0,986361
0,986361
0.879474]
0677282
0.401695]
0,082579)
-0.24549)

-0.54695]

0.78914]

-0.94582]

E|

R R

Tierorpawwa 2 4 2006 ron £ 20077e8 ||

Fotoso

[image: image228.png]| Copraposka avanasora 2]x]

[Farasan 7] nosospactamio

€ o y6uisari

— e

€ o ygsiearo

— e

o ybueario
Vaermumyposas nons o
& omwcn (nepsas crpoka avanasona)

© ofowauerwsn crontuos mcra

nepenerpu.. [oK | omess

 Рис. 3.7. Значения в столбцах H и I Рис. 3.8. Формулы в столбцах H и I
8 На этом же листе (Задание №2) постройте таблицу (табл. 3.1). Исходные данные, помеченные значком «*», введите произвольно. Вычислите цену путевок в рублях. В формуле используйте абсолютную адресацию ячеек.

 Таблица 3.1
Расчет стоимости путевок

	
	Курс доллара
	*
	

	
	Страна
	Цена ($)
	Цена (р.)

	1
	Англия
	*
	

	2
	Болгария
	*
	

	3
	Бельгия
	*
	

	4
	Бразилия
	*
	

9 Создайте таблицу (табл. 3.2). Исходные данные, помеченные значком «*», введите произвольно. Рассчитайте дневную выработку и оплату труда каждого рабочего, если известно, что Власов собрал овощей в 3 раза больше нормы, Горбунков (на 10 кг меньше Власова, Доронин (в 1,5 раза больше нормы, Захарова (на 25 кг больше Доронина, Иванов (на 25 кг больше Власова. В формуле используйте абсолютную адресацию ячеек.

 Таблица 3.2
Расчет заработка рабочих

	
	Дневн. норма (кг)
	*
	

	
	Оплата за 1 кг
	*
	

	№ п/п
	ФИО
	Дн. выработка
	Заработок

	1
	Власов
	
	

	2
	Горбунков
	
	

	3
	Доронин
	
	

	4
	Захарова
	
	

	5
	Иванов
	
	

10 Создайте таблицу (табл. 3.3). Исходные данные, помеченные значком «*», задайте произвольно. Определите, сколько заплатит каждый жилец в месяц за расход воды и электроэнергии, если известен месячный расход по каждой квартире и тарифы. Определите, сколько всего воды, электроэнергии израсходовано, сколько всего уплачено за воду, электроэнергию, сколько заплатил каждый жилец за услуги. В формуле используйте абсолютную адресацию ячеек.

Таблица 3.3
Расчет стоимости коммунальных услуг

	
	Цена 1л воды (руб.)
	*
	
	
	

	
	Цена 1 кВт(ч эл. (руб.)
	*
	
	
	

	№ кв.
	Расход воды (л)
	Расход эл. (кВт(ч)
	Оплата за воду
	Оплата за эл-ю
	Всего

	1
	*
	*
	
	
	

	2
	*
	*
	
	
	

	3
	*
	*
	
	
	

	4
	*
	*
	
	
	

	5
	*
	*
	
	
	

	6
	*
	*
	
	
	

	7
	*
	*
	
	
	

	8
	*
	*
	
	
	

	 Всего
	
	
	
	
	

Лабораторная работа 3.3. Вычисления с помощью мастера функций
1 Добавьте в книгу Лабораторные новый лист и назовите его Вычисления1. Внесите информацию об успеваемости и посещаемости студентов (рис. 3.9). Выполните статистическую обработку данных: рассчитайте количество пропущенных занятий, средний балл, его максимальное и минимальное значение, среднюю успеваемость.

[image: image60.png]K3 Microsoft Excel - Kmral =1ofx]

] £ain oo B Bomee ot Copmc [Lawse Ouo Cpssa AdobePDF - 8
x

w23 - A
A BICID[E[FIG[A[I[JIK[LIMIN[O[PT @ | R |
1 Gespans | Mapr Anpens Mai___Jripon | Cp.
2 1 18] 25[3] 17] 24]31] 7] 14[211 28] 5[12] 15[26| 3am. | Gann
3 [Bracos K 5 W 5 4 E
4 [Fopbywros A s [4] §| 4] 5
5 {Roponns C 4] 3 [alw [4] [3 EE
6 [3axeposaA [3| [n | 4| 3w 3 K
7 |Vioaos 1 3 EE 4] 4] 3
8 [Kyswewos 11 2] b [n 2[|a 3w o
9 [Moposos H 4] 3 4 1]]
10 [Opnosa H s[4l g 5 E
11 [Casna O 4] 4 3 4]
12 |Orcyrcrosann
13 [Onpowenr
u
15 Makc_ cpeawit Gann
16 Mut_cpeani ann
7 Coeawsn ycnesaemocrs
18
1w s g e A\ ers i | s

Fotoso Nom A

Рис. 3.9. Исходные данные об успеваемости студентов
Выполнение:

1.1 Текст комментариев Проп. зан. и Ср. балл разбейте на две строки с помощью клавиатурной комбинации Alt + Enter. Объедините ячейки Q1:Q2, R1:R2, K15:Q15, K16:Q16, K17:Q17.

1.2 Использование статистических функций: в ячейку Q3 с помощью мастера функций (меню Вставка / Функция или кнопка
[image: image61.wmf]x

f

) введите формулу: =СЧЁТЕСЛИ(В3:Р3;"=н") (категория функции СЧЁТЕСЛИ (Статистические). При вводе второго аргумента функции (в поле «Условие») кавычки можно не указывать; они будут добавлены автоматически. Эта функция позволяет найти число ячеек из данного диапазона, содержимое которых удовлетворяет указанному условию (в данном случае равно «н»). Аналогичную формулу введите в ячейку В12: =СЧЁТЕСЛИ(В3:В11;"=н"). В ячейку В13 введите формулу =СЧЁТЕСЛИ(В3:В11;">0") (формула позволяет найти количество ячеек из диапазона В3:В11, содержащих положительные числа.

1.3 В ячейку R3 с помощью мастера функций введите формулу =СРЗНАЧ(В3:Р3) (СРЗНАЧ (статистическая функция, позволяющая найти среднее арифметическое чисел из указанного диапазона; при этом ячейки, не содержащие чисел, игнорируются).

1.4 В ячейку R15 с помощью мастера функций введите формулу =МАКС(R3:R11), в ячейку R16 (формулу =МИН(R3:R11) (статистические функции МАКС и МИН вычисляют соответственно максимальное и минимальное числовое значение в указанном диапазоне ячеек). В ячейку R17 введите формулу = СРЗНАЧ(R3:R11).
1.5 С помощью маркера заполнения скопируйте введенные формулы в остальные ячейки соответствующих строк (столбцов).

1.6 Для нахождения общего количества отсутствующих (Q12) и опрошенных (Q13) воспользуйтесь автосуммированием.

1.7 Проверьте, что суммирование данных по столбцу Q и по строке 12 приводит к одному и тому же результату.

1.8 Выделите требуемые результирующие значения полужирным шрифтом. В итоге таблица примет вид (рис. 3.10).

[image: image62.png]K3 Microsoft Excel - Kmral =1ofx]
Paiin [paska Bua Boraska Popuar Cepauc [Lawiwe Qoo Crpasa AdopePDF - &
x

V2 - A
A BICID[E[FIG[A[I[JIK[LIMIN[O[PT @ | R |
1 Gespans | Mapr Anpens Mai___Jripon | Cp.
2 1 18] 25[3] 17] 24] 31| 7] 14[211 28] 5[12] 19] 26] san. | Gann
3 [Bracos K 5 W 5 4 s [a7
4 [Fopbywros A s [4] §| 4] 5 Al 240
5 {Roponns C 4] 3 [alw [4] [3 v [4] o 367
6 [3axeposaA [3| [n | 4| 3w 3 K 3[320
7 |Vioaos 1 3 EE 4] 3 o[339
8 [Kyswewos 11 2] b [n 2[|a o 5[233
9 [Moposos H 4] 3 4 1] 0] 3,80
10 [Opnosa H s[4l g 5 o] .80
11 [Casna O 4] 4] o] 3.7
12 |Orcyrcrosann 0 1
13 [Onpowenr 9 3]
u
15 Makc_ cpeawit Gann 2,80
16 Mut_cpeani ann 2,33
7 Cpeawsn ycnesaemocrs | 3,78
18 4
% o et et A At 1l |

Fotoso M 2

Рис. 3.10. Итоговая таблица успеваемости
2 На новом листе Вычисления2 создайте таблицу с результатами сдачи вступительных экзаменов (рис. 3.11). Вычислите средний балл для каждого из абитуриентов и укажите, каких из них можно зачислить. Рассчитайте, сколько человек зачислено и не зачислено.

[image: image63.png]Ei Microsoft Excel - Kimral 8 [3|

) gain s B Begea Popuer Cpmc [awse Owo Cpasa

“Adoe POF o8 x
W - A
A B c) E F 7|
1 Tpoxoariot barm I
Qamunua | PV | aromamuea| Ouamka | Cp.6ann |3auncren
2 o
3 [Bracos K 3) 3
4 [Fopbymos A5 3)
5 |foponmn C._ | & 3 3
6 [saxaposaA |3 3 3
7 [iisanos 1) 5)
8 [Kysneuo 1 | & 2 2
9 [Moposos F. |4 5 5
10 [Opnosa A)) 4
11 [Casmi 0 3 3)
12 Sawcneno:
13 He sawcnero:
14 4
[s g ey e A s \ s (2) " Gum

Fotoso M 2

Рис. 3.11. Данные о результатах сдачи вступительных экзаменов
Указания:

2.1 Использование логических функций: в ячейку F3 с помощью мастера функций введите формулу: =ЕСЛИ(E3>=D1;"ДА";"НЕТ") (категория функции ЕСЛИ («логические»). Скопируйте полученную формулу во все ячейки столбца F с помощью маркера заполнения (при этом адрес ячейки D1 не будет изменен благодаря использованию абсолютной адресации).

2.2 В ячейку F12 введите формулу: =СЧЁТЕСЛИ(F3:F11;"=ДА") (эта формула находит количество ячеек в столбце F, содержащих строку «ДА»). Аналогично введите формулу в ячейку F13. Таблица примет вид (рис. 3.12).

[image: image64.png]Ei Microsoft Excel - Kimral 8 [3|

) gain s B Begea Popuer Cpmc [awse Owo Cpasa

“Adoe POF o8 x
W - A
A B c) E F 7|
1 Tpoxoariot barm I
Qamunua | PV | aromamuea| Ouamka | Cp.6ann |3auncren
2 o
3 [Bracos K 3) 3 33 | WET
4 [Fopbymos A5 3) 120 A
5 |foponmn C._ | & 3 3 37| HET
6 [saxaposaA |3 3 3 30| HET
7 [iisanos 1) 5) 33 | A
8 [Kysneuo 1 | & 2 2 30 | HET
9 [Moposos F. |4 5 5 47 A
10 [Opnosa A)) 4 120 | A
11 [Casmi 0 3 3) HET
12 Sawcneno: 1
13 He sawcnero: 5
14 4
5 s s 4 s A\ ers {3 7) " Gum

Fotoso M 2

Рис. 3.12. Итоговая таблица о зачислении
2.3 Протестируйте созданную таблицу, изменяя значения проходного балла и экзаменационных оценок.

3 Постройте таблицу (табл. 3.4) (начните, например, со строки 15). Рассчитайте стоимость покупки с учетом 10 % скидки, которая назначается, если покупка состоит более чем из 5 наименований товаров или стоимость покупки превышает K рублей. Значение K и данные, помеченные «*», задайте произвольно. В формуле используйте логические функции.

Таблица 3.4
Расчет стоимости купленных товаров

	№
	Покупатель
	Количество наименований купленных товаров
	Стоимость

покупки
	Стоимость покупки

с учетом скидки

	1
	Власов
	*
	*
	

	2
	Горбунков
	*
	*
	

	3
	Доронин
	*
	*
	

	4
	Захарова
	*
	*
	

	5
	Иванов
	*
	*
	

	6
	Кузнецов
	*
	*
	

	
	
	Значение К:
	*
	

Указания:

• В данном случае аргументом функции ЕСЛИ будет логическая функция ИЛИ. Аргументами же функции ИЛИ будут оба условия, при которых назначается скидка: ИЛИ(С16>5;D16>D22), где С16 (первое значение столбца «Количество наименований купленных товаров», D16 (первое значение столбца «Стоимость покупки», D22 (ячейка, в которой находится значение K. Эту формулу следует записать в поле Логическое_выражение функции ЕСЛИ. В поле Значение_если_истина надо ввести значение, которое возвращается, если логическое выражение имеет значение «истина». В нашем случае это стоимость покупки со скидкой, равной 10 %, т.е. 0,9*D16. В поле Значение_если_ложь вводится значение, которое возвращается, если логическое выражение имеет значение «ложь». В данном случае это стоимость покупки без скидки, т.е. D16. Таким образом, формула расчета стоимости со скидкой будет иметь вид: =ЕСЛИ(ИЛИ(С16>5;D16>D22);0,9*D16;D16). Далее следует скопировать эту формулу во все ячейки столбца «Стоимость покупки с учетом скидки».

4 Создайте таблицу (табл. 3.5). Поставьте отметку о зачислении в баскетбольную секцию, если туда принимают детей не старше 13 лет и ростом не менее 160 см. Если условия соблюдаются, то в отметке о зачислении напишите «да», иначе «нет». В записи формул используйте логические функции.

Таблица 3.5

Результаты зачисления в секцию

	№
	Фамилия
	Возраст
	Рост
	Отметка о зачислении

	1
	Власов
	12
	158
	

	2
	Горбунков
	14
	165
	

	3
	Доронин
	10
	163
	

	4
	Захарова
	11
	160
	

	5
	Иванов
	9
	156
	

	6
	Кузнецов
	13
	170
	

	7
	Морозов
	7
	150
	

Лабораторная работа 3.4. Диаграммы
1 Создайте в своей папке новую книгу, назовите ее Диаграммы. Переименуйте первый лист, назвав его 2008 год. Создайте на этом листе таблицу с данными об отправлении грузов (рис. 3.13). На основе этих данных постройте диаграмму по образцу (рис. 3.14).

	
	A
	B
	C

	1
	Отправление

грузов (млн т)
	План
	Факт

	2
	Уголь
	298
	346

	3
	Нефтяные
	186
	203

	4
	Руда
	135
	155

	5
	Стройматериалы
	300
	360

Рис. 3.13. Исходные данные для диаграммы к заданию 1

[image: image65.emf]Показатели за 2008 год

298

186

135

300

346

203

155

360

0

50

100

150

200

250

300

350

400

Уголь

Нефтяные

Руда

Стройматериалы

млн тонн

ПланФакт

Рис. 3.14. Диаграмма типа «Гистограмма» для задания 1

Выполнение:

1.1 Сделайте активной одну из ячеек исходной таблицы.

1.2 Вызов мастера диаграмм: выберите меню Вставка / Диаграмма… или кнопку [image: image66.bmp]; в результате на экране появится окно мастера диаграмм.

1.3 Настройка типа диаграммы: оставьте вариант, предлагаемый по умолчанию: тип (Гистограмма, вид (Обычная гистограмма (первый квадрат в первом ряду), нажмите Далее.

1.4 Определение источника данных: оставьте вариант, предлагаемый по умолчанию: диапазон охватывает всю таблицу вместе со строкой заголовка, ряды (в столбцах (проверьте, как изменится диаграмма, если установить ряды в строках, и вернитесь к исходному варианту для столбцов); Далее.

1.5 Настройка параметров диаграммы:
(вкладка Заголовки: поле Название диаграммы (Показатели за 2008 год, поле Ось Y (значений) (млн тонн;

(вкладка Линии сетки: снимите флажок Основные линии для оси Y;

(вкладка Легенда: размещение (Внизу;

(вкладка Подписи данных: включить в подписи (Значения.

После настройки параметров нажмите кнопку Далее.

1.6 Размещение диаграммы на том же листе: в окне Размещение диаграммы оставьте предлагаемый вариант На имеющимся листе, нажмите Готово.

С помощью маркеров на границе диаграммы установите ее подходящий размер, с помощью перетаскивания мышью разместите диаграмму ниже таблицы.

1.7 Корректировка внешнего вида диаграммы после ее построения: выполните двойной щелчок мышью на области построения диаграммы (по умолчанию она имеет серый цвет); появится диалоговое окно Формат области построения. В этом окне выберите варианты Невидимая рамка и Прозрачная заливка, нажмите ОК.

Аналогичным образом можно изменять настройки любого элемента диаграммы. Для корректировки имеющейся диаграммы можно вызвать мастера диаграмм, предварительно выделив диаграмму на листе.

2 Дополните таблицу с данными, рассчитав процент выполнения плана (рис. 3.15), и создайте диаграмму по образцу (рис. 3.16), разместив ее на другом листе.

	
	A
	B
	C
	D

	1
	Отправление

грузов (млн т)
	План
	Факт
	% выполнения

	2
	Уголь
	298
	346
	116,11%

	3
	Нефтяные
	186
	203
	109,14%

	4
	Руда
	135
	155
	114,81%

	5
	Стройматериалы
	300
	360
	120,00%

Рис. 3.15. Данные для диаграммы к заданию 2

[image: image67.emf]Выполнение плана в 2008 г.

114,81%

116,11%

120,00%

109,14%

102%

104%

106%

108%

110%

112%

114%

116%

118%

120%

122%

УгольНефтяныеРудаСтройматериалы

Рис. 3.16. Диаграмма типа «Гистограмма» для задания 2
Выполнение:

2.1 Добавьте новый лист: перейдите на тот лист рабочей книги, перед которым предполагается вставить новый лист; выберите меню Вставка / лист. Измените имя нового листа на Гистограмма 1.

2.2 Перейдите на лист 2008 год. В ячейку D1 введите заголовок столбца % выполнения, в ячейку D2 введите формулу =C2/B2 и скопируйте ее с помощью маркера заполнения в остальные ячейки столбца; для ячеек из диапазона D2:D5 установите процентный формат данных.

2.3 Перед вызовом мастера диаграмм выделите первый и четвертый столбцы таблицы (тем самым мастеру диаграмм явно указывается, какие данные надо использовать при построении диаграммы). При этом сначала выделите первый столбец, затем при нажатой клавише Ctrl выделите четвертый.

2.4 При настройке типа диаграммы и источника данных оставьте варианты, предлагаемые по умолчанию. При настройке параметров диаграммы откорректируйте заголовок диаграммы, удалите легенду, добавьте подписи значений.

2.5 Размещение диаграммы на другом листе: выберите лист Гистограмма 1 в выпадающем списке, расположенным рядом с вариантом На имеющемся листе (при этом данный вариант автоматически станет выбранным); нажмите Готово.

Настройте размер и положение созданной диаграммы.

3 Переименуйте Лист 2, назвав его 2006 год, затем переименуйте Лист 3 в 2007 год. Скопируйте на каждый из этих листов таблицу с данными, содержащуюся на листе 2008 год. Измените данные (рис. 3.17, 3.18).

	
	A
	B
	C
	D

	1
	Отправление

грузов (млн т)
	План
	Факт
	% выполнения

	2
	Уголь
	180
	200
	111,11%

	3
	Нефтяные
	175
	190
	108,57%

	4
	Руда
	80
	105
	131,25%

	5
	Стройматериалы
	220
	227
	103,18%

Рис. 3.17. Данные листа 2006 год
	
	A
	B
	C
	D

	1
	Отправление

грузов (млн т)
	План
	Факт
	% выполнения

	2
	Уголь
	250
	300
	120,00%

	3
	Нефтяные
	155
	197
	127,10%

	4
	Руда
	110
	138
	125,45%

	5
	Стройматериалы
	260
	310
	119,23%

Рис. 3.18. Данные листа 2007 год
Создайте диаграмму по образцу (рис. 3.19) на отдельном листе-диаграмме Гистограмма 2.

[image: image68.emf]Выполение плана в 2006-2008 гг.

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

140,00%

УгольНефтяныеРудаСтройматериалы

2006

2007

2008

Рис. 3.19. Диаграмма типа «Гистограмма» для задания 3

Выполнение:

3.1 Поскольку данные для диаграммы расположены на разных листах, их целесообразно определить на шаге 2 мастера диаграмм. Для того чтобы мастер диаграмм не установил по умолчанию какой-либо диапазон данных, сделайте активной какую-нибудь пустую ячейку листа, а затем вызовите мастер диаграмм. При настройке типа диаграммы оставьте вариант, предлагаемый по умолчанию.

3.2 Определение источника данных, находящихся на разных листах: перейдите на вкладку Ряд (список Ряд пока является пустым); нажмите Добавить; в поле Имя введите 2006; перейдите на поле Значения, удалите его прежнее содержимое, щелкните мышью на ярлычке листа 2006 год и выделите на этом листе диапазон D2:D5. Снова нажмите Добавить, в поле Имя введите 2007, а в поле Значения укажите диапазон D2:D5 из листа 2007 год. Повторите те же действия для данных из листа 2008 год. Перейдите на поле Подписи оси Х и выделите на листе 2008 год диапазон А2:А5 (содержимое ячеек этого диапазона появится в качестве подписей на горизонтальной оси диаграммы); нажмите Далее.

3.3 Задайте заголовок диаграммы (Выполнение плана в 2006-2008 гг. Нажмите Далее.

3.4 Размещение диаграммы на специальном листе: введите имя Гистограмма 2 в поле рядом с вариантом На отдельном листе; нажмите Готово.

4 На основе данных международной торговли (рис. 3.20) создайте круговую диаграмму по образцу (рис. 3.21) на отдельном листе-диаграмме Круговая диаграмма.

	Товарная структура белорусского экспорта

	Строительные материалы
	2%

	Изделия из древесины
	2%

	Прочие
	11%

	Транспортные средства
	16%

	Машины и оборудование
	13%

	Химическая продукция
	12%

	Текстиль и текстильные изделия
	12%

	Недрагоценные металлы и изделия из них
	9%

	Минеральные продукты
	8%

	Пластмассы и изделия из них
	6%

	Продукция сельского хозяйства
	5%

	Пищевые продукты
	4%

Рис. 3.20. Исходные данные для круговой диаграммы

[image: image69.png]3 Microsoft Excel - Kimral =18l x]

Pain Mpaska Ban Boraeka Popuat Cepmuc [yspamma Owio Crpaska Adobe PDF Beenre oo c.8 %
DBESE SRY (BB - o-o- @ il @ase -0,
T o*x«xu|s==8 2 %m3 |- vo-A-7,
- #
=]
ToBapHas CTPyKTypa 6enopyccKoro akcnopra
CTpouTernbHble
Mpopykunsi Muwjessie MaTepuansl
cenbckoro MPOAYKTbI 2%
MnacTmaccel u xo3AncTsa 4% Wapenvs us

5% ApeBecyHbl

2% Mpouve

V30NV 13 X
6%
TpaHcnopTHble

MwuHepanbHble cpeacTtea
NpPoAYKTbI 16%
8%

HeaparoueHHble
MeTannsl v u3genus
13 HUX 9%

MawwHbl n

TekcTunb U Xumndeckas oGopyAoBaHne
TeKCTUNbHbIE npoaykuus 13%
vagenus 12% 1
12%

i« 5 R 2007 o 4 erorpenes 14 ot s, (o2 4 Tesepoeer 4 Ko h narpasmat £ TErs £ |4
Toroso v

Рис. 3.21. Круговая диаграмма для задания 4
Лабораторная работа 3.5. Графики функций и поверхности
1 Откройте рабочую книгу Лабораторные.xls. Вставьте новый лист График 1. Постройте на этом листе график функции y=cos(x) при
[image: image70.wmf][

]

p

p

,

x

-

Î

.

Выполнение:

1.1 Сначала необходимо построить таблицу значений функции при различных значениях аргумента, который изменяется с фиксированным шагом. Столбец А будет содержать значения х, а столбец В (значения y.

1.2 Введите в ячейку А1 формулу =-ПИ(), в ячейку А20 формулу =ПИ().

1.3 Выделите диапазон А1:А20 и выберите меню Правка / Заполнить / Прогрессия (рис. 3.22). Выберите автоматическое определение шага и нажмите ОК.

[image: image229.png]| Copmposia meanasona 21x]
o —
Foesen 3] © mosomacramo
€ o y6usamn
e
Lena ey -] (Mo sopacranmo
 fioyBearine
L Ny S —
3] ©mospacame
€ o yGusarmo
WaermudmuposaTe nons no
@ poauca (nepsan CTpora avanazona)

© ofowauerwsn crontuos mcra

_omen |

Рис. 3.22. Заполнение столбца А значениями аргумента

1.4 Далее необходимо в диапазон В1:В20 ввести значения функции. Для этого в ячейку В1 внесите формулу =COS(A1). Эту формулу «протащите» на весь диапазон В1:В20.

1.5 Выделите диапазон В1:В20, вызовите мастер диаграмм. На первом шаге мастера выберите вкладку Нестандартные, тип Гладкие графики. Нажмите Готово (рис. 3.23).

2 Постройте график функции y(x) при
[image: image71.wmf][

]

1

0

;

x

Î

:
[image: image72.wmf][

]

ï

ï

î

ï

ï

í

ì

>

Î

+

+

<

+

+

=

-

.

,

x

,

e

,

;

,

x

,

x

x

,

x

),

x

ln(

y

x

8

0

2

8

0

2

0

1

1

2

0

1

1

2

2

1

.
Выполнение:

2.1 В рабочую книгу Лабораторные.xls вставьте новый лист График 2. В столбец А будем заносить значения аргумента х, который также изменяется с фиксированным шагом. Его значение целесообразно сделать небольшим. В нашем случае будем считать, что шаг изменения аргумента равен 0,1.

2.2 В ячейку А1 введите первое значение аргумента х: 0.

[image: image230.png]TNpomexyrowsise urorm 2]

v rwon e 5

Er |

Onepawa:
Gemee
BoGasuTb uTom no:

Saosu =
T E
I anrcres |

IV Saveums Texyue wrom
T Korew cTparwus mexay rpynnamm
¥ Virop noa aarem

oreme | [0] _omea

[image: image231.png][Microsoft PowerPoint [ppt anm npaxmaxymal =181 x]
@] ®aan [pasca Bun Beraeks Popwar Cepauc Moxascrefigos Owio Crpaska Adobe PDF
03 & =@\ v @O s EE

- x

% - x & u

| & Koserpyerop D Cosmamecrman 2
= @ * Pasmera creiina v x

Mpusens

pasuerky cnaiipa:

Maxersi conepwamoro

O [2

B

copepxamoro

B2

[1

IV Noxasears npn scray

(0}

‘3amerki k craiiay

mHT | I
B ssvmpps N N OOE 4 < WE &4~ A - seg.
Craiingus9 ‘Bepuna ropsi ‘pyccii (Pocans) o

ol

Рис. 3.23. Построение графика функции y=cos(x)
2.3 В ячейку А2 введите второе значение х: 0,1 (первое значение, увеличенное на величину шага: 0 + 0,1 = 0,1 (рис. 3.24).

[image: image73.png]K3 Microsoft Excel - K. J8i[=] |

oo en] o o

CRRTET ST
Y

Рис. 3.24. Ввод первых двух значений аргумента

2.4 Выделите обе ячейки А1:А2, подведите курсор мыши к правому нижнему углу выделенного диапазона, курсор примет знак черного крестика; «протащите» черный крестик вниз, пока значение в ячейке не станет равным 1 (ячейка А11).

2.5 Введите значения функции в столбец В: в ячейку В1 поставьте знак «равно» и вызовите функцию ЕСЛИ. В открывшемся окне Аргументы функции в поле Лог_выражение введите А1<0,2, в поле Значение_если истина (1+LN(1+A1) (рис. 3.25). Поставьте курсор в поле Значение_если ложь и еще раз войдите в функцию ЕСЛИ.

[image: image74.png][Aprymerima aoyrirasm

2]x]
™
Hor_swpameme 5T R -ucwea
S compewal i) &t
P————]

1

TIpOSEPSET, BHNOTHAETES M YCTORE, U BOSSPBUIAET OO HAHEHHE, ECTU 04O BBMOTHAETCS, 1 ADYTOE

3HavieHHe_ecn_toxis 3raere, KITOPOS S03EpaLBETCS, eci ' or_Bspaxerue wiesT
raserine TIOX. ECn v yKa33n0, 8035pauaETCR Hiatervie NOKb.

Crpaera no srofl dyiasm

o Co] _ome

Рис. 3.25. Окно внешней функции ЕСЛИ

2.6 В открывшемся окне новой функции ЕСЛИ, которая будет вложена в предыдущую, в поле Лог_выражение введите А1<=0,8, в поле Значение_если истина ((1+А1^(1/2))/(1+A1), в поле Значение_если ложь (2*EXP(-2*A1) (рис. 3.26). Нажмите ОК.

[image: image75.png]| Aprymeims eyape 2]
m
Ror_spawemelpic-0s S -vema
Sasewe_comyerwa AN E=1
e P ="

=
TIpOSEPSET, BHNOTHAETES M YCTORE, U BOSSPBUIAET OO HAHEHHE, ECTU 04O BBMOTHAETCS, 1 ADYTOE

3HavieHHe_ecn_toxis 3raere, KITOPOS S03EpaLBETCS, eci ' or_Bspaxerue wesT
aserine TIOX. ECn re yKa33n0, 8035paUaETCR Hiatervie NOKb.

Crpaera no srofl dyiasm

o Co] _ome

Рис. 3.26. Окно вложенной функции ЕСЛИ

2.7 «Протащите» за маркер автозаполнения получившуюся формулу =ЕСЛИ(A1<0,2;1+LN(1+A1);ЕСЛИ(A1<=0,8;(1+A1^(1/2))/(1+A1);2*EXP(‑2*A1))) до ячейки В11.

2.8 Выделите диапазон В1:В11 и вызовите мастер диаграмм. Выберите тип диаграммы График, щелкните по нужному образцу. Нажмите Далее.
2.9 Перейдите на вкладку Ряд. Войдите в поле Подписи оси Х и выделите мышью на рабочем листе диапазон А1:А11 (то есть весь столбец значений х). Нажмите Далее.

2.10 При настройке параметров диаграммы укажите заголовки осей (Ось Х и Ось Y), удалите легенду и линии сетки.

2.11 Разместите график на имеющемся листе. В области построения диаграммы установите невидимую рамку и прозрачную заливку.

2.12 Выполните двойной щелчок мышью на оси Х диаграммы (оси категорий), в появившемся диалоговом окне Формат оси перейдите на вкладку Шкала, снимите флажок Пересечение с осью Y (значений) между категориями. Это позволит разместить подписи на оси Х под делениями. Нажмите ОК.
График примет вид (рис. 3.27).

[image: image76.emf]0

0,2

0,4

0,6

0,8

1

1,2

1,4

00,10,20,30,40,50,60,70,80,91

Ось Х

Ось Y

Рис. 3.27. График функции для задания 2

3 Постройте графики функций:

а)
[image: image77.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

³

+

-

Î

+

+

+

+

-

£

+

+

+

=

.

x

,

)

x

(

)

,

(

x

,

x

)

x

(

cos

)

x

ln(

x

,

x

x

x

z

0

1

0

1

2

1

1

2

1

1

1

5

3

4

2

3

2

 при
[image: image78.wmf][

]

2

2

,

x

-

Î

.

б)
[image: image79.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

-

Î

+

-

£

+

+

=

-

.

x

,

x

)

,

(

x

,

e

x

x

,

x

x

z

x

1

2

1

0

2

0

1

1

3

1

2

3

2

 при
[image: image80.wmf][

]

2

2

,

x

-

Î

.

в)
[image: image81.wmf][

)

ï

ï

ï

î

ï

ï

ï

í

ì

³

+

-

Î

+

+

-

<

=

.

x

,

x

x

,

x

,

x

x

x

x

,

x

z

1

1

3

1

0

1

2

0

3

1

 при
[image: image82.wmf][

]

8

1

8

1

,

,

,

x

-

Î

.

Указания:

• При написании формул используйте следующие правила записи функций (табл. 3.6); всегда ставьте знаки умножения.

Таблица 3.6

Примеры функций

	
[image: image83.wmf]x

	ABS(x)

	
[image: image84.wmf]n

x

	x^(1/n)

	
[image: image85.wmf])

x

(

cos

m

	(cos(x))^ m

	ex
	EXP(x)

4 Постройте поверхность z = x2 – y2 при
[image: image86.wmf][

]

1

1

,

y

,

x

-

Î

.

Выполнение:

4.1 В книгу Лабораторные.xls вставьте новый лист Поверхности.
4.2 В диапазон ячеек B1:L1 введите последовательность значений: ‑1; ‑0,8;…;1 переменной у, а в диапазон ячеек А2:А12 – последовательность значений: -1; -0,8; …; 1 переменной х.

4.3 В ячейку В2 введите формулу =$A2^2-B$1^2. Выделите эту ячейку, установите указатель мыши на ее маркере заполнения и «протащите» его так, чтобы заполнить весь диапазон B2:L12.

При работе с формулой в ячейке В2 использовались смешанные ссылки. Если знак $ поставить перед именем столбца ($A2), то фиксируется этот столбец (А); если перед номером строки (B$1), то фиксируется вся эта строка и при копировании формула будет ссылаться на ячейки в этой строке (в нашем случае в строке 1).

4.4 Выделите диапазон ячеек А1:L12, содержащий таблицу значений функции и ее аргументов, и вызовите мастер диаграмм. Выберите тип диаграммы – Поверхность. В итоге поверхность примет вид (рис. 3.28).

[image: image87.emf]-1

-0,8

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

0,8

1

Рис. 3.28. Вид поверхности для задания 4

5 Постройте поверхности:

а)
[image: image88.wmf]2

2

2

y

x

z

-

=

 при
[image: image89.wmf][

]

1

1

,

y

,

x

-

Î

.

б)
[image: image90.wmf]2

2

2

2

3

y

)

y

(

sin

x

z

-

=

 при
[image: image91.wmf][

]

1

1

,

y

,

x

-

Î

.

с)
[image: image92.wmf]4

2

2

0

2

2

y

x

e

z

x

,

-

=

 при
[image: image93.wmf][

]

1

1

,

y

,

x

-

Î

.

6 Найдите корни уравнения: х3 – 0,01х2 – 0,7044х + 0,139104 = 0.

Выполнение:

6.1 В рабочую книгу вставьте новый лист Корни уравнения.

6.2 Вещественных корней у полинома третьей степени может быть не более трех, необходимо их локализовать. Для этого постройте график функции, где аргумент изменяется, например, на отрезке
[image: image94.wmf][

]

1

1

,

-

 с шагом 0,2. Запишите в ячейку А1 слово х, в В1 (слово y. Заполните диапазон А2:А12 значениями х, в ячейку В2 введите формулу =А2^3-0,01*A2^2-0,7044*A2+0,139104 и протяните вниз до В12. Постройте график полученной функции. Из него видно, что полином меняет знак на интервалах (-1;-0,8), (0,2;0,4), (0,6;0,8). Значит, корни находятся в этих интервалах. Введите также заголовки: в ячейку С1 (слово Приближения, в D1 (Значение функции.

6.3 Войдите в меню Сервис / Параметры / Вычисления, задайте предельное число итераций и относительную погрешность (1000 и 0,00001).

6.4 В качестве начальных значений (приближенных) корней задают любые точки из отрезков локализации корней. Например, возьмите -0,9 (из первого интервала), 0,3 (из второго) и 0,7 (из третьего). Введите их в С2:С4.

6.5 Для вычисления значений функции, соответствующих приближенным решениям, в ячейку D2 введите следующую формулу: =C2^3‑0,01*C2^2‑0,7044*C2+0,139104. Протяните эту формулу вниз на D2:D4.

6.6 Таким образом, получены три пары значений «приближенный корень – уравнение для него» в ячейках C2:D2, C3:D3, C4:D4. Для каждой из этих пар примените функцию Excel Сервис / Подбор параметра, которая позволяет по известному результату (значение уравнения равно нулю) подобрать неизвестное значение параметра (здесь (аргумента х, корня). Начните с первой пары:

(вызовите меню Сервис / Подбор параметра, в окне заполните:
Установить в ячейке: D2 (где формула с вычислением левой части уравнения);
Значение: 0 (значение правой части уравнения);
Изменяя значение ячейки: C2 (где искомый аргумент х).
Нажмите кнопку ОК.

Результат (значение первого корня) появится в ячейке С2. Аналогичную процедуру проделайте для каждой из оставшихся пар. В итоге в ячейках С2, С3 и С4 появятся значения всех корней (рис. 3.29).

[image: image95.png]3 Microsoft Excel - Kimral =1ofx]
©) @ain Mpasa B Bogea Popuer Cparc [Dawise Owo Copasia Adobe PDF _8x
N19 - A
A B [9 D E F G H I~
1 x ly Npubnuxenns [3nauenme dynkumn
2 1] -0.1665] -0,919999997| 5,35264E-09)|
3 -0.8] 0.184224| 0.210000684] -3.94221E-07|
4 -0.6[0.342144| 0.719999955 -3.79966E-08
5 -0.4] 0.355264|
6 -0.2] 0.271584|
| 7 0] 0.139104]
8 0.2| 0.005824| 04
9 0.4] -0.08026|
10 0.6] -0.07114]
Akl 0.8] 0.081184|
12 1] 0.424704] 01
13
14
z EN /415 55 44 a3, o 3
16
17
18 e
0o O s P 1 mil
Foross [

Рис. 3.29. Нахождение корней заданного уравнения

7 Найдите корни уравнения 0,3х3 – 0,8756х2 + 0,0021х – 0,44 = 0.

Лабораторная работа 3.6. Сортировка данных
Данные, расположенные в столбцах электронной таблицы, можно автоматически расположить по возрастанию или убыванию их значений. Если данные текстового типа, например, названия товара или фамилии сотрудников, то сортировка по возрастанию означает расположение их по алфавиту (от «А» до «Я»), сортировка по убыванию (в обратном алфавитном порядке (от «Я» до «А»).
Если данные содержатся в таблице, то сортировка одного указанного столбца ведет к перестановке всех строк таблицы так, чтобы в указанном столбце данные расположились по возрастанию или убыванию значений.
Простая (без вложенных) сортировка может быть осуществлена с помощью кнопок [image: image96.bmp] и [image: image97.bmp] панели инструментов. Более сложные виды сортировок реализуются с помощью меню Данные / Сортировка.

Рассмотрим возможности сортировки на примере таблицы «Товары на складе», которая находится на листе Задание №1 в книге Лабораторные.xls.

1 Отсортируйте таблицу Товары на складе по столбцу Заказчик, по алфавиту.

[image: image232.png]2]
TMpmerTs Ko gcen

Omena

MpognoTp

¥ Uckniowrs Gon obpsna

Выполнение:

1.1 Скопируйте эту таблицу на новый лист, который назовите Сортировка.

1.2 Щелкните мышью по любой ячейке столбца Заказчик.

1.3 Войдите в меню Данные / Сортировка. Поля открывшегося окна должны быть заполнены так, как показано на рис. 3.30: в поле Сортировать по должен быть выбран столбец Заказчик, остальные поля пустые. Убедитесь, что активизирован переключатель по возрастанию.

1.4 Нажмите ОК.

Таблица примет вид (рис. 3.31).

[image: image98.png]3 Microsoft Excel - Kmral =1ofx]

N30 - ~

@) oin [pasa Bun Bomea Popuar Copaic [awwe Owo Cmaa Adobe PDF

D

=

200000

31 78 07| Ipougccop Intel Pentium M755

100.0p

6 wap 07[Meiws Genius Xscroll Optical PS/2

340.0p

9 anp 07|dxoicra Genius F-16U

545.0p

1 e 07|Kapra namamu xD Olympus 612 Mb

620000

19 es 07|Morurop 17°LG FL 1763S-BF

5000.0p

26 wap 07|Mpusrep Epson [X:300+<Ad>

360000

20 58 07|Cravep Epson Perfection V200

200.0p.

21 s 07| lucroson 3 5"Sumsung

310000

11 map 07|Cranep HP ScanJet G3010

250.0p.

10 man 07|Knaswatypa Genius KB200 PS/2

700000

4 hes 07|Morurop 19"Sumsung 940 BW TFT

14000.0p.

25 anp 07|Monnrop 19°NEC 90GXZ Pro

1500.0p.

15 wai 07Morurop 20"Acer P203W

8800

%537 S5 1) 3anane et (2) Ssmseee EE

2 s 4 Ivers ()

Fotoso

Рис. 3.31. Таблица «Товары на складе» после простой сортировки

по полю «Заказчик»
2 Реализуйте вложенную сортировку: отсортируйте данные по столбцу Заказчик (по возрастанию), а внутри группы с одним и тем же заказчиком (по столбцу Цена за единицу (например, по убыванию).

Выполнение:

2.1 Щелкните по ячейке столбца Заказчик.

2.2 Войдите в меню Данные / Сортировка. Заполните поля так, как показано на рис. 3.32: в поле Затем по нужно выбрать в списке строку Цена за единицу и установить переключатель для этого поля по убыванию.

[image: image233.png]X

Vegerc e S —
T Frimaryiey TaGonen Mo somacramno
Cooficrsaminerca
Kniosesoe rone = "
VhuKanEHBI MRS o -
a wizopyerorD
Mponycx myeroi norei Her

2.3 Нажмите ОК.

Таблица примет вид, как показано на рис. 3.33. Обратите внимание, что заказчики отсортированы по возрастанию (алфавиту), а цена по каждой фирме (т.е. внутри каждой группы с одним и тем же заказчиком) расположены по убыванию. Отметьте, что при сортировке происходит перестановка строк целиком, а не отдельных значений в столбце.

Диалоговое окно Сортировка диапазона (рис. 3.32) имеет еще одно поле В последнюю очередь, по, которое позволяет реализовать еще один, третий, уровень вложенной сортировки. Им можно было бы воспользоваться, если, например, столбец Цена за единицу содержал группы с одинаковой ценой по каждой фирме.

[image: image99.png]3 Microsoft Excel - Kmral =1ofx]

@) oin [pasa Bun Bomea Popuar Copaic [awwe Owo Cmpasa Adobe PDF

A B C D E F G |

200000
340.0p 9 anp 07| [xoiicTik Genius F-16U
100.0p 6 map 07|Meiwe Genius Xscroll Optical PS/2
545.0p 1 awe 07|Kapra namsmu xD Olympus 512 Mb
620000 19 des 07| Monwrop 17°LG FL 17535-BF
5000.0p 26 wap 07|Mpusrep Epson [X:300+<Ad>
360000 20 58 07|Cravep Epson Perfection V200
310000 1 map 07]Cranep HP Scandet G3010
250.0p. 10 waii 07]Knaswarypa Genius KB200 PS/2
200.0p. 21 s 07flnckoson 3 6"Sumsung
14.000.0p. 25 anp 07|Morwrop 19'NEC 90GXZ Pro
1500.0p. 15 waii 07| Monwrop 20"Acer P203W
700000 4 pes 07|Morurop 19"Sumsung 940 BW TFT
8800

% N Sam) Samanne 1 (2) (Se 2 T A TS A S A s | Ty
e M 4

Рис. 3.33. Результат вложенной сортировки по полям «Заказчик»

 и «Цена за единицу»
Лабораторная работа 3.7. Фильтрация данных
Данные, размещенные в столбцах с заголовком (помимо имен А, В, С, …), можно фильтровать. Отфильтровать список означает скрыть все строки за исключением тех, которые удовлетворяют заданным условиям отбора. Для простых условий отбора существует команда Автофильтр, которую можно активизировать из меню Данные / Фильтр / Автофильтр, предварительно указав (щелчком мыши) любую ячейку в списке. Excel выведет кнопки со стрелками (кнопки автофильтра) рядом с каждым заголовком столбца. Щелчок по стрелке рядом с заголовком столбца раскрывает список значений, которые можно использовать для задания условий отбора строк. Рассмотрим некоторые из таких условий для таблицы Товары на складе, размещенной на листе Задание №1 в книге Лабораторные.xls.

1 Покажите продукцию, заказанную фирмой Элтек.

Выполнение:

1.1 Скопируйте таблицу Товары на складе на новый лист, который назовите Фильтрация.

1.2 Щелкните по любой ячейке столбца Заказчик.

1.3 Войдите в меню Данные / Фильтр / Автофильтр.

1.4 Щелкните по значку (стрелке) автофильтра в этом столбце (правее слова Заказчик).

1.5 Выберите строку Фирма Элтек (рис. 3.34).

[image: image100.png]3 Microsoft Excel - Kmral =1ofx]

Paiin [paska Bun Boraska Popuar Cepmuc [awise Qo Crpasa Adobe PDF c.8 %
c2 - A Oupwa Tepo'
A B ©) E F G |
1 [Howe JToza) J3axasank__[<|lera 3a ennuJKonnvecrs JMlata saxas JHaumenosanme 5]
2 [T [Kapra nawm | Gee) 545.0p 15|11 nae 07]Kapra nawi xD Olympus 612 Wb
3 2 |npuwrep (epesie 10, 8 800.0p. 5|15 e 07|Mpunrep Canon LBR-5000<A4>
4[5 [Cranep 3600.0p. 7|20 e 07Cranep Epson Perfection V200
5 [4 |Oucconon 200.0p. 20| 21 w8 07| ucroson 3 5"Sumsung
6 [5 |npoueccop 2000.0p. 4|31 0 07|NIpoueccop intel Pentium W75
7 [6 |Vommop 7000.0p. 8|4 des 07|Vourop 19"Sumsung 940 BW TFT
8 [7 |Vommop 6200.0p. 0] 19 ges 07|Moswrop 17°LG FL 17635-BF
9 [8 [V 100.0p. 5] 6 map 07|V Genius Xscroll Optical PS/Z
109 [Crarep 3100.0p. 6|71 wap 07|Cranep HP Scandet G3010
1110 Jnowrep 5000.0p. 9|26 wap 07| pusrep Epson L300+<At>
12|11 [Axoicrac Joupua “Avrei 340.0p 7|9 anp 07| Oxoiicruk Genius F-160
13[12 |Momiop |npua “Ires 72 000.0p. 3|25 anp 07Mownrop 19'NEC 90GXZ Pro
14 [13 |Knaswarypa |@upma Mup’ 250.0p. 2|10 mai 07|Knasuarypa Genius KB200 PS/Z
15[14 [Mowumo [Qupva Bmrer” 15000 5|15 wa 07|Morwrop 20°Acer P203W.
16
7 =
s N S s L0 N £ Son1950] 4 St et K s oar

Fotoso M 2

Рис. 3.34. Указание условия отбора к заданию 1

В результате таблица будет содержать сведения только о требуемой продукции (рис. 3.35).

[image: image101.png]3 Microsoft Excel - Kimral

@) on Dbowa B Bomwa Popur Cpmc Dawwe Qeo Cmase AdobsPDF

s -
A G i
Hanmenosanne E
Wormirop &|_ 4 s 07]Vormrrop 19"Sumsung 40 BWTET, J
5[5 wai 07| Momrop 20°Acer P203WT

16
il :
N S T X e TG, vert s I S K AT TR

Рис. 3.35. Отфильтрованная таблица для задания 1
1.6 Чтобы снять этот фильтр, нужно снова щелкнуть по его значку в этом столбце и в условиях отбора выбрать строку (Все) или войти в меню Данные / Фильтр / Отобразить все.

1.7 Чтобы вернуть таблицу в первоначальное состояние без фильтров, нужно снять флажок с автофильтра в меню Данные / Фильтр / Автофильтр.

2 Выберите продукцию, у которой цена за единицу больше или равна 3000 р., но меньше 6500 р.

Выполнение:

2.1 Щелкните по значку фильтра в столбце Цена за единицу.

2.2 Выберите (Условие…).

2.3 Заполните поля открывшегося окна, выбирая нужные значения в списках полей или набирая их вручную; установите переключатель И, так как должны выполняться оба условия «цена (3000» и «цена < 6500» одновременно (рис. 3.36). Щелкните ОК.

[image: image102.png]TNore30BaTenLCrON ABTOMMNLTD. 2]

MoKa3aTs TonKo Te CTPOI, Haders KoTopHX:
Lera 32 ez

C— ERNED =
&n © um

= ENED I

Cutneon 7" oBosasaet mofof et aK

343K 0B033HRET MOCTEA0BSTENEHOCTS NOBX FHaKDS

[o] _omee |

Рис. 3.36. Окно Пользовательский автофильтр для задания 2

В результате таблица примет вид (рис. 3.37).

[image: image103.png]3 Microsoft Excel - Kmral =1ofx]

@) on Dbowa B Bomwa Popur Cpmc Dawwe Qeo Cmase AdobsPDF

K28 - 3
e =
1 |Home[Toea)
20 AnB 07| Cranep Epson Perfection V200
8 7 19 des 07|Morurop 17"LG FL 1753S-BF
10 9 11 map 07|Ckanep HP Scanlet G3010
110 26 map 07|Mpunrep Epson LX-300+<A4>
16
17
1% N Ssmme T Ssmme N 2]\ mert (s (3] £ Sagawwe ez £ r? £ e 4| |oar

Рис. 3.37. Отфильтрованная таблица для задания 2

3 Выберите товары, наименование которых начинается со слова Монитор.

Выполнение:

3.1 Сбросьте предыдущий фильтр, выбрав в нем условие (Все).

3.2 Выберите в условии отбора столбца Наименование строку (Условие…).

3.3 В окне автофильтра выберите команду начинается с (рис. 3.38). Слово Монитор можно набрать вручную. Нажмите ОК.

[image: image104.png]TNore30BaTenLCrON ABTOMMNLTD. 2]

MoKa3aTS TonKo Te CTPOI, Haders KoTOpHX:

e—] [=
&n © um

7| 7|

Cutneon 7" oBosasaet mofof et aK

343K 0B033HRET MOCTEA0BSTENEHOCTS NOBX FHaKDS

[o] _omee |

Рис. 3.38. Окно Пользовательский автофильтр для задания 3
4 Выберите первые три самых дорогих товара.

Выполнение:

4.1 Сбросьте предыдущий автофильтр.

4.2 В условиях фильтра столбца Цена за единицу выберите (Первые 10…).

4.3 В открывшемся окне заполните поля, как показано на рис. 3.39: выберите число 3 в первом поле, строку «наибольших» во втором и «элементов списка» в третьем.

[image: image105.png]Haroxetme ycroms no Gy 2]
Nokazars,

[5 =l fravbomnx] [srerereon v |

[o] omee |

Рис. 3.39. Окно Наложение условия по списку для задания 4
Фильтрация может быть многоступенчатой. После одной фильтрации можно, не убирая ее результатов, снова отфильтровать таблицу, сузив (уменьшив) еще раз полученный список.

5 Выберите сведения о товарах, заказанных фирмами Мир и Элтек позже 4.02.2007.

Выполнение:

5.1 Сбросьте предыдущие фильтры.

5.2 Поскольку нам потребуется фильтрация по столбцам Заказчик и Дата заказа, то начать можно с любого из них. Например, для столбца Заказчик в условиях фильтра выберем следующие значения (рис. 3.40).

[image: image106.png]TNore30BaTenLCrON ABTOMMNLTD. 2]

MoKa3aTs Tonsko T CTPOI, Haders KoTopRX:

el

= R |
Cn & i

B 3l [omaomer K|

Cutneon 7" oBosasaet mofof et aK
343K 0B033HRET MOCTEA0BSTENEHOCTS NOBX FHaKDS

[o] _omee |

Рис. 3.40. Окно Пользовательский автофильтр

столбца «Заказчик» для задания 5
Обратите внимание, что выбран переключатель ИЛИ (фирма не может иметь одновременно два названия, поэтому хотя по-русски мы говорим «и», правильная логическая связка будет «или».

Нажмите ОК.

5.3 В полученной отфильтрованной таблице теперь выберите (не снимая фильтра по заказчику) условие фильтра столбца Дата заказа (рис. 3.41).

[image: image107.png]TNore30BaTenLCrON ABTOMMNLTD. 2]

MloKa3aTs Tonsko Te CTPOI, Hauers KoTopHX:
ora ez

[Goncue o oo K|

Cutneon 7" oBosasaet mofof et aK

343K 0B033HRET MOCTEA0BSTENEHOCTS NOBX FHaKDS

[o] _omee |

Рис. 3.41. Окно Пользовательский автофильтр

столбца «Дата заказа» для задания 5
Получим таблицу, данные в которой удовлетворяют двум условиям отбора (рис. 3.42).

[image: image108.png]Fd Microsolft Excel - Krmral
@) on Dbowe B Bomwa Popur Copmc Dawwe Qeo Case Adobs PDF

=1ofx]

3100.0p.
14 000.0p.
250, 0p.
11 500.
16
17
R = oy e S I W e VO Y e 0 ey A T 1 gr‘

Рис. 3.42. Отфильтрованная таблица для задания 5

6 Выберите сведения о товарах, заказанных фирмой Антей.

7 Выберите информацию о товарах, заказанных между 21 января и 25 апреля 2007 г.

8 Выберите информацию о товарах, наименование которых начинается с буквы «Д».

9 Найдите сведения о товарах, наименование которых содержит слово Epson.

10 Из товаров Принтер и Монитор выберите те, количество которых не превосходит 8.

Лабораторная работа 3.8. Вычисление промежуточных итогов
После необходимой сортировки и фильтрации списка (например, таблицы) можно использовать команду Итоги из меню Данные, чтобы получить различную итоговую информацию. Эта команда добавляет строки промежуточных итогов для каждой группы элементов списка. При этом можно использовать различные функции для вычисления итогов. Например, команда Итоги позволяет вычислить для каждой группы строк в конкретном столбце сумму, среднее или максимальное значение, количество строк, стандартное отклонение и т.д. Кроме того, эта команда создает общие итоги, вычисляя выбранную итоговую функцию для всего списка. Структура листа при этом становится такой, что можно скрыть излишнюю информацию. Рассмотрим этот механизм для таблицы Товары на складе.

1 Посчитайте среднюю цену заказанного товара для каждой фирмы.

Выполнение:

1.1 Скопируйте таблицу Товары на складе на новый лист, который назовите Итоги.

1.2 Отсортируйте список заказчиков: щелкните в таблице на любой ячейке столбца Заказчик. Затем войдите в меню Данные / Сортировка, убедитесь, что в поле Сортировать по внесено Заказчик, установите переключатель для поля по возрастанию (не обязательно). Нажмите ОК. Сортировка необходима (!) для того, чтобы расположить строки по группам, для которых будет вычисляться итоговая функция.

[image: image234.png]Olga - WinRAR (esaperucTpuposartan Komws) =[Bx]
Paiin Kowanns Mgdparros [apaverps 2

IAN by 78 £

N B |« @ s
DoGaeute Msemevss Tecr Mpocwotp Yaarwte Mactep Moo Menpauts.

| [[5Docurerts nd Setings 0o

Mma & Pa: Tun Mameren

(2 Application Data MNana cgairame 120520032

(2 Cookies Manika ¢ gaitram 120520032

(S Local Settings Manka c gafiramn 120520032

{22 NetHood Manika ¢ gaitram 120520032

(2 PintHood Manika ¢ gaitram 120520032

[BRecent Mo coafram 120520032

2SendTo Manika ¢ gaitram 120520032

D UserData Manika ¢ gaitram 24.06.2007 1

2@winbows Manika ¢ gaitram 05.08.2003 1.

(D reeoe wero Manika ¢ gaitram 120520032

[STE O Manka c gafiramn 120520032

(22 Mon morymenTs Manka c gafiramn 120520032

(2 Padounit cron Manika ¢ gaitram 120520032

(D Wabrons Manika ¢ gaitram 120520032

[EINTUSER DAT 3407872 Pain"DAT" 030120081 |
B rtoserdet 10G 1024 Texcrosun soxuenr 04012008 1 "

Sral [Boero: 14 nanox 3409 076 Goir 03 ceirex

1.3 Войдите в меню Данные / Итоги, заполните поля диалогового окна следующим образом (рис. 3.43):

(В списке поля При каждом изменении в выберите название того столбца, по которому выполнена сортировка, в нашей задаче (Заказчик.

(В списке поля Операция выберите нужную итоговую функцию, в нашем случае (Среднее.

(В списке поля Добавить итоги по установите флажок на заголовке того столбца, по которому будет вычисляться итог, в нашей задаче это Цена за единицу.

Убедитесь (!), что в этом списке нет других установленных флажков.

(Установка флажка Итоги под данными даст расположение итоговых результатов после строк с самими данными, при неустановленном флажке итоги расположатся перед строками с данными.

(Нажмите ОК.

В результате таблица примет вид (рис. 3.44).

[image: image109.png]K3 Microsoft Excel - Kmral =1ofx]

J29

@) oin [pasa Bun Bomea Popuar Copaic [awwe Owo Cmaa Adobe PDF

-8 x

D

Liena 3a eannm
200000

100.0p

6 wap 07[Meiws Genius Xscroll Optical PS/2

340.0p

9 anp 07| dxoicra Genius F-16U

[Oupua "Anreir” Cpennee

813.3p

[Oupua Tepo™

545.0p

1 ana 07|Kapra namam xD Olympus 612 Mb

[Oupma "Tepo™ Cpeanee

545.0p

[Qupia Tow-Tex"

620000

19 gea 07|Morurop 17°LG FL 17635-BF

[Qupia “Llow-Tex™

500000

26 wap 07|Mpusrep Epson [X:300+<Ad>

560000

360000

20 78 07|Cravep Epson Perfection V200

200.0p.

21 s 07| lucroson 3 5"Sumsung

310000

11 map 07|Cranep HP ScanJet G3010

250.0p.

10 man 07|Knasuatypa Genius KB200 PS/2

[Oupma "Mup™ Cpennee

1787.5p

[Oupua "Smrek”

700000

4 es 07|Morurop 19"Sumsung 940 BW TFT

[Oupua “Smrex”

14000.0p.

25 anp 07|Monnrop 19°NEC 90GXZ Pro

[Oupua “Smrex”

1500 0p.

15 wai 07Morurop 20"Acer P203W

[Onpma "Inrex” Cpearee

10833.3p

[Oupma "Bumc”

8800.0p

‘Oupma "Imnc” Cpearee 5600 0p
Obuee cpensee 44733
i S T Ssgme N 2]\ Tner A Ssgwo W3] £ Samwe €2 ver? £ erS 4 oerS1 |

Fotoso

I» 1l

Рис. 3.44. Таблица «Товары на складе», содержащая промежуточные итоги
Обратите внимание: в левой стороне листа появилась структура, отмечающая уровни детализации вычисления итогов. Если щелкнуть по знаку «-» (минус), то он превратится в «+» и соответствующая ему по уровню детальная информация скроется. Щелкнув по всем «минусам» в группе 2 (внутренних структур), получим сжатую итоговую информацию (рис. 3.45).

[image: image110.png]K3 Microsoft Excel - Kmral =1ofx]

ain [pama Bin Beea Fopuar Cepmc Jwwe Quio Crpami Adobe PDF Y
K6 - #
fIEE) A B E D E G|
1| Howep|Tosa) 3akazamk Liewa 3a eausuuy |Konwsecrso [flara 3
2[5 [@upma "Anteir Cpennee 813.3p.
a7 [©upwa “Tepo” Cpeanee 545.0p.
ERE [©upwa “lon-Tex” Cpearee 5 600.0p.
+ 15 [©upwa “Mup” Cpearee 1787.5p.
ERED [©upwa “dnrex” Cpeanee 10 833.3p.
+ 21 ‘Dupua “mmc” Cpearee 53800,0p
2 Obuee cpeanee 4473.9p.
2
2
CRR e e Sy e e i i

Fotoso M 2

Рис. 3.45. Сжатая итоговая таблица
1.4 Чтобы вернуть таблицу в первоначальное состояние, нужно щелкнуть на любой ячейке таблицы и войти в меню Данные / Итоги, в окне нажать кнопку Убрать все.

2 Для каждого вида товаров посчитайте суммарное количество товаров.

3 Для каждой фирмы-заказчика посчитайте минимальную цену продукции.

Лабораторная работа 3.9. Сводные таблицы
Сводная таблица является специальным типом таблицы, которая суммирует информацию из конкретных полей списка. При создании сводной таблицы с помощью мастера можно задать нужные поля, организацию таблицы (ее макет) и тип выполняемых вычислений. После построения таблицы можно изменить ее расположение для просмотра данных под другим углом зрения. Именно возможность изменения ориентации таблицы, например транспонирования заголовков столбцов в заголовки строк и наоборот, отличает сводную таблицу от других.

1 На основе данных о работе трех магазинов, торгующих канцелярскими товарами (рис. 3.46), определить:

1) выручку для каждого магазина;

2) выручку от продажи товаров каждого наименования;

3) общую выручку по всем магазинам;

4) выручку от продажи ручек (шариковая, гелевая, перьевая) для каждого магазина;

5) общую выручку от продажи ручек.

Для решения задачи дополните исходную таблицу столбцом «Выручка» и воспользуйтесь сводной таблицей, которую разместите в том же файле на том же листе.

	
	A
	B
	C
	D

	1
	Магазин
	Наименование
	Кол-во
	Цена

	2
	№ 1
	Карандаш
	70
	4,50р.

	3
	№ 1
	Тетрадь
	55
	12,00р.

	4
	№ 1
	Шариковая ручка
	45
	5,50р.

	5
	№ 2
	Карандаш
	70
	4,50р.

	6
	№ 2
	Тетрадь
	75
	12,00р.

	7
	№ 2
	Шариковая ручка
	40
	5,50р.

	8
	№ 2
	Гелевая ручка
	90
	7,00р.

	9
	Канцлер
	Перьевая ручка
	25
	15,00р.

	10
	Канцлер
	Тетрадь
	30
	12,00р.

	11
	Канцлер
	Шариковая ручка
	55
	5,50р.

	12
	Канцлер
	Гелевая ручка
	60
	7,00р.

Рис. 3.46. Исходная таблица для задания 1
Выполнение:

1.1 В книгу Лабораторные.xls добавьте новый лист с названием Сводные таблицы. Внесите на этот лист исходные данные (рис. 3.46).

1.2 В ячейку Е1 введите заголовок столбца Выручка, в ячейку Е2 введите формулу =С2*D2 и скопируйте ее с помощью маркера заполнения в остальные ячейки столбца. Таблица примет вид (рис. 3.47).

	
	A
	B
	C
	D
	E

	1
	Магазин
	Наименование
	Кол-во
	Цена
	Выручка

	2
	№ 1
	Карандаш
	70
	4,50р.
	315,00р.

	3
	№ 1
	Тетрадь
	55
	12,00р.
	660,00р.

	4
	№ 1
	Шариковая ручка
	45
	5,50р.
	247,50р.

	5
	№ 2
	Карандаш
	70
	4,50р.
	315,00р.

	6
	№ 2
	Тетрадь
	75
	12,00р.
	900,00р.

	7
	№ 2
	Шариковая ручка
	40
	5,50р.
	220,00р.

	8
	№ 2
	Гелевая ручка
	90
	7,00р.
	630,00р.

	9
	Канцлер
	Перьевая ручка
	25
	15,00р.
	375,00р.

	10
	Канцлер
	Тетрадь
	30
	12,00р.
	360,00р.

	11
	Канцлер
	Шариковая ручка
	55
	5,50р.
	302,50р.

	12
	Канцлер
	Гелевая ручка
	60
	7,00р.
	420,00р.

Рис. 3.47. Дополненная таблица для задания 1
1.3 Вызов мастера сводных таблиц: сделайте активной какую-либо ячейку таблицы (всю таблицу выделять необязательно); войдите в меню Данные / Сводная таблица… В результате появится окно мастера сводных таблиц.

1.4 Определение типа исходных данных для сводной таблицы: оставьте вариант, предлагаемый по умолчанию («В списке или базе данных Microsoft Excel»); [Далее >]. Этот вариант используется в ситуациях, когда сводная таблица создается на основе одной исходной таблицы данных.

1.5 Определение диапазона с исходными данными: оставьте вариант по умолчанию (А1:Е12, то есть вся таблица); [Далее >].

1.6 Определение макета сводной таблицы (в Excel 2000 для перехода в режим определения макета надо дополнительно нажать кнопку [Макет…]: зацепите мышью элемент с текстом Магазин и перетащите его на область Столбец; затем перетащите элемент Наименование на область Строка и элемент Выручка на область Данные (в результате макет сводной таблицы примет указанный на рис. 3.48 вид); [Далее >] ([OK] в Excel 2000).

[image: image111.png]MacTep coomitix TaGraL u AMarpamm - MakeT x|
g [Marasmi[Cronteu
]

Cpora Lo

Meperausire wonior none sy
‘oBnacri avarpammy.

Рис. 3.48. Макет сводной таблицы
(Для удаления ошибочно размещенного элемента макета следует зацепить его мышью и «стащить» с таблицы.

1.7 Размещение сводной таблицы: выберите вариант Существующий лист и щелкните мышью на ячейке F1 (эта ячейка станет левым верхним углом созданной сводной таблицы); нажмите Готово. На листе будет сформирована сводная таблица, и одновременно на экране появится панель Сводные таблицы.

(Если панель Сводные таблицы не появилась, нажмите правой кнопкой мыши на одной из отображаемых панелей и выберите в появившемся меню пункт Сводные таблицы.

1.8 Форматирование ячеек в области данных: сделайте активной одну из ячеек в области данных сводной таблицы; [image: image112.png]3 Microsoft Excel - Cs_ta6 =18l x]

ain Db Bun Bome Popuer Cepmwc Lawse Qoo Crvose Bocnrre -8 x
DBESE SRY $B@A-J o-o- @z - 4N @ -0,
Al Gy -0 < K K9 B a9 % m W
F1 - &

A B 9 D E F G H 1 J K L MZ]
1 |Marasmi Haumenosawne Kon-so Llewa Beipyuka [Cymma no nomio Bey [Marazun |
20Net Kapawaaw 70 4505, 315.00p [Hamenosame S[Nel N7 Kewiep [Obumiuror
3 Net Terpage. 55 12,00p. 660.00p.|Kapangaw 315, 315, 630|
4 Nt Pyuka wapikosan 45 550p 247.50p |Pyuxa renvesan 630 420| 1050|
5 [Ne2 Kapangaw 70 450p. 31500p|Pyuxa nepeesan 375 375
6 [Ne2 Terpage. 75 12.00p. 900.00p.|Pyuka wapukosan 2475 220 302.5| 770|
7 [Ne2 Pyuka wapikosan 40 550p. 220.00p|Terpags 660, 900 360 1920
8 [Ne2 Pyuxa renvesan 90 7.00p. 630,00p.[OBuwymit wror 12225 206514575 4745
9 |Kanynep Pyuxa nepsesan 25 15,00p. 375.00p.
| 10 Kanynep Terpaas 30 12.00p. 360.00p.
11 |Kanynep Pyuka wapikosan 55 550p. 302.50p.
12 |Kanynep Pyuxa renvesan 60 7.00p. 420.00p.
13
14
15
:g Coonsos e~ | £)|~
18
D e
= [————
z EfMarasm
23
2%] Hammenosanme.
% Hrorso
2% e
1]] Butpyura
28
29
30
31 -
32 .
v s (et f s T — i
Dencran [y Asoanpa- \ % 1O B 4 CA-EEER.
Fotoso Tonecnme e | |ofnacrs crpox |

 (панель Сводные таблицы); в появившемся окне Вычисление поля сводной таблицы нажмите Формат…, выберите в списке вариант Денежный и установите число десятичных знаков равным «2»; [OK], [OK]. В результате сводная таблица примет следующий вид (рис. 3.49).
	Сумма по полю Выручка
	Магазин
	
	
	

	Наименование
	№ 1
	№ 2
	Канцлер
	Общий итог

	Гелевая ручка
	
	630,00р.
	420,00р.
	1 050,00р.

	Карандаш
	315,00р.
	315,00р.
	
	630,00р.

	Перьевая ручка
	
	
	375,00р.
	375,00р.

	Тетрадь
	660,00р.
	900,00р.
	360,00р.
	1 920,00р.

	Шариковая ручка
	247,50р.
	220,00р.
	302,50р.
	770,00р.

	Общий итог
	1 222,50р.
	2 065,00р.
	1 457,50р.
	4 745,00р.

Рис. 3.49. Вид сводной таблицы
Теперь можно ответить на первые три вопроса задания:

1) выручка для каждого магазина указана в нижней строке;

2) выручка по каждому наименованию (в правом столбце;

3) общая выручка (в правой нижней ячейке.

Для ответа на последние два вопроса надо выполнить группировку данных.

1.9 Группировка данных и скрытие деталей в сводной таблице: в столбце «Наименование» сводной таблицы выделите три несмежные ячейки, соответствующие товарам «ручка» (шариковая, гелевая, перьевая), щелкнув на них мышью при нажатой клавише Ctrl; меню Данные / Группа и структура / Группировать… (в Excel 97 достаточно нажать кнопку (на панели Сводные таблицы). В результате в сводной таблице появится еще один столбец с заголовком Наименование 2, в котором всем товарам «ручка» будет соответствовать одна ячейка Группа1. Для большей наглядности ее содержимое следует заменить на «Ручки» (отредактировав текст этой ячейки обычным образом). Теперь осталось скрыть детали в столбце Наименование: щелкните на заголовке Наименование 2; [image: image113.png]3 Microsoft Excel - Cs_ta6 =18l x]

) ®ain [pssa Ban Bomska Popusr Cepac [awise OQuo Crpssca Boeame -8 x
DBESE SRY $B@A-C o - @z -HH @ -0,
el Cyr <0 % K| B &9 % m W8 (a2 AL

G2 - A Nedt

A B 9 D E F G H] J K L Mj

Marasni Hanmerosawne Konso Liewa Buipyuka Cymma no nonto Buipyuka |[Maraaus |

Nei Kapawaaw 70 4505, 315.00p [Hamenosame vl N7 Kenpep [Obumiunr

Ne 1 Tetpage. 56 12,00p. 660,00p.|Kaparaaw 315.00p. 315,00p. '630.00p.

Ne 1 Pyuxa wapukosas 45 550p. 247,50p.|Pyua renuesan 630,00p. 420,00p.| 1050

Ne 2 Kaparaaw 70 450p. 315,00p.|Pyuxa nepsesan 375.00p.| 375,00p.

Ne 2 Tetpage. 75 12,00p. 900,00p.|Pyua wapukosas 247.50p. 220,00p. 302.50p.| 770,00p.

Ne 2 Pyuxa wapukosas 40 550p. 220,00p.|Terpags 660.00p.900,00p. _360.00p.| 1920.00p.

Ne 2 Pyuxa renvesas 90 7.00p. 630,00p.[O6uywit wror 1222 2 065, 1457, 4745,

Kaniynep Pyua nepsesas 26 15,00p. 375,00p. i

Kawynep Terpaas 30 12,00p. 360,00p.

Kariynep Pyua wapukosas 56 550p. 302,50p.

Kanynep Pyua renviesas 60 7,00p. 420,00p.

=l

3|23 08]3 0 33 03 2 3 R 2 8 2] 2 3 8 2 2 8 2 3 s o~ e o o]

o v\ wers (2 AT
Deacramn~ [y Asroawmps~ \ % O O B 4

Fotoso

x

Crcoxnoneh ceomon TadLs

TlepeTauye snewexTs! & Csomyio TabmALy.

] Marasmn
] Hanmenosanmne
Hkon-s0

e

[Boipyara

Towecrure s | o6nacrs crpox

 (панель Сводные таблицы). В результате сводная таблица примет вид (рис. 3.50).

	Сумма по полю Выручка
	
	Магазин
	
	
	

	Наименование 2
	Наименование
	№ 1
	№ 2
	Канцлер
	Общий итог

	Ручки
	
	247,50р.
	850,00р.
	1 097,50р.
	2 195,00р.

	Карандаш
	
	315,00р.
	315,00р.
	
	630,00р.

	Тетрадь
	
	660,00р.
	900,00р.
	360,00р.
	1 920,00р.

	Общий итог
	
	1 222,50р.
	2 065,00р.
	1 457,50р.
	4 745,00р.

Рис. 3.50. Сводная таблица с выполненной группировкой данных

и скрытыми деталями

Строка «Ручки» полученного варианта сводной таблицы позволяет ответить на два последних вопроса упражнения.

1.10 Возврат к исходному виду сводной таблицы (отображение деталей и разгруппировка данных):
(отображение деталей: щелкните на заголовке Наименование 2; [image: image114.png]3 Microsoft Excel - Cs_ta6 =18l x]

) ®ain [pssa Ban Bomska Popusr Cepac [awise OQuo Crpssca Boeame -8 x
DBESE SRY $B@A-C o - @z -HH @ -0,
el Cyr <0 % K| B &9 % m W8 (a2 AL
H14. - A Nedt

A B 9 D E F G H] J K L j
1 Marasni Haumewosawne Kon-so Liewa Buipyuxa |Cymma no nonto Beipyuka [Maraaus -
2(Net Kapawaaw 70 4505, 315.00p Hamenosame [te 1 Ne? Kaniep [Obug o
3 Ne1 Tetpage. 56 12,00p. 660,00p. [Kaparaaw 315,00p. 315,00p. 630.00p.
4 |Ne1 Wapukogasn pyuka 45 550p. 247,50p.|Pyua renuesan 630,00p. 420,00p.| 1 050.00p.
5 Ne2 Kaparaaw 70 450p. 315,00p. [Pyuxa nepuesan 375,00p.| 375,00p.
6 Ne2 Tetpage. 75 12,00p. 900,00p. [Pyua wapukosas 247.50p. 220,00p. 302.50p.| 770,00p.
7 Ne2 Wapukogasn pyuka 40 550p. 220,00p.|Terpas 660.00p._900,00p. _360.00p.| 1.920.00p.
8 Ne2 Tenuesan pyuka 90 7.00p. 630,00p.[O6uywit uror 1222.50p. 2 065.00p. 1457.50p. 4 745,00p.
9 |Kawynep Mepuesan pyuka 26 15,00p. 375,00p.
| 10 Kanunep Terpage 30 12,00p. 360,00p.
11 |Kanynep Wapukosas pyuka 56 550p. 302,50p.
12 Kawynep enuesan pyuka
13 [Maraans v
14 Coomen raoma~ 3 (il ¢ 5 %8| [Famerosame w|Ne 1 W67 Ramunep [Obumimor
15 Pyui 24750p._ 850,00p. 1097.60p.| 2 195,00p.
16 Kaparaaw 315,00p. 315,00p. 630,00p.
17 [Terpage. 660,00p. 900,00p. 360,00p. 1920,00p.
18 | OBuyuit utor_ 122250p. 2 065.00p. 1457.50p.| 4745.00p.
19
20
21
2
23
24 Crncox nonest ceoaHoi Tabnus v x
25
z [———
27
28
29
30
31 -
32 .
v N P 4 e] A et \ e (3) et A s i
Deacramn~ [y Asroawmps~ \ % 1 O B 4 ¢ A==
o

 ;

(разгруппировка данных: не снимая выделения со столбца Наименование 2, выполните команду Данные / Группа и структура / Разруппировать… (в Excel 97 достаточно нажать кнопку (на панели Сводные таблицы).

Сохраните измененный файл.

(Автоматического пересчета сводной таблицы при изменении исходных данных не происходит. Для того чтобы откорректировать содержимое сводной таблицы после изменения исходных данных, надо активизировать сводную таблицу, щелкнув на ней мышью, и нажать кнопку [image: image115.png]3 Microsoft Excel - Cs_ta6 =18l x]

) ®ain [pssa Ban Bomska Popusr Cepac [awise OQuo Crpssca Boeame -8 x
DBESE SRY $B@A-C o - @z -HH @ -0,
el Cyr <0 % K| B &9 % m W8 (a2 AL
H14. - A Nedt

A B 9 D E F G H] J K L j
1 Marasni Hawmenosawne Kon-so Llewa Beipyuka |Cymma no nomio Beipyuka [Marasun -
2(Net Kapawaaw 70 4505, 315.00p Hamenosame [te 1 Ne? Kaniep [Obug o
3 Net Terpage. 55 12.00p. 660.00p. [Kapangaw 315,00p. 315.00p. 630.00p.
4 Nt WWapuosan pyuka 45 550p. 247.50p.|Pyuxa renvesan 630,00p. 420,00p.| 1050.00p.
5 [Ne2 Kapangaw 70 450p. 315.00p.[Pyuxa nepeesan 375,00p.| 375.00p.
6 [Ne2 Terpage. 75 12.00p. 900.00p. |Pyuka wapwkosan 24750p. 220,00p. 302.50p.| 770,00p.
7 [Ne2 WWapuosan pyuka 40 550p. 220.00p.|Terpags 660.00p. 900.00p. _360.00p.| 1 920.00p.
8 [Ne2 Tenvesan pyuka 90 7.00p. 630,00p.[OBwymii wror 1222.50p. 2 065.00p. 1457.60p.] 4 745,00p.
9 |Kanynep Mepeesan pyuka 25 15,00p. 375.00p.
| 10 Kanynep Terpaas 30 12.00p. 360.00p.
11 |Kanynep Wapukosan pyuka 55 550p. 302.50p.
12 |Kanynep Fenvesan pyuka 60 7.00p. 420.00p.
13 [Maraans v
14 e Fanmenosame <[1 N2 Kenupep [Obumiumor
15 ene ‘ﬂu‘ = " ! ‘EE‘% = 24750p_ 850,00p_ 1097.50p | 2 195.00p.
16 Kapangaw 315.00p._ 315,00p 630,00p.
17 Terpane. 660.00p__ 900,00p__ 360.00p | 1920,00p
18 OBt wror 122250p. 2 065.00p. 1457.50p.| 4745.00p.
19
20
21
2
23
24 Crncox nonest ceoaHoi Tabnus v x
25
z [———
27
28
29
30
31 -
32 .
v N P 4 e] A et \ e (3) et A s i
Deacramn~ [y Asroawmps~ \ % 1 O B 4 ¢ A==
o

 на панели Сводные таблицы (если сводная таблица не является активной, то данная кнопка недоступна).

 2 На основе данных о работе трех магазинов, торгующих канцелярскими товарами, определить:

1) количество товаров, проданных в каждом магазине;

2) общее количество проданных товаров определенного наименования;

3) общее количество проданных товаров;

4) количество ручек (шариковая, гелевая, перьевая), проданных в каждом магазине;

5) общее количество проданных ручек.

Лабораторная работа 3.10. Задачи оптимизации
Задачи оптимизации отражают суть многих управленческих ситуаций. В этих задачах необходимо оптимизировать целевую функцию (показатель эффективности) для допустимых значений переменных решений. Возможные значения переменных задаются множеством ограничений в виде неравенств. Таким образом, необходимо выбрать значения переменных задачи в соответствии с ограничениями и при этом сделать целевую функцию наибольшей (задача максимизации) или наименьшей (задача минимизации). Например, в качестве целевой функции могут выступать прибыль, которую необходимо максимизировать, или затраты, подлежащие минимизации. Переменные, от которых зависит эта функция (например, количество продукции), должны удовлетворять каким-либо ограничениям (например, количество продукции не может быть отрицательным, затраты ресурсов не должны превосходить имеющихся запасов и т.д.).

Для решения такого рода задач Excel содержит средство Поиск решения. Этот инструмент помогает найти значения переменных, которые максимизируют или минимизируют значение в целевой ячейке. Он также позволяет задать ограничения (условия, которые должны выполняться при поиске решения.

Команда Поиск решения находится в меню Сервис. Если эта команда отсутствует в меню Сервис, то выберите пункт Надстройки и затем укажите Поиск решения в списке надстроек.

Рассмотрим использование средства Поиск решения на примере задачи планирования перевозок пассажиров и транспортной задачи.

1 Задача о планировании перевозок пассажиров состоит в следующем. Между двумя городами установлено железнодорожное сообщение, при этом перевозка пассажиров осуществляется пассажирскими и скорыми поездами. Каждый из видов поездов имеет в своем составе определенное число вагонов различного типа: багажный, почтовый, плацкартный, купейный, мягкий. Известно количество пассажиров, перевозимых в каждом из типов вагонов, а также общее число вагонов каждого типа на станции формирования поездов (табл. 3.6).

Таблица 3.6
Исходные данные о планировании перевозок пассажиров

	Поезда
	Вагоны

	
	багажный
	почтовый
	плацкартный
	купейный
	мягкий

	Скорый
	1
	1
	5
	6
	3

	Пассажирский
	1
	(
	8
	4
	1

	Число

пассажиров
	(
	(
	54
	36
	32

	Парк вагонов
	12
	8
	81
	70
	26

Требуется определить оптимальное число скорых и пассажирских поездов, при которых общее число перевозимых пассажиров будет максимальным.

Выполнение:

1.1 Для решения этой задачи необходимо построить ее математическую модель. Процесс построения модели начинается с ответа на следующие три вопроса:

1) Для определения каких величин строится модель (т.е. каковы переменные модели)?

2) В чем состоит цель, для достижения которой из множества всех допустимых значений выбираются оптимальные?

3) Каким ограничениям должны удовлетворять неизвестные?

В нашей задаче переменными являются:

[image: image116.wmf]1

x

 (количество сформированных скорых поездов,

[image: image117.wmf]2

x

 (количество сформированных пассажирских поездов.

В одном скором поезде может быть перевезено
[image: image118.wmf]582

32

3

36

6

54

5

1

=

×

+

×

+

×

=

c

 пассажира, соответственно, в одном пассажирском поезде может быть перевезено
[image: image119.wmf]608

32

1

36

4

54

8

2

=

×

+

×

+

×

=

c

 пассажиров.

Общее число перевозимых пассажиров будет равно
[image: image120.wmf]2

1

608

582

x

x

f

+

=

. Целью является определение среди всех допустимых значений
[image: image121.wmf]1

x

 и
[image: image122.wmf]2

x

 таких, которые максимизируют число перевозимых пассажиров, т.е. целевую функцию
[image: image123.wmf]f

.

Тогда математическая постановка рассматриваемой задачи может быть записана в следующем виде:

[image: image124.wmf]max

x

x

f

®

+

=

2

1

608

582

(3.1)

при выполнении ограничений:

[image: image125.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

-

³

£

+

£

+

£

+

£

£

+

числа.

целые

0

70

4

6

26

3

81

8

5

8

12

2

1

2

1

2

1

2

1

2

1

1

2

1

x

,

x

,

x

,

x

,

x

x

,

x

x

,

x

x

,

x

,

x

x

(3.2)

Каждое из этих ограничений соответствует отдельным типам вагонов в составах скорых и пассажирских поездов.

1.2 Для решения задачи о планировании перевозок пассажиров с помощью программы Excel создайте новый лист Задача о поездах в книге Лабораторные.xls.

1.3 Внесите необходимые надписи в ячейки A1:D1, A2:A9, B4, D4, E4. Следует отметить, что конкретное содержание этих надписей не оказывает никакого влияния на решение рассматриваемой задачи.

1.4 В ячейки В3:С3 введите значения коэффициентов целевой функции:
[image: image126.wmf]582

1

=

c

,
[image: image127.wmf]608

2

=

c

.

1.5 В ячейку D2 введите формулу: =СУММПРОИЗВ(В2:С2 ; В3:С3), которая представляет собой целевую функцию (3.1).

1.6 В ячейки В5:С9 введите значения коэффициентов левых частей первых пяти ограничений (3.2), взятых из исходной таблицы (табл. 3.6).

1.7 В ячейки Е5:Е9 введите значения правых частей первых пяти ограничений (3.2), также взятых из исходной таблицы (табл. 3.6).

1.8 В ячейку D5 введите формулу: = СУММПРОИЗВ($В$2:$С$2 ; В5:С5), которая представляет собой левую часть первого ограничения (3.2).

1.9 Скопируйте формулу из ячейки D5 в ячейки D6:D9.

Таким образом, рабочий лист Excel с исходными данными для решения задачи примет вид (рис. 3.51).

[image: image128.png]E3 Microsoft Excel - Moesaa =1olx]
) %ain s B Beogea Popuer Cpmc [awse Owo Gpasa

o x
020 - A
A B C D E Ell|
1 Mepewennbie: X1 | x2 nasenme LUO:
2 [3navennn nepewennbix: [=CYMMIIPOU35(B2.C2.3.C3)
3 [Croumocte: 552|608
4 [KoadypuumenTer orpanmsenmit: ‘3naueHIz orpaRuueHIiT Hanuve & napre
5 [no Garaxsum sarovam 1 [1 |-CYMMMPOM3B(B5.C5:5852 5C52) [12
6 [0 nouToBLm arovam 1 [0 |-CYMMMPOM3B(B6:C6:5852:5C52) [8
7 [no nnaukaprasim earosaw 5 J8 [-CYMMNPOU3B(E7-C7.58525CS2) [81
8 [0 kyneiinem saronan 6 |4 |-CYMMNPOU3B(BE CB:5B525CS2) [10
9 [n0 warkim garovam: 3 [|=CYMMNPOU3B(B9-C9.5852:5C52) [26
10
1
12
13
u
15 e
i 5o rs (i g i

Do~ Iy Aeosupps~ \ N\ O E 4l

Рис. 3.51. Исходные данные для решения задачи о планировании перевозок пассажиров
1.10 Для дальнейшего решения задачи следует вызвать мастер поиска решения: меню Сервис / Поиск решения.

1.11 Диалоговое окно Поиск решения заполните следующим образом:

(В поле с именем Установить целевую ячейку: введите абсолютный адрес ячейки D2 (или щелкните по ячейке D2, и ее адрес будет автоматически указан в данном поле).

(Для группы Равной: выберите вариант поиска решения (максимальному значению.

(В поле с именем Изменяя ячейки: введите абсолютный адрес ячеек B2 : C2 (для этого можно выделить этот диапазон на рабочем листе).

(Добавьте ограничения для рассматриваемой задачи. С этой целью выполните следующие действия:

• для задания первого ограничения в исходном диалоговом окне Поиск решения нажмите кнопку Добавить;

• в появившемся дополнительном окне в поле Ссылка на ячейку укажите диапазон D5:D9;

• в качестве знака ограничения из выпадающего списка выберите нестрогое неравенство « < = »;

• в качестве значения правой части ограничения выберите диапазон E5:E9;

• для добавления первого ограничения в дополнительном окне нажмите кнопку Добавить.

(Для внесения второго ограничения (на целочисленность) выполните следующие действия:

• в появившемся дополнительном окне в поле Ссылка на ячейку укажите диапазон $В$2:$С$2;

• в качестве знака ограничения из выпадающего списка выберите строку «цел»;

• в качестве значения правой части ограничения в поле с именем Ограничение: оставьте без изменения вставленное программой значение «целое»;

• в дополнительном окне нажмите кнопку ОК.

(В дополнительных параметрах мастера поиска решения (кнопка Параметры окна Поиск решения) выберите отметки Линейная модель и Неотрицательные значения.

Вид диалогового окна Поиск решения представлен на рис. 3.52.

[image: image129.png]TNowcx pewetwn
Yeranomims uenesyio seiy:
Pamoii: @ pakcmansiony aseo

© masmansiony asemo

Caaemo: 0

52552 =

|

Mpemonoxorrs

Qs

EEE s (I

05515050 <= sEssisese fomere |
Ve
Yasnure

Рис. 3.52. Заполненное окно Поиск решения для задачи

о планировании перевозок пассажиров
(После задания ограничений и целевой функции можно приступить к поиску численного решения, для чего следует нажать кнопку Выполнить.

После выполнения расчетов программой Excel будет получено решение, которое имеет следующий вид (рис. 3.53).

[image: image130.png]E3 Microsoft Excel - Moesaa =1olx]

) fain [pasa Baa Beasa Popwar Cepmic [awse Owio Cnpamia c.8 %
E16 - #
A B [C) E FIGIA[T[JI[K] 5
1 |Nepemennie: X1_| X2 | 3navenme UO:
2 [3natenmn nepemeHHEIX: 57 T166]
3 Crommoce: 582 608
4 Koo uumenTer orpammerti: 3nauenns orpanueIHanine o napke
5[0 baraxsm sarowan 7 1 12[12
6 [0 nouroBLM Barokam 1 0 GE
7o nnauxapribm earokam 5 8 B1[81
8 [0 kynefinem Baronaw: o4 58[70
9o mArkm Barokam: 3 1 22[%
10
1
12
13
u
15 e
'3 5 oS ez s Ll 1

Рис. 3.53. Результат решения задачи о планировании перевозок пассажиров

Таким образом, результатом решения задачи о планировании перевозок пассажиров являются найденные оптимальные значения переменных:
[image: image131.wmf]7

,

5

2

1

=

=

x

x

, которым соответствует значение целевой функции:
[image: image132.wmf]7166

=

opt

f

.

Анализ найденного решения показывает, что из имеющегося парка вагонов для обеспечения максимального количества перевезенных пассажиров следует составить 5 скорых и 7 пассажирских поездов. При этом имеющиеся в парке багажные и плацкартные вагоны будут полностью использованы для формирования поездов, а 3 почтовых, 12 купейных и 4 мягких вагона из парка останутся неиспользованными в этих поездах.

2 Классическая транспортная задача формулируется следующим образом. В
[image: image133.wmf]m

 пунктах производства
[image: image134.wmf]m

A

A

A

,

,

,

2

1

K

 имеется однородный груз в количестве соответственно
[image: image135.wmf]m

a

a

a

,

,

,

2

1

K

. Этот груз необходимо доставить в
[image: image136.wmf]n

 пунктов назначения
[image: image137.wmf]n

B

B

B

,

,

,

2

1

K

 в количестве соответственно
[image: image138.wmf]n

b

b

b

,

,

,

2

1

K

. Стоимость перевозки единицы груза (тариф) из пункта
[image: image139.wmf]i

A

 в пункт
[image: image140.wmf]j

B

 равна
[image: image141.wmf]ij

c

. Требуется составить план перевозок, позволяющий вывезти все грузы и имеющий минимальную стоимость.

(Если суммарные запасы груза равны суммарным потребностям в нем
[image: image142.wmf]å

å

=

=

=

m

i

n

j

j

i

b

a

1

1

, то задача называется закрытой. Если
[image: image143.wmf]å

å

=

=

¹

m

i

n

j

j

i

b

a

1

1

, то открытой.

Для решения этой задачи необходимо построить ее математическую модель. Неизвестными в данной задаче являются объемы перевозок. Пусть
[image: image144.wmf]ij

x

 (объем перевозок из пункта производства
[image: image145.wmf]i

A

 в пункт назначения
[image: image146.wmf]j

B

. Целевая функция (это суммарные транспортные расходы, т.е.
[image: image147.wmf](

)

å

å

=

=

=

m

i

n

j

ij

ij

x

c

x

F

1

1

.

Неизвестные в данной задаче должны удовлетворять следующим ограничениям:

(объемы перевозок не могут быть отрицательными;

(вся продукция должна быть вывезена из пунктов производства, а потребности всех пунктов назначения должны быть полностью удовлетворены.

В результате получим следующую модель:

[image: image148.wmf](

)

å

å

=

=

®

=

m

i

n

j

ij

ij

x

c

x

F

1

1

min

при ограничениях

[image: image149.wmf]å

=

=

n

j

i

ij

a

x

1

,

[image: image150.wmf]å

=

=

m

i

j

ij

b

x

1

,

[image: image151.wmf]0

³

ij

x

,
[image: image152.wmf]m

i

,

1

=

,
[image: image153.wmf]n

j

,

1

=

.

Оптимальным решением задачи будет являться матрица
[image: image154.wmf](

)

n

m

ij

x

x

´

*

=

, удовлетворяющая системе ограничений и доставляющая минимум целевой функции.

Рассмотрим пример транспортной задачи. Пусть имеются 3 пункта производства (
[image: image155.wmf]3

2

1

A

,

A

,

A

) и 4 пункта назначения (
[image: image156.wmf]4

3

2

1

B

,

B

,

B

,

B

). Данные о наличии груза в пунктах производства, потребностях пунктов назначения и стоимости перевозки единицы груза из пункта
[image: image157.wmf]i

A

 в пункт
[image: image158.wmf]j

B

 приведены в таблице (табл. 3.7).

Таблица 3.7
Исходные данные транспортной задачи

	Производство
	Пункты назначения

	
	
[image: image159.wmf](

)

15

1

B

	
[image: image160.wmf](

)

12

2

B

	
[image: image161.wmf](

)

5

8

3

,

B

	
[image: image162.wmf](

)

5

5

4

,

B

	
[image: image163.wmf](

)

10

1

A

	3
	5
	7
	11

	
[image: image164.wmf](

)

14

2

A

	1
	4
	6
	3

	
[image: image165.wmf](

)

17

3

A

	5
	8
	12
	7

Необходимо так спланировать перевозки, чтобы минимизировать суммарные транспортные расходы.

Выполнение:

2.1 Для решения задачи с помощью программы Excel создайте новый лист Трансп_задача в книге Лабораторные.xls.

2.2 Введите данные, как показано на рис. 3.54.

2.3 В ячейки В2:Е4 введите стоимости перевозок. В ячейки F2:F4 введите объемы производства, а в ячейки В5:Е5 (потребности в грузе в пунктах назначения. Ячейки В8:Е10 отведите под значения неизвестных (объемы перевозок). В ячейку F12 введите формулу для расчета целевой функции: =СУММПРОИЗВ(В2:Е4;В8:Е10).

[image: image166.png]3 Microsoft Excel

@) on Dbose B Bomoo Popuar Como Dweme OQuo Crase

=1olx]

.8 x

DBEHSE SRY $B@A-C o -« @z -HH @sdwm -0,
el G <0 - kK" B P o%m @ (H- a2 A

F19 - A

A B © D E F 7|

1 CroumocTn nepesozok: MpowasoacTao:
2 3 5 7 i 10
3 1 14 6 3 14
4 5 8 12 7 17
5 |Morpe6Hoctu: 15 12 85 55
6
7 Mepementbie: 3H-HUA Orp-HMii
8 |=CYMM(B8-ES8)
9 |=CYMM(BY-E9)
10 |=CYMM(B10:E10)
11| 3u-Hmn orp-mii: =CYMM(B8-B10) =CYMM(C8:C10) _ =CYMM(D8-D10) _ =CYMM(EB-E10) 3navenne LO:
12 =CYMMMPOW3B(B2:E4:B8:E10)
13
14
15
16

R |

i

Рис. 3.54. Исходные данные транспортной задачи

2.4 В ячейку В11 введите формулу: =СУММ(В8:В10). Скопируйте эту формулу из ячейки В11 в ячейки С11:Е11.

Значения в ячейках В11:Е11 определяют объемы груза, ввозимого в пункты назначения.

2.5 В ячейку F8 введите формулу: =СУММ(В8:Е8). Скопируйте эту формулу в ячейки F9:F10.

Формулы в ячейках F8:F10 вычисляют объем груза, вывозимого из пунктов производства.

2.6 Выберите команду Сервис / Поиск решения. Заполните открывшееся диалоговое окно, как показано на рис. 3.55.

[image: image167.png]Mowcx: pewermn
Yeraommsuenesyo sueliny: [&s12
Pamoii: paromansiony Favemo C ziasero: [0

& smansony aenno

[sess:ses10 3

Mpemonoxorrs

Orparinserus:

ErEe - e B

R P errs
L ymwm

Рис. 3.55. Заполненное окно Поиск решения для транспортной задачи
2.7 В диалоговом окне Параметры поиска решения установите флажок Линейная модель. После нажатия кнопки Выполнить средство поиска решений находит оптимальный план перевозки грузов и соответствующие ему транспортные расходы (рис. 3.56).

[image: image168.png]&) Pain [pasa B Bosa Popuar Cepmvc

Oewse Qwo Copasia

GRY 1BRB-F o o ez M @eD

=1olx]
-8 x

S0 - kK" B xmds B4 2-A 2
A =CYMMMNPOW3B(B2:E4;B8:E10)
B C D E F G H j

1 CroumocTi nepesozok: MpowasoacTao:
2 3 5 7| " 10/
3 1 4] 6 14
4 5 8] 12] 7| 17
5 MotpebHocTu: 15 12 8.5 55
6
7 Mepementbie: 3H-HUA Orp-HMii
8 10/
9 14
10 17
11 |3u-HuA orp-Hui: 15 12 8.5 5.5 3nauenme LLO:
12 20851
13
14
15
16 -
€« BN T Pt (2) (P 14 i

Рис. 3.56. Результат решения транспортной задачи
3 Решите транспортную задачу, исходные данные для которой выберите по варианту (номер варианта соответствует последней цифре номера зачётной книжки).

Варианты

	Вариант 1
	
	Вариант 2

	[image: image235.png]Dpasxa Bua Brasca Oopuar

BN=A" REFE =N

A B S

Tsbmuua Oxvo

- @ | ditrenne

i A4 OBuwureii + 14t - TimesNewRoman - 14

EO-v-A-xx

900 RS AAR Gl g1 10%
X & u|E = B[E
Sy AT 2 e s e

1998 rox

1999 rox

Ke1e3HONOPOKHEIH

10195

1205

ABTOMOGHITBHEIH

21

22

Mopcko#

150

114.1

HTOTrO

D222z 2

2

‘BapHaHT JTHATOHATLHAS CBEPXY BRI, 3ANOTHHTE TeHKY (DHC. 2.6).

(sepxmoio

Buau
Tpancriopra

Puc. 2.6. Popxam nepeoii seiixu

wrern _romnmamem amamfare

sueiiy. Ha maHetm
‘@0pMATHPOBAHHE B BEIATAIOMIEM CITHCKE KHOTIOK BHEIHHE IPaHHIBI BEIGEpHTE

Pucosanme - s | Asrogurypei- \ N IO A Al &1 (@ @& - 2~ A

Ha 26,401 Cr 50 Kon 59

301 MCTIP [BIVI] 3AM |pycawni (Po

ox

 bj
ai
	70
	30
	20
	40
	
	 bj
ai
	30
	80
	60
	110

	90
	1
	3
	4
	5
	
	60
	6
	8
	15
	4

	30
	5
	3
	1
	2
	
	130
	9
	15
	2
	3

	40
	2
	1
	4
	2
	
	90
	6
	12
	7
	1

	Вариант 3
	
	Вариант 4

	 bj
ai
	100
	70
	70
	20
	
	 bj
ai
	90
	190
	40
	70

	120
	2
	5
	4
	6
	
	240
	7
	13
	9
	8

	80
	4
	5
	6
	8
	
	40
	15
	8
	7
	10

	60
	2
	6
	3
	1
	
	110
	3
	15
	20
	6

	Вариант 5
	
	Вариант 6

	 bj
ai
	30
	25
	15
	30
	
	 bj
ai
	120
	60
	40
	80

	40
	3
	5
	4
	4
	
	90
	8
	11
	6
	5

	20
	2
	1
	1
	3
	
	10
	4
	9
	10
	12

	40
	2
	5
	3
	5
	
	200
	5
	7
	15
	18

	Вариант 7
	
	Вариант 8

	 bj
ai
	25
	25
	40
	10
	
	 bj
ai
	200
	150
	90
	160

	50
	5
	1
	2
	7
	
	320
	6
	4
	5
	2

	30
	2
	3
	4
	6
	
	180
	3
	7
	3
	4

	20
	8
	5
	3
	2
	
	100
	5
	8
	2
	7

	Вариант 9
	
	Вариант 10

	 bj
ai
	20
	50
	70
	60
	
	 bj
ai
	220
	180
	100
	200

	70
	12
	9
	8
	10
	
	250
	4
	7
	3
	8

	40
	6
	13
	7
	5
	
	150
	9
	6
	10
	5

	90
	11
	8
	6
	9
	
	300
	7
	11
	4
	2

4 СУБД MICROSOFT ACCESS
MS Access (это система управления базами данных (СУБД), которая позволяет разрабатывать большие базы данных реляционного типа. Реляционная база данных представляет из себя набор связанных между собой «плоских» таблиц. «Плоская» таблица означает, что в ее ячейках не может быть структурированных данных, других таблиц, т.е. на пересечении любого столбца и любой строки находится ровно одно значение.

Помимо таблиц базы данных Access могут включать другие объекты: запросы, формы, отчеты, программные модули. Запрос позволяет получить нужные данные из одной или нескольких таблиц. Форма (это объект, предназначенный в основном для ввода данных, отображения их на экране или управления работой приложения. Отчет используется для форматирования, вычисления итогов и печати выбранных данных. Модуль (это объект, содержащий программы на языке Visual Basic, позволяющие разбить некоторый процесс на несколько небольших процедур и найти ошибки, которые стандартными средствами не поддаются обнаружению.

Окно базы данных MS Access имеет вид (рис. 4.1).

[image: image169.png][Microsoft Access
Pain Mpoea B Bome@ Cepmwic Ono Greska -
D& ds v MM o8- 0.

L=Iofx]
i Oreurs b Koncmycrop 5 Cosaare
Obrerrs] T —
R Cosparine TabLs Croow s Hacrepa
= pe— Cospprine TabunLs nyrem sz0ma marx
B Popms
B orers
[Sppe—
2 Maoes
& Mowm
oy
[Mstparoe.
NUM

foroso

Рис. 4.1. Окно базы данных
Левая панель Объекты этого окна позволяет выбрать тип объектов базы данных для последующей работы с ними, например, таблицы, запросы, формы.

 Верхняя панель определяет режим работы: открыть выбранный объект в готовом виде, открыть в режиме конструктора для возможного изменения его структуры, создать новый объект указанного типа. Аналогичные действия с выбранным объектом можно выполнять, отметив соответствующую команду из списка, представленного внутри окна БД.

Лабораторная работа 4.1. Создание таблиц
Таблица (это объект, который создается и используется для хранения данных. Каждая таблица содержит информацию о субъектах (предметах) определенного типа (например, сотрудниках). Поля (столбцы, атрибуты) таблицы служат для хранения различных свойств субъектов (например, фамилий и должностей сотрудников), а каждая запись (которая называется также строкой) содержит сведения о конкретном субъекте (например, данные о сотруднике по фамилии Петров В.А.). Для каждой таблицы можно определить первичный ключ (одно или несколько полей, имеющих уникальные значения в каждой записи) и один или несколько индексов, ускоряющих доступ к данным.

1 Создайте новый файл базы данных с названием Учебная. Для этого:

1.1 Откройте приложение Access: меню Пуск / Программы / Средства Microsoft Office / Microsoft Access.
1.2 В окне Microsoft Access на правой панели Открытие файла выберите раздел Создание и в нем переключатель Новая база данных. В открывшемся окне сохранения файла выберите папку, в которой будет сохранена база данных, в поле Имя файла наберите название создаваемой базы: Учебная и нажмите кнопку Создать.

В главном окне Microsoft Access появится окно базы данных (рис. 4.1).

2 Создайте в базе данных Учебная таблицу Сотрудники (рис. 4.2).

Выполнение:

2.1 На левой панели объектов выберите кнопку Таблицы и в списке окна выберите (двойным щелчком мыши) команду Создание таблицы в режиме конструктора. Обычно этот выбор предлагается по умолчанию при создании новой БД.

В режиме конструктора таблицы (рис. 4.3) создается ее схема – задаются имена полей, их типы и свойства (условия на домен). Столбцы схемы заполняются построчно: каждая строка содержит сведения об одном атрибуте.

	ФИО
	Табномер
	Отдел
	Должность
	Начислено

	Бондарчук Ц.Р.
	11002
	1
	Менеджер
	9300

	Левый И.К.
	11003
	1
	Фин. директор
	8500

	Вправый Т.М.
	11007
	3
	Контролер
	2700

	Жучкина Л.Л.
	11009
	1
	Товаровед
	3400

	Щипачев О.Д.
	11010
	1
	Гл. бухгалтер
	8000

	Лага И.Н.
	11012
	3
	Инженер
	1400

	Петровская И.Д.
	11014
	1
	Зам. начальника
	7000

	Бубликов П.Л.
	11017
	3
	Программист
	6700

	Протасов Е.Г.
	11018
	2
	Инженер
	1200

	Осина Л.Д.
	11019
	2
	Менеджер
	6400

	Козленкин О.Д.
	11022
	3
	Инженер
	1300

	Жукова Е.Н.
	11023
	3
	Ст. инженер
	2100

	Керичеев А.Щ.
	11025
	1
	Зам. директора
	6900

	Петров В.А.
	11028
	1
	Бухгалтер
	5800

	Петренко Д.Д.
	11033
	2
	Инженер
	1200

	Штагер А.З.
	11036
	1
	Бухгалтер
	4300

	Ли А.А.
	11043
	3
	Инженер
	1200

	Алексеев В.В.
	11044
	2
	Ст. инженер
	2100

	Опенкин Р.П.
	11045
	1
	Референт
	800

	Орловская Ю.Ю.
	11049
	2
	Техник
	950

	Буйный А.Ю.
	11050
	1
	Программист
	6300

Рис. 4.2. Таблица «Сотрудники» базы данных «Учебная»

[image: image170.png][Microsoft Access

E- 8 ERY 2R 0-o-

ain [pama Ban Beea Cepmc Owo Crpam

7

¥ 33> ENDa- 0.

Vins nona T_Tom zormex_|

Ceoficrsanons

Obure | noacravosia

Korcrpyerop. F6 =nepexriosenme oron. F1 = cnpae

Vina nons voxer
cocrosTouz64

ar0s yeTon

rpoteros. s
cpaeisino
Kramy FL.

NUM

N

Рис. 4.3. Окно конструктора таблиц

В первом столбце Имя поля указывается название атрибута, во втором Тип данных – его тип (тип домена), в третьем столбце Описание – необязательный комментарий. После выбора типа атрибута внизу открывается окно свойств, предоставляющее возможность задать ограничения на домен.

Имена полей не должны содержать знаков препинания, скобок, кавычек; желательно, чтобы они не содержали также и пробелов.

Зададим схему таблицы, содержащей сведения о сотрудниках фирмы:

2.2 Введите в столбец Имя поля название первого атрибута – поля таблицы: ФИО.

2.3 В соседнем столбце Тип данных выберите в списке (он появляется при щелчке мышью в этом столбце) тип атрибута: Текстовый.

2.4 В открывшемся окне Свойства поля, на вкладке Общие, в качестве значения свойства Обязательное поле выберите Да.

2.5 В следующем столбце схемы Описание можно (но не обязательно) ввести комментарий к этому атрибуту, например, Фамилия и инициалы сотрудника.

2.6 Далее перейдите на новую строку – заполните сведения о втором атрибуте таблице – табельном номере сотрудника.

В столбец Имя поля введите название Табномер; в столбце Тип данных выбираем Числовой; в окне свойств отмечаем в списках: Размер поля – Длинное целое, Обязательное поле – Да, Индексированное поле – Да (Совпадения не допускаются). Последние два свойства обязательны, если данный атрибут является потенциальным (возможным) ключом. В столбец Описание введите Табельный номер сотрудника.

2.7 Внесите сведения о третьем атрибуте таблицы – отделе, в котором работает сотрудник.

В столбец Имя поля введите название Отдел; в столбце Тип данных выберите Числовой; в окне свойств отметьте: Размер поля: Целое, Условие на значение: >0 And <=10, Сообщение об ошибке: Такого отдела не существует, Обязательное поле: Нет, Индексированное поле: Нет. В столбец Описание введите Номер отдела.

Обратите внимание, что сообщение об ошибке возникнет на экране при попытке ввести данное, не удовлетворяющее заданному условию на значение. Для нашей таблицы сообщение «Такого отдела не существует» будет выдано в случае, если пользователь базы введет отрицательный номер отдела или номер, превышающий число 10.

2.8 Задайте следующий атрибут – должность сотрудника.

В столбец Имя поля введите название атрибута: Должность, в столбце Тип данных выберите Текстовый, в свойствах отметьте Обязательное поле: Нет, Индексированное поле: Нет. В столбец Описание введите текст: Занимаемая должность.

2.9 Введите сведения о последнем атрибуте – зарплате сотрудника.

В столбец Имя поля введите название атрибута: Начислено, в столбце Тип данных выберите Денежный, в свойствах отметьте: Формат поля: Денежный, Условие на значение: >0, Сообщение об ошибке: Таких зарплат не существует, Обязательное поле: Нет, Индексированное поле: Нет. В столбец Описание введите: Зарплата без налоговых и страховых вычетов.

2.10 После того как атрибуты определены, необходимо выбрать первичный ключ. Если этого не сделать, СУБД Access предложит вставить в таблицу свой ключ – дополнительный атрибут Счетчик, значениями которого являются номера строк. Кроме того, таблицу с неопределенным первичным ключом нельзя будет связать с другими таблицами.

Учитывая свойства уникальности и минимальности потенциальных ключей, в качестве первичного ключа выберем атрибут Табномер. Чтобы зафиксировать этот факт в схеме, выделите строку с описанием этого атрибута: подведите указатель мыши к крайнему левому столбцу окна таблицы и щелкните в этой строке. Затем нажмите кнопку [image: image171.bmp] с изображением ключа на панели инструментов Access. Щелкните в другом поле, чтобы убрать выделение. В результате получим схему таблицы (рис. 4.4).

[image: image172.png]Pain [Opasa B Boraexa Cepsac Owio Crpaska
E- @8 SRV s RR[0-o-|7

Vins nons o g
o0 Texcroenit Dot wAERH COTPY

Tabronep tncnozon TaGenensih Hovep corpy e

Oren tncnoson Honep orzena

omeocts. Texcroswit Sarumacnas pomoCTe

Hawrcrero Deresin Sapnnara 6e3 Hanorozsix 1 CTpaXOBEX BeteTOS

HeofiasaTe i napanep. BAIE0ZITCA 5 CTPOKY COCTORHA Moy SbiEope nion o dopre. L1
Tarx sapriar v cywecTayer TP3EI9A Mo onGarID MOA HBKMTE KAaEALY FL.

Her

Her

Koncrpyirop. F6 = nepexnosene oxor. F1 = cpasia NUM

Byo] SO @M 5L | Ovenana |) natopamoprseti - . e G050 g || UyameCompymanc. | Bl @)% |00 QR 1554

Рис. 4.4. Таблица «Сотрудники» в режиме конструктора
Первичный ключ является по определению индексированным полем. Чтобы убедиться в том, что Access правильно зафиксировал ключ, нажмите кнопку [image: image173.bmp] «Индексы» на панели инструментов. Откроется окно (рис. 4.5):

Рис. 4.5. Индексы таблицы

Строки таблицы индексов можно при необходимости заполнять вручную для других атрибутов, выбранных в качестве индексов.

Индексы обычно создаются также и для внешних ключей для ускорения поиска в связанных таблицах.

2.11 Созданную схему таблицы необходимо сохранить (обычным для Windows способом). В окне сохранения задайте имя таблицы Сотрудники.

Теперь таблицу нужно заполнить данными – задать значения атрибутов.

2.12 Для заполнения таблицы перейдите из режима конструктора в режим таблицы. Для этого нажмите кнопку Вид – крайнюю левую на панели инструментов: [image: image174.bmp].

Откроется окно, содержащее имена полей и свободную строку для ввода первой записи. Записи должны вводиться одна за другой (нельзя заполнять один столбец, потом другой по своему усмотрению). В каждой записи необходимо ввести значения первичного ключа и обязательных полей, иначе СУБД выдаст сообщение об ошибке и запретит дальнейший ввод. Записи добавляются в конец таблицы; в середину или в начало таблицы вставка невозможна.

Если первичным ключом является счетчик, то его значения заполняются системой автоматически.

(В режиме таблицы данные можно не только вводить, но и изменять, и удалять. Для удаления записи ее необходимо выделить, щелкнув мышью на ее позиции в левом столбце таблицы, и затем нажать кнопку Delete на клавиатуре.

Перемещаться от одного поля к другому и от одного значения к другому можно с помощью мыши, клавиш Enter, Tab и стрелок перехода на клавиатуре. Кроме того, следующие сочетания клавиш осуществляют навигацию по таблице: Ctrl + Home – переход на первое поле первой записи, Ctrl + End – переход на последнее поле последней записи, Ctrl + PgUp – переход на начало текущей записи, Ctrl + PgDn – переход на конец текущей записи, Ctrl + (- переход на начало текущего столбца, Ctrl + (– переход на конец текущего столбца. Перемещаться по записям таблицы можно также с помощью специальной панели кнопок в нижней части окна таблицы (рис. 4.6).

[image: image175.png]=181 x]

Poin [pswa B Boms Fopust Fmor Cgpeic Qeo Cpssa -
nESRY 5 2 E 8
=lalx]|
=[Bx]

ol1o TabHovep Omaen Homkeocre | _Hauncneno

¥ [Goraapuyk LLF 11002 1 Iuperrop 19 300,00p.
Neasiii MK 11003 1 Ouw upextop 18 500,00p.
Brpassii TM. 11007, 3 Kowrponep 4700,00p.
Kyucana 1111 11009, 1 Tosaposen 7400,00p.
Ujpnaues 011 11010 1. Byxrantep 18 000,00p.
NaraMH 11012 3 Uxenep 3400,00p.
Merposckan 1) 11014, 13am.[lupexropa 17 000,00p.
ByGnukos M1.11 11017, 3 Hau_omaena 14.700,00p.
Mporacos ET. 11018 2 Uxenep 3200,00p.
Ocwwa 1111 11019, 2 Hau_orgena 15 400,00p.
Koanesku O /1 11022 3 Vixenep 3300,00p.
Kyxosa EH 11023 3.Cr.uenep 5 100.00p.
Kepuuees A ll| 11025 1/3am. flupexropa 16 900,00p.
Merpos BA 11028 1 Byxrantep 8800.00p.
Merpesko 1111 11033 2 Wxenep 3200,00p.
Urarep A3 11036, 1 Byxrantep 8300,00p.
MAA 11043 3 Uxenep 3200,00p.
Anecees BB 11044 2.Cr. wenep 5100.00p.
Onewns P 11045 1 Pedepest 15800,00p.
Oruiganoea KK 11049, 2 Texsnk 1950,00p.
Byiuuii A 1O 11050 1 Hau. oraena 16 300,00p.

*
Tatersssi Howep compymKa NUM

Рис. 4.6. Панель навигации по записям таблицы

(Регулировать ширину столбцов и строк можно с помощью мыши, подводя указатель к разделительной линии строк или заголовков полей и перетаскивая этот разделитель. Настроить ширину столбца по максимальной длине содержащегося в нем значения можно, как и в Excel, двойным щелчком мыши по правому разделителю этого столбца.

Заполните таблицу Сотрудники следующими данными (рис. 4.2). Таблица примет вид (рис. 4.7).

[image: image176.png]Bm Bomea Popuar Jawmor Cepmec

Qoo Crpema

=181 x]

HaRY =) M YHE T A
=lalx]|
G Orvonro B Koncryrop 1 Cosmers | X
Oswerra Cosgarme a6 o pesuie roncDyTopa

B Tatmus =[Bx]
= pe— V0 Tabromep Owaen Honxwocrs | _Hawncnero
ERN DR 11002 1 Meneaxep 9300,00p.
B Popus @ o] |Meswi nk 11003 1/ Ou. auperrop |8 500,00p.
B orers @ c|_|Brpeeni T 11007 3 Koarponep 2700,00p.
Kyawisa 1111 11009 1 Toaaposen 3400,00p.
B cpoms || B G 00 11010 1. Gyxramrep 8000.00p.
2 Maoes Nara UH 1012 3 Uwenep 1400.00p.
& Mo Merpoackan U 1014 1/3au. Hauanesnk; 7 000,00p.
Bybnuo 1.1 1017 3 Mporpammmcr 6700,00p.
Toyme Mporacos E 11018 2 wenep 1200,00p.
ESQE Ocuna N1, 11019 2 Menepxep 6400,00p.
Koanemu 011 11022 3 Uwenep 1300.00p.
Kykosa EH. 11023 3Cr. moxenep 2100,00p.
Kepueea A L 11025 1/3am. flupexropa |6 900,00p.
Merpos BA 11028 1/ Byxramep 5800,00p.
Merpero 1. 11033 2 wenep 1200,00p.
Uirarep A 3. 11036 1/Byxramep 4300,00p.
MmAA 11043 3 Uwenep 1200,00p.
Anexcees B.B 11044, 2 Cr. mxenep 2100,00p.
Oneski P11 11045 1/Pegepent 800.00p.
Opnoscias 0,10 11049 2 Texwnk 950,00p.
Byt A0 11050 1 Mporpammucr 6300,00p.

*

dsnven: 1l ([7 il w2

Pamnrus 1 wpans copym

NUM

Рис. 4.7. Таблица «Сотрудники» в режиме таблицы

3 Создайте в базе данных Учебная таблицу Отделы (рис. 4.8).

	Отделы

	Отдел
	Начальник
	Телефон

	1
	Иванов А.П.
	277-88-99

	2
	Петров Н.М.
	245-67-02

	3
	Сидоров Е.Д.
	233-48-59

Рис. 4.8. Таблица «Отделы» базы данных «Учебная»
Указания:

3.1 При внесении сведений о первом атрибуте таблице (отделе – необходимо следить за совпадением типа данных с атрибутом Отдел таблицы Сотрудники, иначе между этими таблицами невозможно будет установить связь с обеспечением целостности по данному полю. Поэтому при создании схемы таблицы в режиме конструктора в столбец Имя поля введите Отдел; в столбце Тип данных выберите Числовой; в окне свойств отметьте Размер поля: Целое, также можно задать Условие на значение: >0 And <=10, Сообщение об ошибке: Такого отдела не существует, Обязательное поле: Да, Индексированное поле (Да.

3.2 В качестве первичного ключа выберите атрибут Отдел.

Схема таблицы примет вид (рис. 4.9).

[image: image177.png]Dain Tpsee Ban

Boee Cepmc Qoo Crpsere

o - 5

=181 x]

FHoours b Korcmpeop (o K n

Obrerr
Taus
Serpocs
Popr
Omers
Crpas

Marpocs

B L

Moy

Ty

(& Vissparwos

BEBEELEE

=]
[———
S ——
o'm -Ioix]
e Vo rons T o geeonc | Orvcarme &
Ot [P Grzen ‘Yucnosoit Homep oTaena
o o TexcronsiHasanwmcoraera
™ [rencgon Teicrossii Pabouh Tenecion ravsnsana oTaena
Core
Obwe | noacrarona |
Pameprons Leroe

©oprat nons

A0 RecTHeIX Fi2K08 ATO

Macka ssoza
Noucs

rauee no yronsaH0
Venoae Ha iaserne
Coofuenme o6 owntre
Oszaentoe nose
Vpexcposaros none

0
>0 And
Taxoro oraera ve cyuecrsyer

e

Be (Cosnaner ve monycraoTcs)

Vina nons voxer
cocroTouz64
npoteros. fas

cpaeist o wweran

Kraswy F1.

Kocroyxrop. F6 = neperiosesme oxon. F1 = cnpasia

NUM

Рис. 4.9. Таблица «Отделы» в режиме конструктора

После заполнения таблицы значениями, представленными на рис. 4.8, она будет выглядеть следующим образом (рис. 4.10).

[image: image178.png]-[o0x]

Bl ®ain [pse B Bomse Fopusr Jomct Cepeac

Qo Crpeee RS
naSRY MUY
Gwaen Havancank_|_Teneqon
DE | Vieanos AN, 277-88-99
- 2Merpos HM. | 2456702
- 3 Cnnopos EJl. 23348-59
* 0

EFTT R | TS Y
Pexarm rabints NUM

Рис. 4.10. Таблица «Отделы» в режиме таблицы

4 Создайте связь между таблицами Сотрудники и Отделы.

Выполнение:

4.1 Создание связей между таблицами. Очевидно, что таблицы Отделы и Сотрудники информационно связаны: в таблице Отделы речь идет об отделах, в которых работают сотрудники, указанные в таблице Сотрудники. Каждой записи в таблице Отделы соответствуют несколько записей в таблице Сотрудники с тем же самым номером отдела. Таким образом, таблицы Отделы и Сотрудники связаны по номеру отдела, т.е. по полю Отдел. Такая связь называется «один ко многим». В данном случае в качестве таблицы со стороны «один» выступает Отделы (так называемая родительская таблица), со стороны «многие» (Сотрудники (дочерняя). Поле таблицы, участвующей в связи со стороны «один» всегда является первичным ключом этой таблицы. Поле таблицы, идущей со стороны «многие», является внешним ключом. Эти ключи должны иметь одинаковый домен.

Зафиксируем эту связь в Access. Выберите меню Сервис / Схема данных или кнопку [image: image179.bmp] на панели инструментов; с помощью появившегося окна Добавление таблицы добавьте в схему данных таблицы Отделы и Сотрудники (щелкая на их именах мышью и нажимая кнопку Добавить), после чего нажмите кнопку Закрыть. В окне Схема данных будут отображаться окна таблиц, содержащие все их поля.

Для создания связи зацепите мышью поле Отдел (по которому будет идти связь) таблицы Отделы и перетащите его на поле Отдел таблицы Сотрудники.

В появившемся окне Изменение связей установите флажки Обеспечение целостности данных, Каскадное обновление связанных полей, Каскадное удаление связанных записей. Нажмите кнопку Создать.

Созданная связь будет изображаться в окне схемы данных в виде линии с метками на концах (рядом с полем Отдел таблицы Отделы указывается цифра «1», а рядом с полем Отдел таблицы Сотрудники (знак бесконечности «∞») (рис. 4.11).

Эти метки означают, что данная связь имеет тип «один ко многим»: с одной («1») записью таблицы Отделы можно связать много («∞») записей из таблицы Сотрудники (иными словами, в одном отделе может работать несколько сотрудников).

[image: image180.png]Dain Tpsee Ban

D HER

Cozsn

Cepmuc Qe Crpaeie

=181 x]

s b Korcpaop (mCosmams K.

Obrerr
Taus
Serpocs
Popr
Omers
Crpas

Marpocs

B L

Moy
Ty
(& Vissparwos

foroso

]
]
]
@
@

Cosaare Tabvnus B pexue KHCTPYKTOPa

Cosgarme TaGimaus Cromowso macTepa

Cosgarwe TaGriass nyren ssozs s

Oraens
Compymamn

=

[oraen
Haansu
Tenegon

pomcocrs
Hawrcrero

NUM

Рис. 4.11. Отображение связи между таблицами в окне схемы данных
(Наличие флажков Обеспечение целостности данных, Каскадное обновление связанных полей, Каскадное удаление связанных записей гарантирует, что за целостностью данных будет следить СУБД Access, при этом будет применяться стратегия CASCADE при обновлении и удалении записей. Эта стратегия означает, что удаление записей из родительской таблицы влечет удаление всех связанных с ней записей в дочерней таблице. Обновление первичного ключа в родительской таблице приводит к обновлению соответствующих значений внешнего ключа в дочерней таблице. Значения внешнего ключа дочерней таблицы должны совпадать с какими-либо значениями первичного ключа родительской таблицы. Например, при попытке ввести в поле Отдел таблицы Сотрудники номер отдела, отсутствующий в таблице Отделы, будет выдано сообщение об ошибке. Заметим, что установить связь с обеспечением целостности данных можно только между полями одного и того же типа и размера (в нашем случае поле связи имеет тип «Числовой» и размер «Целое»).

(Для удаления связи между таблицами следует щелкнуть мышью на линии, изображающей данную связь (при этом толщина линии увеличится), нажать клавишу Del; либо щелкнуть правой кнопкой мыши по линии и выбрать Удалить. Далее следует подтвердить удаление в диалоговом окне, выбрав в нем вариант Да.

(Для повторного отображения окна Изменение связей, в котором настраиваются свойства связи между таблицами, надо выполнить двойной щелчок мышью на линии, изображающей данную связь; либо щелкнуть правой кнопкой мыши по линии и выбрать Изменить связь.

4.2 Сохраните схему данных и закройте окно схемы данных.

Лабораторная работа 4.2. Создание запросов
Запрос (это объект, позволяющий пользователю получить нужные данные из одной или нескольких таблиц. Для создания запроса Вы можете использовать бланк QBE (Запрос по образцу) или написать инструкцию SQL. Можно создавать запросы на выборку, обновление, удаление или добавление данных. С помощью запросов можно также создавать новые таблицы, используя данные из одной или нескольких существующих таблиц.

Запрос на выборку используется наиболее часто. При его выполнении данные, удовлетворяющие условиям отбора, выбираются из одной или нескольких таблиц и выводятся в стандартном «табличном» виде.

1 В базе данных Учебная реализовать следующий запрос: выдать сведения о сотрудниках, фамилии которых начинаются на букву «П».

Выполнение:

1.1 В окне базы данных Учебная перейдите на вкладку Запросы. Дважды щелкните на значке Создание запроса в режиме конструктора. В появившемся окне Добавление таблицы выделите на вкладке Таблицы таблицу Сотрудники и щелкните на кнопке Добавить, а затем Закрыть. На экране появится окно конструктора запросов с загруженной таблицей Сотрудники (таблицы отображаются в верхней части окна конструктора запросов).

(Добавить в запрос новую таблицу можно и после перехода в режим конструктора запросов: для этого достаточно выполнить команду меню Запрос / Отобразить таблицу… или нажать кнопку [image: image181.bmp].

1.2 Определите поля запроса: дважды щелкните мышью по полю ФИО в окне таблицы Сотрудники, и оно появится в первом столбце бланка запроса (таблицы в нижней части окна конструктора запросов (или зацепите мышью поле ФИО и перетащите его на первый столбец бланка запроса). Аналогичными действиями поместите в следующие столбцы бланка запроса поля Табномер, Отдел, Должность, Начислено.

1.3 Задайте условие отбора: в строку Условие отбора для поля ФИО введите строку: П* (после нажатия Enter введенный текст автоматически преобразуется в следующий: Like "П*"). Запрос в режиме конструктора примет вид (рис. 4.12).

(Символ «*» используется в шаблонах (образцах) строк для обозначения любого количества любых символов; операция Like обеспечивает сравнение строки с шаблоном. В нашем случае это сравнение будет истинным в том случае, если поле ФИО начинается с буквы «П» (оставшаяся часть фамилии может быть произвольной). Например, шаблон «*ск*» позволяет отобрать только те строки, в которых содержится текст «ск», а с помощью комбинации операции отрицания Not и операции сравнения (Not Like "*ск*") можно отобрать строки, не содержащие данного текста.

(В шаблонах строк можно также использовать специальный символ «?», обозначающий ровно один произвольный символ, и символ « # », обозначающий ровно одну цифру.

[image: image182.png]=181 x]

@ain [pasa Bia Boea 3angoc Cepsic Qo Crpaska

B- 5 = % = Be oA\
il
& M=k
(g j
. -
= rowcrero
Bl
3 -
a e B o =
S
Yenomwe oroopa
o ww: Jj

Toroso NUM

Рис. 4.12. Запрос в режиме конструктора для задания 1
1.4 Запустите запрос на выполнение: нажмите кнопку [image: image183.bmp] или выберите меню Запрос / Запуск. В результате на экране появится таблица, столбцы которой соответствуют полям запроса (и располагаются в том же порядке), а строки являются записями, удовлетворяющими заданному условию.
(Для возврата в режим конструктора запросов можно нажать кнопку [image: image184.bmp] или выполнить команду Вид / Конструктор.

1.5 Закройте окно созданного запроса. В результате появится сообщение Сохранить изменения макета или структуры объекта «запроса ‘Запрос1’»? Выберите Да. В окне Сохранение нажмите ОК. Таким образом, вы сохранили данный запрос под предлагаемым именем Запрос1.

2 Перечислите менеджеров второго или третьего отделов.

Указания:

2.1 Каждый запрос создается заново. Поэтому снова дважды щелкните на значке Создание запроса в режиме конструктора.

2.2 В данном запросе необходимо задать составное условие отбора: в строку Условие отбора для поля Должность введите слово: менеджер (кавычки будут поставлены автоматически), для поля Отдел введите условие: 2 Or 3 (что означает «второй или третий» отдел) (рис. 4.13).

[image: image185.png]=181 x]

Paiin [pasxa Bua Beraeka 3ampoc Cepmuc Owwo Cnpaska -
B-Ea o ERECEIEEEEES
—of x|
G Oppums b Koncoyerop (1 Cosnars
OSeexs] E =[]
B Tasnus] gl
EETN S
& opun & 4 avo
z & = e
B Orens : orzen
& Domrocte x|
%) Crooms ptear
2 Moo
& Momym Tose: [a1 FomiocTs i
s vabmst: [Coroyrancr Corpymner -
T CopTupoeka: =
— Buizoz va spar g
o e Yenoeve oT6opa: “erte,

foroso

NUM

Рис. 4.13. Запрос в режиме конструктора для задания 2
3 Выдайте сведения об инженерах третьего отдела или тех сотрудниках, у кого зарплата больше 5000 р.

Указания:

• Для поля Начислено частное условие отбора (>5000) поместите в строке Или (расположенной ниже строки Условие отбора), так как условия отбора в данном запросе задаются для нескольких полей (рис. 4.14).

[image: image186.png]ain [psee Ban Bomsa 3anpoc Cepsvc

Qoo Crpema

=181 x]

O-E8 © &@- ! h= e
E
o =
0
a8 lomiocTs
a [—
@
a 5
one: [0 Tomocre Orzen Fowcero -]
2| Va amas: [Corpyararer Compypuner Corpymurer Compymuet |
Copriposa
a2 BuizoaHa sKpar
& Verosne oréops.

() Tegsmwos

foroso

NUM

Рис. 4.14. Запрос в режиме конструктора для задания 3
4 Представить фамилии тех сотрудников, которым начислено менее 2000 р. и тех, которым начислено более 7000 р.

Указания:

• Есть два способа задать несколько частных условий для одного поля, связанных оператором Or. Можно ввести все условия в одну ячейку строки Условие отбора, соединив их оператором Or (рис. 4.15). Другой вариант: ввести каждое частное условие в отдельную ячейку строки Или (рис. 4.16).

[image: image187.png]=181 x]

@ain [pasa Bia Boea 3angoc Cepsic Qo Crpaska

o &~ % = B
E -1o/]
EFOresrs b Koer 0
OfwexTs =
@ Tatus
& 3anpoc acreno
B Popms
B Orers JJ
B Craws rioe: faro owcrero =
i ra6 Corpyune
2 Maoos Coptupone "
Bueosia span
& Momym Veroae oT6opa: |
Toyrs agsl
(3 Mstparroe.

Toroso NUM

Рис. 4.15. Запрос в режиме конструктора для задания 4

 с вводом условий в одну строку
[image: image188.png]=18 %]
Paiin [pasxa Bua Beraeka 3ampoc Cepmuc Owwo Cnpaska
e & - @ = Be - N

a- 0.

=lolx|

FHOnours b Korcrysp 5 Cosaare

Osserrs] Costorwe sorpoca spesmie roncpyors
1R L 1 RS —
Sopoct
& oo | B
a H = £
B Popus & =
B Orens a -
L Jps—
Horposs
e L= DomwrocTs J
& Momy |Hawncaero
o o
(3 Mstparroe. N
rore: o0 oo
i e [CorsrmNComprmar
Cooripoena
Bbi0A Ha skpan: DJ
Ve oo i
S0 y
- Wa

Toroso NUM

Рис. 4.16. Запрос в режиме конструктора для задания 4

 с вводом частного условия в строку Или
5 Перечислить всех сотрудников первого отдела.

6 Определите должности сотрудников, фамилии которых начинаются с буквы «О» или «Л» и зарплата (поле Начислено) которых не превышает 4500 р.

7 Выдайте фамилии сотрудников первого или второго отделов, должность которых начинается с «Инж», а также сотрудников третьего отдела, зарплата которых превышает 2000 р.

8 Определите, в каких отделах работают сотрудники, зарплата которых лежит в диапазоне от 6000 до 9000 р.

Указания:

• В строке Условие отбора для соответствующего поля введите: >=6000 And <=9000 или используйте предикат Between, определяющий диапазон значений: Between 6000 And 9000.
9 Выдайте фамилии и табельный номер сотрудников отдела, начальником которого является Сидоров.

Указания:

• В данном запросе будут участвовать обе таблицы (Сотрудники и Отделы.

10 Выдайте должности отдела, телефон начальника которого 277-88-99.

11 Создайте вычисляемое поле К выдаче, в котором будет вычисляться сумма, выдаваемая сотруднику с учетом 13 % подоходного налога к Начислено.

Выполнение:

11.1 Определение вычисляемого поля в запросе: перейдите на второй пустой столбец бланка запроса (в первый столбец внесите поле ФИО таблицы «Сотрудники»), введите в строку Поле текст: К выдаче:Начислено*(1-0,13), нажмите Enter. После нажатия Enter текст будет преобразован в следующий: К выдаче: [Начислено]*(1-0,13), т.е. имена всех полей будут заключены в квадратные скобки (эти скобки можно было сразу указывать при написании текста) (рис. 4.17).

Таким образом, для определения вычисляемого поля (то есть поля, определяемого на основе других полей таблицы) в строку Поле бланка запроса надо ввести имя вычисляемого поля, двоеточие и формулу, по которой данное поле вычисляется.

[image: image189.png]ain

B-

s

sse Ban

=}

Berzea 3anpoc

& B

Cepmac Qw0
“

Crpeea

& - ‘e =

Be -

=181 x]

FHOours b Korcmpaop @iCosmams K.

foroso

B RESEEE @

)

Obrerm
Taus
Serpocs
Pop
Omers
Crpas
Marpocs
Voayru
oy

Vistparoe

BHEHHEE

Cosaare 3arpoca e pexine KOHCTPYITOPa

Cosgarwe sanpoca crowowso uacreps

Sarpoct
Saoonc?
=[H LT
8 g
B

Ly

ore:
Vina Tabmaus:
Copruposia:
Brson s 3par
Yenoae o76opa:

o0

Konamee: [Fowcnero] (10, 3

Coroyzramer

NUM

Рис. 4.17. Запрос в режиме конструктора для задания 11

11.2 Настройка свойств вычисляемого поля: оставаясь в столбце К выдаче, выполните команду Вид / Свойства или нажмите кнопку [image: image190.bmp]; в появившемся окне Свойства поля на вкладке Общие определите свойство Формат поля как Денежный, после чего закройте окно свойств.

11.3 Выполните созданный запрос и сохраните его.

12 Создайте вычисляемое поле Премия с учетом 30 %-ной премии.

13 Создайте вычисляемое поле БезНадбавки с учетом 7 %-ного штрафа.

14 Укажите для каждого отдела среднюю зарплату и количество сотрудников в нем.

Выполнение:

14.1 Создание итогового запроса. В данном задании нас интересуют не отдельные записи таблицы, а итоговые значения по группам данных (отделов). Для ответов на подобные вопросы служит итоговый запрос, группирующий записи и выводящий итоги для каждой группы.

Поместите в бланк запроса поля, участвующие в данном запросе: Отдел, Начислено, ФИО из таблицы Сотрудники.

На панели инструментов нажмите кнопку Групповые операции [image: image191.bmp] или войдите в меню Вид / Групповые операции. В результате в бланке запроса появится строка Групповая операция, и для всех полей в данной строке будет установлен вариант Группировка.

В поле Начислено замените с помощью выпадающего списка вариант Группировка на Avg, а в поле ФИО (на Count.

(Смысл данных настроек следующий: так как для поля Отдел установлена группировка, то при выполнении запроса все записи с одинаковым значением поля Отдел будут «сгруппированы» в результирующей таблице в одну строку. Значение Avg, указанное в поле Начислено, означает, что в данном поле будет вычисляться среднее значение всех записей для каждого отдела; значение Count, указанное в поле ФИО, означает, что в данном поле будет подсчитываться количество записей каждого отдела.

14.2 Измените названия полей Начислено и ФИО в бланке запроса на Средняя зарплата и Количество работников. Для этого во втором столбце бланка запроса перед словом Начислено наберите Средняя зарплата и поставьте двоеточие, нажмите Enter. Аналогичные действия выполните для третьего столбца (рис. 4.18).

[image: image192.png]@ain [pasa Bia Boea 3angoc Cepsic Qo Crpaska

@ o~ @Y %[e

M=

=181 x]

FHOnours b Korcrysp 5 Cosaare s

=lolx|

Otmerra | e

B Tatmus] Cosnanwe sanpoca criomowso wacTepa
& 3ompoc

B 3anpocs =8

B

=[ofx]

pomcocrs
Howncsero]

fone: [Gren Dyisn soprnats: Hawicrero | Kommaecreo paborrnmos: 90 I
Vina Tabmasst [Corpy s orpymm
Tynnosas onepaus: [rpyrrvposra Avg
Copruposia:

Brson s 3par

Yenoae o76opa:

foroso

NUM

Рис. 4.18. Запрос в режиме конструктора для задания 14

14.3 Поставьте курсор во второй столбец бланка запроса и измените свойства поля, задав Формат поля (Денежный.

14.4 Запустите на выполнение созданный запрос.

15 Посчитайте среднюю зарплату для каждой должности.

16 Укажите, сколько человек работает в отделе, начальником которого является Петров.

17 Посчитайте среднюю зарплату в отделе, начальник которого (Иванов.

18 Укажите максимальную зарплату в каждом отделе.

Лабораторная работа 4.3. Формы
Форма (это объект, предназначенный в основном для ввода данных, отображения их на экране или управления работой приложения. Формы можно использовать для более наглядного представления данных таблиц или наборов записей – результатов запросов; при необходимости форму можно вывести на печать. С помощью формы также можно в ответ на некоторое событие (например, изменение значения поля или нажатие кнопки) запустить макрос или процедуру Visual Basic. Для пользователя баз данных Access формы представляют удобный интерфейс, стандартное окно базы данных должно быть доступно только разработчику.

1 В базе данных Учебная создайте две формы по таблице Сотрудники: ленточную (с именем Сотрудники (ленточная форма)) и простую (с именем Сотрудники (простая форма)). Вид форм настройте по образцам, приведенным на рис. 4.19 и 4.20.

[image: image193.png]=1l]

ain [pama Ban Boe@ Fopuar Jawmon Copaic Qoio Crpama

1S Sans Serf -8+~ RKU

nESRY MU YHE A

i Oreurs b Koncycrop (7 Cosaare

Ofsexrs] Cosaarme Sopms & pexme KOHCTPYKTOPE
o new || @ =18lx
& e | B[om0 TabHowep Otgen _ Jomxocrs Hasucneso j
R [oraepue 1L T 7= Mereaxen e
B orers s T Tt Ruperron B0
B Crsus [Erpaecr T T =] Karmporen 270
2 Magoo [Kywama 1 T T Toapoeen E
& Momm [naves 0.1 [=] Tn Bysramep 5000
Toyms Saves T e

(& Vissparwos

NUM
270 g 2

Pexsin Gopss

Byl [SO BHE B L | D osawom | 8 s - i,

Vicsan: 6o [orprmann e

Рис. 4.19. Ленточная форма по таблице «Сотрудники»

[image: image194.png]ain [pasa Bia Borse@ Fopuar Jawon

Cepmac Qe Crpaeie

=181 x]

1S Sans Sert -8 -lx k3 s
M-Hu SRY MU TE A =- 0.
B Oneste b Koneykrop 7 Cosmare
Obrerrs] e ——
B Tatmus] Cosaare Gopus comowsio wacrepa
B sopocs || B Comymun peerowian sopra)
B Comymuet rpocran copua)
R
B orers
%) Crpams
2 Mawocs
& Momm _[Ofx]
ey * om0 [Foraapaux L7 =
(& Vissparwos N omen —3
Domxwocrs [Meewrep Haumcneno 9300

Pexsin Gopss

Ay 5O B HE 5L

59 Mpar

Vissan: 6o || Corpmann or.

| 880 M - icosof

NUM
il 27 [0 0o 2%

Рис. 4.20. Простая форма по таблице «Сотрудники»

Выполнение:

1.1 Создание ленточной формы: в окне базы данных перейдите на вкладку Формы, нажмите кнопку Создать; в появившемся окне Новая форма выберите вариант Автоформа: ленточная, в выпадающем списке выберите элемент Сотрудники (это имя таблицы (источника данных для создаваемой формы) (рис. 4.21).

[image: image195.png]Hosan gopma 2]

[Koncrpyicrop
Macrep dop
[Arodopma: & cronte

+ Tabmnaran
coomias Tabnsn
: coomias auampaa

FerTouHEX GopH.

Ceoas rabnae

s o
WCTOUHIKE AaHHBIX TaBAMLY IroTPY s
i

[z

Рис. 4.21. Окно Новая форма для создания

ленточной формы
В результате будет создана ленточная форма.

1.2 Сохранение формы: сохраните созданную форму (выполните команду Файл / Сохранить как, в появившемся окне Сохранение укажите имя новой формы: Сотрудники (ленточная форма) (рис. 4.22).

[image: image196.png]Coxparierme.

Coxpanee ofserTa Gopia Dopral o
[Corpyarumsr (nerrosras dopra) E
Kex

[ooa

Рис. 4.22. Окно Сохранение для формы

1.3 Переход в режим конструктора форм: выберите меню Вид / Конструктор или нажмите кнопку [image: image197.bmp]. В режиме конструктора форм, помимо основного окна с макетом формы, обычно отображается вспомогательное окно Панель элементов, которое обеспечивает помещение на форму управляющих элементов различного типа. При выполнении данного задания это окно не используется, поэтому его можно закрыть, нажав кнопку (.

1.4 Выделение элемента формы: любой элемент макета формы можно выделить, щелкнув на нем мышью; при этом около него появятся квадратные маркеры, позволяющие изменять размеры элемента. При перемещении курсора мыши на рамку вокруг выделенного элемента вид курсора меняется на изображение руки. Если в этот момент нажать левую кнопку мыши, то элемент можно перетащить на новое место.

(Для перетаскивания только поля или только надписи надо зацепить мышью за большой маркер, расположенный в левом верхнем углу поля или надписи соответственно (при этом курсор изменит вид на «указывающую руку»). Эти маркеры обычно используются для изменения расстояния между полем и его надписью.

1.5 Настройка стиля формы: снимите выделение со всех элементов, щелкнув мышью на пустой области окна макета; выполните команду Формат / Автоформат…, в появившемся окне выберите вариант Стандартный, нажмите ОК.

1.6 Преобразование обычного поля ввода в поле с выпадающим списком: выделите элемент Отдел в области данных; войдите в меню Формат / Преобразовать элемент в / Поле со списком. Справа от поля ввода появится кнопка (, являющаяся признаком выпадающего списка. Однако пока выпадающий список не содержит элементов.

1.7 Вызов окна свойств элемента: при выделенном элементе Отдел нажмите кнопку Свойства [image: image198.bmp]; в результате появится окно свойств выделенного элемента.

1.8 Перейдите в окне свойств на вкладку Данные, в строке Тип источника строк выберите вариант Список значений, а в строке Источник строк введите следующий текст (без пробелов, с разделителями «;»): 1;2;3. Закройте окно свойств.

1.9 Отключение доступа к нередактируемому полю: выделите поле Табномер и вызовите его окно свойств; перейдите на вкладку Данные, в строке Доступ выберите вариант Нет. Теперь в стандартном режиме формы на данное поле нельзя перейти, и это поле изображается как недоступное (серым цветом).

1.10 После корректировки структуры элементов формы необходимо настроить макет формы (то есть ее внешний вид). В настоящий момент во внешнем виде формы имеются такие недостатки: ширина некоторых полей является избыточной (ФИО, Должность, Начислено), а ширина других (недостаточной (Табномер, Отдел). Кроме того, для большей наглядности можно изменить форматирование элементов формы, в частности заголовков.

1.11 Форматирование надписей и полей: выделите все элементы-надписи в разделе Заголовок формы (для выделения всех элементов, расположенных на одном уровне по горизонтали или вертикали, достаточно щелкнуть мышью на соответствующей позиции вертикальной или горизонтальной линейки). Используя выпадающий список Шрифт на панели форматирования, установите шрифт: «Arial Cyr», размер (10, полужирное начертание.

(С помощью кнопок на панели форматирования можно настраивать выравнивание текста, цвет заливки, начертание и цвет шрифта, толщину и цвет рамки. На самом деле возможностей форматирования элементов гораздо больше. Все эти возможности сгруппированы на вкладке Макет в окне свойств элемента.

1.12 Настройка ширины элементов-полей: выделите элемент-поле ФИО (в разделе Область данных) и с помощью перетаскивания за средний маркер на правой стороне рамки уменьшите его ширину. Аналогичными действиями уменьшите ширину полей Должность, Начислено и увеличьте ширину поля Табномер. С помощью перетаскивания мышью измените расположение полей Табномер и Должность таким образом, чтобы между ними остался промежуток, и за счет свободного места увеличьте ширину поля Отдел.

1.13 Установка равных интервалов: выделите все поля в разделе Область данных, выполнив щелчок на вертикальной линейке на уровне этих полей; войдите в меню Формат / Интервал по горизонтали / Сделать равным; в результате промежутки между полями станут равными.

1.14 Выравнивание заголовков: выделите поле ФИО и элемент-надпись ФИО (для их одновременного выделения достаточно щелкнуть по горизонтальной линейке над данными элементами); войдите в меню Формат / Выровнять / По левому краю. Аналогичным образом выровняйте остальные заголовки.

1.15 Настройка высоты разделов формы: установите курсор мыши на нижнюю границу раздела Заголовок формы (при этом курсор примет вид вертикальной двунаправленной стрелки), нажмите левую кнопку мыши и перетащите границу раздела вверх (тем самым будет уменьшен промежуток между заголовками и полями с данными. Аналогичным образом уменьшите высоту области данных.

1.16 Изменение заголовка окна формы: щелкните мышью на сером квадрате в левом верхнем углу окна макета формы (на пересечении горизонтальной и вертикальной линейки), при этом в данном квадрате появится черный маркер (; нажмите кнопку Свойства [image: image199.bmp]; в результате на экране появится окно свойств формы. Перейдите в этом окне на вкладку Макет и в качестве нового значения свойства Подпись введите строку Сотрудники (ленточная форма). Теперь данная строка будет отображаться в заголовке окна формы.

(Если заголовок формы изменить до ее первого сохранения, то в качестве названия формы будет предложен этот заголовок.

1.17 Переход в стандартный режим формы: войдите в меню Вид / Режим формы или нажмите кнопку [image: image200.bmp].

1.18 Создание простой формы: в окне базы данных перейдите на вкладку Формы, нажмите Создать; в появившемся диалоговом окне Новая форма выберите вариант Автоформа: в столбец, в выпадающем списке выберите элемент Сотрудники, нажмите ОК. В результате будет создана форма, на экране которой отображается только текущая запись.

1.19 Перейдите в режим конструктора формы.

1.20 Установите для созданной формы стиль Стандартный.

1.21 Измените заголовок окна формы на Сотрудники (простая форма).

1.22 Сохраните форму, подтвердив предложенное имя Сотрудники (простая форма).

1.23 Преобразуйте поле Отдел в выпадающий список, отформатируйте надписи и поля по образцу.

1.24 Откорректируйте ширину полей. С помощью перетаскивания полей одновременно с подписями к ним расположите на одном уровне поля Табномер и Отдел, а также поля Должность и Начислено. После этого уменьшите высоту раздела Область данных.

1.25 Сохраните созданную форму, перейдите в стандартный режим формы.

1.26 С помощью панели навигации по записям в нижней части формы (рис. 4.23), нажав кнопку [image: image201.png]ain [pasa Bia Borse@ Fopuar Jawon

Cepmac Qe Crpaeie

=181 x]

1S Sans Sert -8 -lx k3 s
M-Hu SRY MU TE A =- 0.
B Oneste b Koneykrop 7 Cosmare
Obrerrs] e ——
B Tatmus] Cosaare Gopus comowsio wacrepa
B sopocs || B Comymun peerowian sopra)
B Comymuet rpocran copua)
R
B orers
%) Crpams
2 Mawocs
& Momm _[Ofx]
ey * om0 [Foraapaux L7 =
(& Vissparwos N omen —3
Domxwocrs [Meewrep Haumcneno 9300

Pexsin Gopss

Ay 5O B HE 5L

59 Mpar

Vissan: 6o || Corpmann or.

| 880 M - icosof

NUM
il 27 [0 0o 2%

, введите в базу данных еще пять записей (с двадцать второй по двадцать седьмую), после чего закройте форму. Для этого снимите блокировку с поля Табномер (прейдите на вкладку Данные, в строке Доступ выберите Да).

[image: image202.png]ain [pasa Bia Borse@ Fopuar Jawon

Cepmac Qe Crpaeie

=181 x]

1S Sans Sert -8 -lx k3 s
M-Hu SRY MU TE A =- 0.
B Oneste b Koneykrop 7 Cosmare
Obrerrs] e ——
B Tatmus] Cosaare Gopus comowsio wacrepa
B sopocs || B Comymun peerowian sopra)
B Comymuet rpocran copua)
R
B orers
%) Crpams
2 Mawocs
& Momm _[Ofx]
ey * om0 [Foraapaux L7 =
(& Vissparwos N omen —3
Domxwocrs [Meewrep Haumcneno 9300

Pexsin Gopss

Ay 5O B HE 5L

59 Mpar

Vissan: 6o || Corpmann or.

| 880 M - icosof

NUM
il 27 [0 0o 2%

Рис. 4.23. Панель навигации по записям формы
5 ПРОГРАММА ПОДГОТОВКИ ПРЕЗЕНТАЦИЙ

 MICROSOFT POWER POINT
Программа подготовки презентаций PowerPoint (это средство создания и демонстрации слайдов, благодаря которому можно подготовить любое выступление и провести его на высоком уровне с применением современных технологий показа цветных слайдов.

Слайды, создаваемые для электронной презентации, могут содержать текст, диаграммы, рисованные объекты и фигуры, а также картинки, слайд-фильмы, звуки и графику, созданные в других приложениях. В электронную презентацию можно вносить изменения в последний момент; темп презентации регулируется установкой интервала показа слайдов, а также использованием специальных переходов при смене слайдов и анимации. Электронную презентацию можно запустить в автономном режиме.

Окно программы MS PowerPoint в обычном режиме имеет вид (рис. 5.1).

Рис. 5.1. Окно программы PowerPoint в обычном режиме
Лабораторная работа 5.1. Создание презентации

1 Создайте презентацию, состоящую из нескольких слайдов (рис. 5.6(5.13). Слайды должны включать тексты, картинки, диаграммы, гиперссылки. Презентация должна обеспечить анимацию.

Указания:

1.1 Создание презентации: установите указатель мыши на кнопку Создать (на ней изображен чистый лист бумаги), которая находится на панели инструментов. Нажмите на левую клавишу мыши; на правой панели выберите пункт Новая презентация (рис. 5.2).

[image: image203.png][M
] ®ain [pasa B Bomsa Popwar Cepaic Moascrafios Quo Crpasia Adobe PDF
D& & =@ o WO # e -

soft PowerPoi

[Mpesenawmn?]

3aronoBok cnanga

MoasaronoBok crnaiga

Samerion ¢ craiiay

LR
Deacramn~ | Iy | Asrooumps~ \ %\ 01O E 4l
Coaiia 1us 1

=18l x]

Baenire sonpoc - x

= Konepywrop T Cosmare crmin. %

& Cospwe npeserraum -x
Orwportue npesentaum
o5
pots Boccranosnessis biin
Mpesesmausd
& fpyrve npesenTau...
Cospanne
D) Hosss npesenraua
s wabrons ooprnern
s acreps astoconepwara
Cospamne 1 mueroueiicn npesenraum
) Bucop rpesentar...

Cosmanne c nowoupto wabnona
Sepuima ropn
Oresnpot
Obuwte watrone.
(320 Wabnons Ha o se6-yanax...
8] abrous v Mirosof.com

(R ——
2) Crpsaca irosoftponerpont
|¥] MoxassieaTs npy sanycre

Рис. 5.2. Создание презентации

[image: image204.png][NpesenTawn3] =18l x]
ain [pasa Bia Berse@ Fopusr Cepwc Moxescrmigos Owio Crpaska Adobe PDF Baenire sonpoc - x

0F & 2@ o o #E e - - X K9 o Kogoycrop I Cosgars crmin 2
TEE.

& ¢ =
2 W o 2

3aronoBok cnanga

MoasaronoBok crnaiga

= s [=] g

IV Noxaswears npu ecraske coaiizoe.

3ameTiu k craiiny
mHT | o) |
Deacramn~ | Iy | Asroovmps~ \ N O E 4l 2 M - Z- A E=1
Craiin 1us 1 ‘Ohoprrerwie Mo yMosaHMID ‘pycciii (Pocaus)

Рис. 5.3. Создание слайда

1.2 В окне Разметка слайда выберите нужный макет (для первого слайда можно выбрать, например, Титульный слайд) (рис. 5.3).

1.3 Добавление слайда: войдите в пункт меню Вставка / Создать слайд или воспользуйтесь кнопкой на панели инструментов «Создать слайд». На панели Разметка слайда выберите нужный макет.

1.4 Добавление текста: щелкните на кнопке Надпись [image: image205.bmp], которая находится на панели инструментов Рисование (по умолчанию эта панель находится в нижней части окна программы PowerPoint). Поместите указатель мыши в ту точку на слайде, где будет находиться верхний левый угол надписи. Нажмите на левую клавишу мыши и, не отпуская ее, переместите указатель мыши в точку, где будет находиться правый нижний угол надписи. Отпустите левую клавишу мыши. Текстовый курсор окажется внутри рамки надписи; теперь можно вводить текст.

1.5 Вставка фонового рисунка: щелкните правой кнопкой мыши по области создания и редактирования слайда. В контекстном меню выберите пункт Фон. В открывшемся окне Фон (рис. 5.4) в выпадающем списке выберите пункт Способы заливки. В появившемся диалоговом окне Способы заливки перейдите на вкладку Рисунок, нажмите кнопку Рисунок…; в окне Выбор рисунка найдите рисунок, который Вы хотите сделать фоном. Нажмите кнопку Вставить. В окне Способы заливки нажмите ОК.

В окне Фон поставьте флажок напротив текста Исключить фон образца (рис. 5.4). Нажмите кнопку Применить.

1.6 Построение диаграмм: нажмите на кнопку Добавление диаграммы [image: image206.bmp]; в таблице данных (рис. 5.5) измените названия строк и столбцов, введите свои данные в ячейки таблицы. Когда ввод данных в таблицу будет завершен, закройте окно таблицы.

1.7 Добавление заголовка диаграммы: выполните двойной щелчок мыши на диаграмме, к которой нужно добавить заголовок. В пункте меню Диаграмма, которое появилось в строке меню, выберите строку Параметры диаграммы. На вкладке Заголовки в поле Название диаграммы напишите ее название.

(Можно изначально задать макет слайда в виде диаграммы. Для этого при создании слайда в окне Разметка слайда нужно выбрать макет Заголовок и диаграмма и далее повторить те же действия, что и при построении диаграммы.

[image: image207.png]=8| x|
Pain [paska Bua Beraska Popmar Cgpmuc [awvise [uarpamma QOwio Cnpaska .8 X
E €msme o ED s WEE - @,
-0 - x|k 4 D % o0 e % -
0BocTok
m3anag
mCesep

| [zamerin « cnaiay -
wE

Craiia9us9 Odoprnese no ynomsarmio pycciont (Poccus) o

Рис. 5.5. Создание диаграмм

1.8 Добавление гиперссылок: выполните следующие действия:

(установите указатель мыши на объект (рисунок, текст, диаграмму и т.д.), щелчком по которому будет выполняться переход к другому слайду или другой презентации;

(нажмите на правую клавишу мыши;

(выберите строку Настройка действия;

(в окне диалога Настройка действия установите указатель мыши на слова Перейти по гиперссылке и нажмите на левую клавишу мыши;

(откройте поле со списком под этой надписью и выберите строку Слайд…;

(в новом диалоговом окне Гиперссылка на слайд щелкните левой клавишей мыши по названию слайда;

(нажмите кнопку ОК;

(закройте окно Настройка действия щелчком по кнопке ОК.

1.9 Анимация объектов: установите указатель мыши на рамку объекта, затем нажмите правую клавишу мыши; после этого:

(выберите строку Настройка анимации;

(на правой панели Настройка анимации в поле со списком Добавить эффект выберите вариант появления на экране объекта, также установите параметры Начало и Скорость;

(проверьте, получился ли желаемый эффект, для этого нажмите на кнопку Просмотр;

(при необходимости внесите изменения в настройку анимации.

1.10 Показ презентации: выберите меню Вид / Показ слайдов или кнопку Показ слайдов.

[image: image208.png][E] Microsoft PowerPoint - [ppt ans npakmkywmal
0] @ain [osee Ban Bossa Fopuar Cepmic Mowascrmdigos Owo Crpasee Adobe PDF

08 & =] v @O/ # - -1 - X KU

TypucTuyecko

‘3amerki k craiiay

pevaunpe- N NOOE SRR 2-4/-A-S=500.
Craita 1u38 ‘Bepuna ropsi ‘pyccii (Pocans) o

Рис. 5.6. Слайд 1 презентации

[image: image209.png][€] Microsoft PowerPoint - [ppt ans npaxmxyma]

9] @ain [pasa Bia Beraska Popuer Copmwc Mowascradipoe Owio Grpaska Adobe PDF
D& BBT o- @Ol s g -1 - X KU
mEe,

= \ [Konctpywrop 7 Cospars craita 7

Bribepu nyTemecTsre

¢ Typuus
* Ervner

Samerion ¢ craiiay

pevaunpe- N NOOE SRR 2-4/-A-S=500.
Craita 2u38 ‘Bepuna ropsi ‘pyccii (Pocans) o

Рис. 5.7. Слайд 2 презентации

[image: image210.png]w -

WLypUiE,
rﬂloatopMMble -

npuponnuieeROBMAR. - - - b

N KyNbTYPHO- o
McTopwqec‘Koe~ #

03,El,aIOT yHI/IKaﬂbeIe
BO3MOXHOCTW ONA
MOJIHOLIEHHOIo

Рис. 5.8. Слайд 3 презентации

[image: image211.png][
f "
R - | ‘ »».\ 0. CHH(-a pc
2 \ \ (e
Z \ /POpTHI | T

AL
iz

\ ,\\ PN e .~ = 3 . -~ g
o '\ Y
~ -
==
e

Рис. 5.9. Слайд 4 презентации

[image: image212.png]-/ epf/oeo,o LIzl

ny'reme‘t,“rfséﬂﬁﬁka nech Bac xayT 1 ropHble ymenbﬂ ®
npo3payHbIMM pomj@:u KprIMVI BoJonagamm n nperachIe___)_,

Рис. 5.10. Слайд 5 презентации

[image: image213.png]IIaurand — IK3omunecKast
cmpana. JTpuexas cioda,
NYMewecmeeHHuK 0KyHaemcs 6
HezabvléaeMblil MUP 60CTOUHOTL
KYAbHLypbL, Heoﬁbtuubtx neusaxet,
yomuvix, bynzaro na beckpaiinem
necuarom nobepexve Huouiickozo
oKeana.

Рис. 5.11. Слайд 6 презентации

[image: image214.png]o ‘sa

bls Esport 2 - yucmbie yxoxeHHsIE I

.[peKpacHbie 3 l(ypcuu 'MapuHHble 3aMKU 11

i

AR

Рис. 5.12. Слайд 7 презентации

[image: image215.png]Obnbem rpodax rnymesok

Ieto

OceHb 3uma

= Typums
Ermner

N YepHoropusa

B TaunaHg

H icnaHus

Рис. 5.13. Слайд 8 презентации

6 СОЗДАНИЕ WEB-СТРАНИЦ
WWW (World Wide Web) – гипертекстовая среда Интернета, объединяющая мультимедийные документы средствами гипертекста. Гипертекст («текст со ссылками на другой текст») – способ представления документов, позволяющий перемещаться как между разделами одного документа, так и между различными документами. Такой текст содержит адреса (гиперссылки), невидимые посетителю страницы: они встроены в программу (файл) документа и начинают «работать» при щелчке мышью по участку страницы, на котором указатель мыши принимает вид указательного пальца.

Web-страница (сайт) – мультимедийный гипертекстовый документ.

Web-браузер – специальная программа (обозреватель) для просмотра гипертекстовых документов. Наиболее популярны программы-браузеры Microsoft Internet Explorer и Netscape Navigator. Основное назначение обозревателя – загрузка Web-страницы из сети и отображение ее на экране. Местоположение страницы определяется ее URL-адресом.

Технология «клиент-сервер» – способ взаимодействия компьютеров в сети, при котором один компьютер (сервер) обладает каким-либо ресурсом (например, документом, базой данных, почтовым сервисом) и готов этот ресурс предоставить, а другой компьютер (клиент) хочет этим ресурсом воспользоваться и может послать запрос к серверу на получение необходимой информации.

Протокол – совокупность правил приема/передачи сообщений между компьютерами в сети. Протокол http (hypertext transfer protocol) служит для передачи гипертекстовых документов.

Адрес URL (Uniform Resource Locator) – стандартная форма представления имен файлов в Интернете, описывающая тип сетевой службы, абонентское имя компьютера и полное имя файла на нем. Например, в адресе http://www.soccer.ru/dinamo/rus/index.htm часть http: представляет протокол обмена, www.soccer.ru – доменную часть адреса, в которой www – имя компьютера-сервера, soccer.ru – имя домена (вложенного в географический домен ru), часть dinamo/rus/ - имена каталогов на сервере (путь к файлу), и index.htm – имя файла Web-страницы, которая и появится в окне браузера, если в его адресную строку ввести этот URL.

HTML (HyperText Markup Language) – язык разметки (форматирования) текстовых документов. Web-страницы (HTML-файлы) пишутся на этом языке. Документ размечается специальными знаками – кодами, управляющими форматированием. Эти коды, представляющие собой наборы символов, заключенные в угловые скобки < >, называются тегами. Каждый тег имеет свое назначение и чаще всего является парным: открывающим и закрывающим, как скобки. Закрывающие теги содержат символ / пред именем тега. Например, тег <HTML> начинает документ, а тег </HTML> – заканчивает. Парные теги обрамляют участки документа, форматируемые способом, обозначенным названием (кодом) тега. Теги – это инструкции браузеру, как показывать данный документ. Открывающие теги могут содержать атрибуты, содержащие дополнительную информацию. Атрибуты представляются выражением имя-атрибута = значение-атрибута. Например, парный тег управления шрифтом может содержать атрибуты, указывающие тип шрифта (гарнитуру), цвет и размер символов: . Файлы страниц имеют расширение .htm или .html.

Структура Web-страницы определяется правилами разметки. Принята следующая структура: <HTML> <HEAD> заголовок документа </HEAD> <BODY> тело документа </BODY> </HTML>. Заголовок документа не отображается на странице и служит для представления дополнительной информации, например, заголовка окна (он заключается в теги <TITLE>…</TITLE>), определения стилей или сценариев (скриптов). Тело документа содержит теги и текст, отображаемый на странице. Заголовки разделов документа помещаются в теле между парными тегами <H1>, <H2>,…,<H6>, указывающими стиль (формат) заголовка. При переходе от стиля <H1> к последующим уменьшается размер и толщина символов шрифта.

Статическая Web-страница – документ, который пользователь не может изменять во время просмотра в окне браузера, не может взаимодействовать с ним. Статические страницы не предназначены для диалога с пользователем.

Динамическая Web-страница обладает свойством интерактивности и может менять свое содержание в зависимости от действий пользователя. Эта возможность реализуется благодаря использованию в коде документа специальных программ-сценариев (скриптов), написанных на языках сценариев, например, JavaScript или VBScript.

Скрипт – программа на языке сценариев, встроенная в HTML-код документа, позволяющая манипулировать объектами документа, работать с внешними источниками данных, например базой данных, обновляя содержание документа в зависимости от желания (действий) пользователя. Языки сценариев являются объектно-ориентированными и помимо стандартного набора операторов процедурного программирования содержат средства работы с объектами, их свойствами, методами, событиями. В качестве объектов могут выступать, например, сам документ, окно, фрейм, форма, кнопка, переключатель, экран и т.п. Событиями могут быть, например, открытие окна, щелчок мышью, фиксированное положение мыши. В зависимости от значений свойств объектов, например содержания полей формы или от произошедшего события, скрипт может определить соответствующую реакцию: послать запрос серверу, изменить текст документа, содержимое фрейма и т.п. Язык HTML, включающий языки сценариев, называют динамическим HTML. Скрипты обрамляются парными тегами <SCRIPT>. Различают клиентские и серверные скрипты в зависимости от того, где они исполняются – на компьютере-клиенте или на сервере.

Лабораторная работа 6.1. Вывод простого текста

Самое простое средство написания страниц – текстовый редактор Блокнот. Web-документы, написанные в Блокноте следует сохранять с расширением .htm, чтобы можно было их открыть в браузере Internet Explorer. Текст страницы размечается тегами, которые распознаются браузером как инструкции и на экран не выводятся. Следует учитывать, что Блокнот не является HTML-редактором и не обнаруживает ошибок в написании страницы. Страница с ошибками разметки может не выводиться на экран.

1 Откройте Блокнот (Пуск (Программы (Стандартные (Блокнот) и введите следующий документ, соблюдая последовательность тегов:

<HTML>

<HEAD>

<TITLE> Заголовок окна: Мой первый Web-документ</TITLE>

</HEAD>

<BODY>

 Содержание документа: Документы HTML состоят из заголовка и тела.

 В теле документа могут находиться тексты, изображения и ссылки

 на другие документы (файлы).

</BODY>

</HTML>

Сохраните этот документ под именем mytext.htm. Запустите Internet Explorer и откройте полученный файл. Обратите внимание, где появился текст, отмеченный тегом <TITLE>.

2 Создайте собственный текстовый документ с произвольным текстом и заголовком окна.

Лабораторная работа 6.2. Форматирование текста

Для форматирования текста в HTML предусмотрены стандартные стили для заголовков разных уровней, средства задания шрифтов, цвета символов и фона, центрирования абзацев – практически все возможности форматирования, предоставляемые Word-редакторами.

Заголовки оформляются обычно с помощью парных тегов <H1>, <H2>,…<H6>. Эти теги образуют иерархию, в которой <H1> представляет самый верхний уровень, <H6> – самый нижний. Размер и жирность шрифта уменьшаются по мере перехода с верхнего уровня на нижние. Для любого фрагмента текста можно задать формат шрифтов с помощью тега с атрибутами, задающими гарнитуру (FACE), цвет (COLOR), размер (SIZE). Кроме того, существуют специальные теги для задания полужирного шрифта: , курсива: <I>, подчеркнутого: <U>, вычеркнутого: <S>. Для центрирования фрагмента текста по ширине окна применяется тег <CENTER>. Все эти теги – парные.

Для принудительного перехода на новую строку используется тег
. Абзац можно начать тегом <P>, который переводит курсор на новую строку и еще одну строку пропускает. Эти два тега – непарные.

Для написания математических формул полезны теги, оформляющие текст как верхние (<SUP>) или нижние (<SUB>) индексы.

1 Откройте Блокнот, введите следующий текст страницы, сохраните как myformat.htm и запустите, открыв его в окне обозревателя.

<HTML> <HEAD> <TITLE> Форматирование текста </TITLE> </HEAD>

<BODY>

<H1> Пробуем Заголовок 1-го уровня </H1>

<H2> Пробуем заголовок 2-го уровня </H3>

<CENTER> <H3> Пробуем заголовок 3-го уровня с центрированием </H3>

</CENTER>

<P> Попробуем физические стили:

 Полужирный шрифт

<I> Курсив – шрифт с наклоном </I>

<U> Подчеркнутые слова </U>

<H4> Пробуем тег FONT форматирования шрифтов: </H4>

 Это красный Arial

размером 4

Это синий Impact,

размер тоже 4

<H4> Пробуем индексы:

<P> (5+x²)^{x+3}

<P> a ₁ + a₂ + a₃

</H4>

<P> Пробуем <FONT COLOR=

“GREEN”>

 все <I>ПОДРЯД

</I>

</BODY> </HTML>

Обратите внимание, что в тексте, размеченном одним тегом, могут находиться другие теги. Это позволяет более точно и гибко изменять формат отдельных фрагментов.

2 Создайте текстовый документ вида:

Теорема Пифагора гласит: c2 = a2 + b2, где c – гипотенуза, a и b катеты прямоугольного треугольника.

Расположите формулу по центру отдельной строки, покрасив ее в красный цвет; используйте разные шрифты в тексте.

Лабораторная работа 6.3. Создание гиперссылок

Гиперссылки (ссылки на другую страницу) создаются с помощью парного тега <A> с атрибутом HREF, значением которого является адрес. Различают текстовые и графические ссылки. Текстовая ссылка на экране отображается в виде какого-либо текста, щелкнув по которому пользователь перейдет на нужный документ. Структура текстовой ссылки:

 текст ссылки .

Графическая ссылка имеет вид какой-либо картинки – значка, изображения. Ее структура:

 .

Можно создать ссылку на фрагмент того же документа. Такая ссылка называется закладкой и в качестве ее адреса выступает имя метки (якоря) фрагмента. Сам фрагмент метится также с помощью тега <A> с атрибутом NAME: текст фрагмента . Ссылка на фрагмент тогда выглядит так:

 текст, на котором щелкать .

1 Поместите в папку с Web-документами файл какой-либо картинки. В примере роль этого графического файла играет Колобок.gif. Создайте следующий файл в Блокноте, сохраните как hyperref.htm и запустите его.

<HTML> <HEAD> <TITLE> Гиперссылки </TITLE> </HEAD>

<BODY>

Это просто текст без ссылки. Ниже расположены текстовая и графическая

ссылки.

<P> Хотелось бы почитать (это ссылка!).

Щелкни здесь

<P>

Щелкай по картинке!

</BODY> </HTML>

Обратите внимание, что адреса ссылок и адрес картинки имеют простой вид потому, что соответствующие файлы расположены в той же папке, что и созданный файл hyperref.htm. Если это не так, нужно в адресе указывать полный путь или URL.

Для возврата в исходный документ следует использовать кнопку «Назад» панели обозревателя.

2 Создайте страницу с закладкой.

Лабораторная работа 6.4. Вставка графических изображений

Вставка на страницу изображения из файлов графических форматов (расширения gif, bmp, jpg, ico и т.п.) выполняется с помощью тега c атрибутом SRC, значение которого – адрес файла. Можно использовать также атрибуты WIDTH (ширина), HEIGHT (высота), задающие размер изображения в пикселях, ALIGN (обтекание) со значениями, например, RIGHT (картинка справа от текста), LEFT (слева от текста), атрибуты VSPACE (верхнее и нижнее поля вокруг рисунка), HSPACE (боковые поля), задающие размер полей в пикселях.

Фоновая графика (фоновый рисунок, поверх которого идет текст страницы) задается в теге <BODY> с помощью атрибута BACKGROUND, значением которого является адрес фоновой картинки, например, <BODY BACKGROUND=”C:\Мои документы\океан.jpg>. Чтобы просто залить цветом страницу, используется атрибут BGCOLOR, значение которого – имя цвета, например, <BODY BGCOLOR=”YELLOW” >.

1 Поместите в папку с Web-документами два файла с изображениями, один из которых будет играть роль обычной картинки на странице (в примере это «Колобок.gif»), а другой – роль фона (здесь – «Холмы.gif»). Следует учесть, что если картинка – рисунок формата bmp, то при масштабировании (если исходный размер заметно отличается от указанного в теге) изображение размывается. Поэтому, если нет подходящей картинки, можно нарисовать ее в приложении Paint, задав сразу подходящий размер и сохранив с расширением .gif.

Создайте в Блокноте следующий файл и сохраните его как myimg.htm.

<HTML> <HEAD> <TITLE> Изображения </TITLE> </HEAD>

<BODY BACKGROUND=”Холмы.gif”>

<H1> Это текст поверх фоновой графики </H1>

<IMG SRC=”Колобок.gif” WIDTH=40 HEIGHT=30 VSPACE=10

HSPACE=20 ALIGN=”LEFT”>

<H2> Рисунок слева! Выбирайте фон так, чтобы он не мешал восприятию

текста </H2>

</BODY> </HTML>

Проверьте результат в обозревателе, затем попробуйте изменить значения атрибутов изображения, сохраните и запустите (можно повторно не открывать Explorer, а нажать кнопку «Обновить» на его панели).

При создании Web-рисунков необходимо учитывать следующее. На Web-страницах, как правило, используется растровая графика, в файлах которой содержится информация о каждой точке рисунка (пикселе). Каждое такое изображение содержит фиксированное количество пикселей по вертикали и горизонтали рисунка, соответствующих его высоте и ширине. Количество бит информации на один пиксель (от 1 до 48) определяется глубиной цвета или битовым разрешением. Чем больше глубина цвета, тем шире диапазон доступных цветов и тем точнее их представление в оцифрованном изображении, тем больше и объем файла с рисунком. Плохим свойством растровой графики является ее слабая масштабируемость: при масштабировании рисунка качество изображения ухудшается (рисунок «размывается»).

Среднестатистический пользователь работает в Интернете с разрешением экрана порядка 800(600, поэтому желательно, чтобы изображение не превышало размеров 700(400 пикселей (часть экрана займет браузер). Многие мониторы в сети воспринимают только 256 цветов, поэтому 24-битные графические рисунки будут иметь плохое качество изображения и слишком долго загружаться.

Возможность сжатия рисунка и повышение скорости пересылки зависит от формата графической информации. Для Web-графики стандартными считаются форматы JPEG, GIF, PNG.

JPEG (Joint Photographic Experts Group) – самый популярный формат для фотоизображений, позволяющий хранить полноцветные изображения с 16 миллионами цветов и уменьшать размер файла до 100 раз (обычно от 5 до 15 раз) без заметной потери качества изображения. Этот формат лучше использовать для фотографий, полученных со сканера или цифровой камеры, графики со сложным сочетанием цветов и оттенков.

Формат GIF (Graphics Interchange Format), главным достоинством которого является малый размер файлов, является до сих пор основным графическим форматом сети. В отличие от JPEG, формат GIF пользуется сжатием без потерь. Недостаток gif-изображений – малоцветность, палитра ограничена 256 цветами. Усовершенствованные версии формата, например GIF89a, позволяют указывать прозрачный цвет, строки текста, восстанавливать область экрана, занятого рисунком, снабжать файл невидимыми (не отображаемыми при выводе на страницу) комментариями. В этом формате можно также хранить в одном файле несколько изображений-кадров мультипликационного ролика, интерактивно управлять сменой кадров (анимационные GIF-файлы). Формат GIF подходит для изображений с ограниченным количеством цветов, рисунков с четкими границами и краями, изображений с текстом, анимацией, позрачным фоном. Следует учитывать: чем больше на рисунке контрастных и мелких деталей, тем больше размер gif-файла, чем большую площадь занимают однородно окрашенные участки и большую горизонтальную протяженность имеют детали рисунка, тем меньше размер gif-файла.

Формат PNG (Portable Network Graphics) пока широкого распространения не получил. Основным его достоинством является поддержка цветных рисунков с глубиной цвета до 48 бит. Этот формат обеспечивает высокую степень сжатия как по горизонтали, так и по вертикали. Каждый пиксель PNG-файла может иметь любую градацию прозрачности. Чтобы сгладить различия в яркости дисплеев разных компьютеров, формат позволяет хранить в файле исходный коэффициент яркости дисплея, на котором изображение было создано. PNG-формат не позволяет создавать анимационные ролики; для анимации можно использовать вариацию PNG – формат MNG (Multiple Network Graphics).

2 Создайте страницу с собственным портретом (используйте фотографию или рисунок в Paint).

Лабораторная работа 6.5. Создание списков

Списки могут быть упорядоченными (по алфавиту или по цифрам) и неупорядоченными. Упорядоченные задаются тегом , а неупорядоченные – тегом . Оба тега – парные. Списки могут быть вложенными. Для упорядоченных списков можно выбрать способ нумерации элементов. Это делается с помощью атрибута TYPE со значениями: 1 (арабские цифры), A (прописные буквы), a (строчные буквы), I (римские цифры). Для задания начала отсчета используется атрибут START в теге .

Перед элементами списка ставится тег (внутри которого также можно использовать атрибут TYPE).

Существуют так называемые списки определений, например, определения основных понятий. Такой список обрамляется тегом <DL>. Каждое понятие начинается с тега <DT> и каждое определение понятия – с тега <DD>.

1 Создайте и сохраните файл spisok.htm. Запустите, изменяя содержание и тип списков.

<HTML> <HEAD> <TITLE> Списки</TITLE> </HEAD>

<BODY> <H2> Списки</H2>

<P> Упорядоченный список, начинается с 5:

<OL TYPE=1 START=5>

 Элемент
 Элемент
 Элемент

<P> Упорядоченный список, нумерация – римскими цифрами

<OL TYPE=I>

 Элемент

 Элемент

 Элемент

<P> Неупорядоченный список, используются вводные маркеры:

 Элемент

 Элемент

 Элемент

<P> Список определений:

<DL>

<DT> Машина: <DD> средство передвижения<DD> техническое

устройство <DD>

 компьютер <DD> рок-группа

<DT> Животное: <DD> живое млекопитающее существо <DD>

ругательство

</DL>

</BODY> </HTML>

2 Создайте список вида:

Современный специалист в информатике должен знать языки:

1) Программирования:

· Pascal

· Basic

· C

2) Объектного программирования:

· C++

· C#

· Delphi

3) Web-программирования:

· Java Script
· Visual Basic Script
Лабораторная работа 6.6. Создание таблиц

Таблицы в HTML-документе используются как по прямому назначению, так и в качестве средства форматирования текста, поскольку разграничительные линии можно не выводить на экран. Клетка (ячейка) таблицы может содержать текст, графику, другую таблицу. Описание таблицы помещается в область, обозначенную парным тегом <TABLE>. Если необходимы рамки (видимые границы) таблицы, то в этот тег следует поместить атрибут BORDER, значение которого (число) определяет ширину рамки, например <TABLE BORDER=10>. Этот атрибут можно указывать и без значения, тогда используется рамка со стандартными параметрами по умолчанию.

В оформлении таблицы участвуют теги, обрамляющие заголовок всей таблицы, заголовки столбцов и ячейки с данными.

Для заголовка (названия) таблицы используется парный тег <CAPTION> с атрибутом выравнивания ALIGN. Значения атрибута – TOP (название вверху таблицы) или BOTTOM (внизу таблицы).

Каждая строка таблицы, включая заголовки столбцов, обрамляется парным тегом <TR>.

Каждая ячейка, содержащая заголовок столбца, обрамляется парным тегом <TH>.

Каждая ячейка таблицы, содержащая данные, обрамляется парным тегом <TD>.

Несколько ячеек таблицы могут быть объединены в одну как по горизонтали, так и по вертикали. Для этого в тегах <TH> и <TD> используются атрибуты COLSPAN (объединение по столбцам – по горизонтали) и ROWSPAN (объединение по строкам – по вертикали). Значение этих атрибутов – число объединяемых столбцов или строк.

Шириной таблицы и каждой ее ячейки можно управлять с помощью атрибута WIDTH, задаваемого в пикселях или процентах от ширины окна. Атрибут размещается в теге <TABLE> (размер всей таблицы) или в тегах <TH>, <TD> (размер ячейки).

1 Создайте в Блокноте следующий файл и сохраните под именем mytable.htm.

<HTML> <HEAD> <TITLE> Создание таблиц </TITLE> </HEAD>

<BODY>

<H2> Моя первая таблица </H2>

<P>Это пример таблицы с объединенными ячейками и заданными размерами

<P>

<TABLE BORDER WIDTH=400>

<CAPTION ALIGN=TOP> Список студентов </CAPTION>

<TR>

<TH> Фамилия </TH><TH COLSPAN=2 WIDTH=45%> Группа и ВУЗ</TH>

<TH> Успеваемость </TH>

</TR>

<TR><TD>Иванов</TD><TD>Пи-412</TD><TD>РГСУ</TD><TD>4,5</TD>

</TR>

<TR><TD>Петров</TD><TD>Пи-313</TD><TD>РГСУ</TD><TD>3,8 </TD>

</TR>

<TR><TD>Сидоров</TD><TD>ПМ-11</TD><TD>РГУ</TD><TD>4,7 </TD>

</TR>

<TR> <TD> Плюшкина </TD> <TD> А-519 </TD> <TD> ДГТУ </TD>

 <TD ROWSPAN=2> 3,25 </TD>

</TR>

<TR><TD>Собакевич </TD> <TD> РЭ-217 </TD><TD> ТРТУ </TD> </TR>

</TABLE>

</BODY></HTML>

Обратите внимание, что при вертикальном объединении значение объединенной ячейки указывается только в первой из объединяемых строк (здесь – значение успеваемости 3,25), в последующих строках объединения описание этой ячейки пропускается.

Дизайн таблиц: для улучшения вида таблицы можно воспользоваться атрибутами табличных тегов, задающих тип рамок, выравнивание значений полей, цветовое оформление.

Горизонтальное и вертикальное выравнивание задается атрибутом ALIGN, значения которого: LEFT (по левому краю), RIGHT (по правому краю), CENTER (по центру). Этот атрибут можно разместить в теге <TR> (выравнивание всей строки), в тегах <TH> и <TD> (выравнивание в отдельных ячейках). Например, чтобы выровнять по центру значения успеваемости в нашей таблице, нужно в каждый тег <TD>, обрамляющий баллы, поместить этот атрибут, например, для первой строки: <TD ALIGN=CENTER> 4,5 </TD>.

Тип (способ изображения) рамок задается атрибутами FRAME (внешние рамки) и RULES (внутренние рамки между столбцами или строками) в теге <TABLE>.

Возможные значения атрибута FRAME:

· BOX – вся рамка;

· ABOVE – только верхняя часть рамки;

· BELOW – только нижняя часть рамки;

· HSIDES – рамка сверху и снизу (горизонтальная часть);

· VSIDES – рамка слева и справа (вертикальная часть);

· LHS – только левая часть рамки;

· RHS – только правая часть рамки;

· VOID – нет внешних рамок.

Возможные значения атрибута RULES:

· ALL – все вертикальные и горизонтальные линии;

· ROWS – только горизонтальные линии между строками;

· COLS – только вертикальные линии между столбцами;

· NONE – нет внутренних линий.

Например, замените тег <TABLE> в таблице mytable.htm следующим:

<TABLE BORDER=15 FRAME=BOX RULES=COLS WIDTH=400>, запустите Explorer и посмотрите, как изменился вид таблицы. Замените значения атрибутов RULES и FRAME.

Цветовое оформление таблиц задается атрибутом BGCOLOR в тегах <TABLE> (цвет всей таблицы), <TR> (цвет строки), <TD> (цвет ячейки – заливка). Например, чтобы в нашей таблице цвет заголовков был розовым, нужно тег <TR>, стоящий перед тегом <TH>, заменить на <TR BGCOLOR =”PINK”>, а чтобы ячейка с фамилией «Петров» была желтой, тег <TD> перед текстом Петров заменить на <TD BGCOLOR =”YELLOW”>.

Цвет рамок в таблице можно задать с помощью атрибутов BORDERCOLOR (цвет всей рамки), BORDERCOLORLIGHT (цвет светлой части рамки), BORDERCOLORDARK (цвет темной части) тега <TABLE>, в котором должен присутствовать также атрибут BORDER.

Например, замените тег <TABLE …> таблицы тегом <TABLE BORDER=15 BORDERCOLOR="GREEN" BORDERCOLORLIGHT="LIME" FRAME=BOX WIDTH=400>.

Цвет и тип шрифта в ячейках таблицы задается, как обычно, в тегах заголовков <H…>, форматирования шрифтов , управления наклоном <I> или жирностью шрифта . Эти теги тогда нужно размещать внутри области действия тегов <TD>.

Например, часть документа <TD> Собакевич </TD> замените на

<TD> Собакевич </TD>.

Для вставки в ячейку гиперссылки, рисунка, другой таблицы нужно соответствующие теги <A…>, <IMG…>, <TABLE…> также размещать внутри области действия тегов <TD>.

2 Создать таблицу «Досье» с полями ФИО, Фото, Место рождения, Семья, Возраст. Место рождения задавать гиперссылкой на страницу с иллюстрацией места, Фото – рисунком, поле Семья – таблицей из двух полей Супруг и Дети. Использовать цветовое оформление заголовков и рамок.

Лабораторная работа 6.7. Создание фреймов

Фрейм – это часть окна, отображающая отдельный документ. Так, разделив окно на фреймы, можно в каждом из них отображать свой документ, управляемый независимо от других. Разделение окна может быть вертикальным, горизонтальным, смешанным. Границы раздела могут быть различных форматов. Фреймы могут быть зависимыми: щелчок по содержанию одного фрейма может изменить содержание другого.

Следует обратить внимание на размещение описания фреймов: оно располагается после закрывающего тега </HEAD> перед <BODY> (если он есть).

Совокупность фреймов задается парным тегом <FRAMESET> с атрибутами COLS или ROWS, задающими вертикальное или горизонтальное разделение окна; значения атрибутов – ширина (высота) фрейма в процентах от ширины окна.

Каждый фрейм задается непарным тегом <FRAME>, обязательным атрибутом которого является ссылка на документ, представляющий этот фрейм: SRC = “имя-файла”. У тега могут быть и другие атрибуты, например, имя NAME (необходим, если в тексте отображаемого документа есть ссылка на фрейм другого файла), SCROLLING со значениями YES и NO, указывающий наличие полосы прокрутки, NORESIZE, запрещающий пользователю изменять размеры фрейма, BORDER и BORDERCOLOR, оформляющие разделительные линии – ширину и цвет, MARGINHEIGHT и MARGINWIDTH, определяющие высоту верхнего и ширину боковых отступов содержимого фреймов от границы фрейма.

Для задания совокупности фреймов, разделяющих окно как по вертикали, так и по горизонтали, используются вложенные теги <FRAMESET>, каждый из которых располагается внутри области действия (но не внутри самого тега!) другого. Объявление нового (дочернего) семейства <FRAMESET> располагается последним в перечислении фреймов родителя.

1 Создайте следующий файл, сохраните его под именем myframe.htm.

<HTML> <HEAD> <TITLE> Создание фреймов </TITLE> </HEAD>

<FRAMESET ROWS="30%,*">

<FRAME SRC="hyperref.htm">

<FRAMESET COLS="40%,60%" >

<FRAME SRC="myimg.htm">

<FRAME SRC="mytable.htm">

</FRAMESET>

</FRAMESET>

</HTML>

Если необходимо в документе, представляющем один фрейм, разместить ссылку на другой фрейм для того, чтобы при щелчке по ссылке заменить его содержимое, необходимо в заменяемый фрейм (в тег <FRAME>) поместить атрибут NAME=”имя-фрейма”, а в документ-источник заменяющего фрейма гиперссылку:

 текст ссылки .

Например, добавьте в тег фрейма с рисунком имя “frm1”, тег примет вид:

<FRAME SRC="myimg.htm" NAME=“frm1”>,

а в текст документа hyperref.htm добавьте ссылку:

 Поменяй-ка свой фрейм! .

Сохраните оба файла и запустите файл myframe.htm.

Для возврата в родительский документ используйте кнопку «Назад» панели обозревателя.

2 Создайте страницу со структурой фреймов:

	1 Фрейм
	2 Фрейм
	3 Фрейм

	4 Фрейм

На этой странице 1 Фрейм содержит рисунок и текст, 2 Фрейм – графическую гиперссылку и текст, 3 Фрейм – таблицу, 4 Фрейм – список. Обеспечьте замену содержимого третьего фрейма из второго фрейма.

Лабораторная работа 6.8. Вставка «бегущей строки»

«Бегущую строку» в документе можно реализовать с помощью тега <MARQUEE>, атрибуты которого задают характеристики строки: ее размеры, положение на странице, направление движения, количество повторений и т.п. Используя в рамках этого тега шрифт Windings, можно создавать различные визуальные эффекты. Основные атрибуты:

- WIDTH – задает ширину поля строки в пикселях или процентах от ширины окна;

- HEIGHT – задает высоту поля строки в пикселях;
- HSPACE, VSPACE – задают интервалы (в пикселях) по горизонтали и вертикали между текстом строки и краями ее поля;

- ALIGN – задает положение (выравнивание) текста строки в ее поле; возможные значения этого атрибута: TOP (вверху), BOTTOM (внизу), MIDDLE (посредине);

- DIRECTION - определяет направление движения; возможные значения этого атрибута: LEFT (справа налево), RIGHT (слева направо);

- BEHAVIOR – определяет способ движения строки; возможные значения этого атрибута: SCROLL – строка «прокручивается» на экране, двигаясь от одного края к другому, SLIDE – строка вытягивается из одного края поля и останавливается у другого края, ALTERNATE – переменное направление движения от одного края к другому, затем обратно;

- LOOP – определяет количество повторений текста в бегущей строке; значения этого атрибута – число или ключевое слово INFINITY (бесконечное число повторений); атрибут LOOP не влияет на поведение строки, если атрибут BEHAVIOR имеет значения ALTERNATE или SLIDE;

- SCROLLAMOUNT – устанавливает длину в пикселях скачка текста за один такт: при большом значении этого атрибута текст движется рывками, а при малом – замедленно;

- SCROLLDELAY – определяет величину паузы между тактами перемещения текста в миллисекундах;

- BGCOLOR – устанавливает цвет поля бегущей строки; значение задается либо именем (RED, BLUE,…) или шестнадцатеричным числом.

1 Создайте следующий файл и сохраните его под именем myString.htm:

<HTML>

<HEAD>

<TITLE>Бегущая строка</TITLE>

</HEAD>

<BODY>

Вот и она,бегущая строка:

<MARQUEE HEIGHT=50 WIDTH=75% HSPACE=5 VSPACE=5 ALIGN=TOP

BGCOLOR=PINK DIRECTION=LEFT LOOP=INFINITY BEHAVIOR=SCROLL

SCROLLAMOUNT=5 SCROLLDELAY=100>

<H1> Это сообщение прокручивается справа налево, пока не надоест

</H1>

</MARQUEE>

А чтобы строка не дергалась:

<MARQUEE HEIGHT=50 WIDTH=75% HSPACE=5 VSPACE=5 ALIGN=TOP

BGCOLOR=YELLOW DIRECTION=RIGHT LOOP=INFINITY BEHAVIOR=SCROLL SCROLLAMOUNT=2 SCROLLDELAY=40>

<H1> Это сообщение прокручивается слева направо, пока не надоест

</H1>

</MARQUEE>

</BODY>

</HTML>

2 Создайте несколько бегущих строк на странице с разными характеристиками, содержащие рекламные объявления.

Библиографический список

1 Гуда, А.Н. Лабораторный практикум по курсу «Информатика»: методические указания к лабораторным работам / А.Н. Гуда, А.В. Чернов, М.А. Бутакова. – Ростов н/Д : РГУПС, 2005. (140 с.

2 Информатика: Практикум по технологии работы на компьютере / Н.В. Макарова, Е.И. Култышев, А.Г. Степанов, В.Л. Широков. (М. : Финансы и статистика, 2005. (256 с.

3 Абрамян, М.Э. Сборник упражнений по информатике: Работа с текстовыми документами, электронными таблицами и базами данных в системе Microsoft Office / М.Э. Абрамян. – Ростов н/Д : ООО «ЦВВР», 2001. (182 с.

4 Леоненков, А.В. Решение задач оптимизации в среде MS Excel / А.В. Леоненков. (СПб. : БХВ, 2005. (704 с.

5 Гарнаев, А.Ю. Excel, VBA, Internet в экономике и финансах / А.Ю. Гарнаев. – СПб. : БХВ, 2003. (816 с.

6 Вейскас, Дж. Эффективная работа с Microsoft Access 2000 / Джон Вейскас. (СПб. : Питер, 2001. (1040 с.

7 Харитонова, И.А. Microsoft Access 2000: разработка приложений / И.А. Харитонова, В.Д. Михеева. (СПб. : БХВ-Петербург, 2001. (832 с.

8 Журин, А.А. Microsoft Power Point 2000. Краткие инструкции для новичков (Компьютер для начинающих) / А.А. Журин. (М. : «АКВАРИУМ ЛТД», 2001. (128 с.

9 Симонович, С.В. Специальная информатика : учеб. пособие / С.В. Симонович, Г.А. Евсеев, А.Г. Алексеев. (М. : АСТ-ПРЕСС; Инфорком-Пресс, 2000. (480 с.

10 Дунаев, В.В. Сам себе Web-мастер / В.В. Дунаев. – СПб. : БХВ-Петербург, 2001. – 288 с.

11 Алексеев, Ю.М. Быстро и легко создаем, программируем, шлифуем и раскручиваем Web-сайт. Русские и английские версии самых популярных программ / Ю.М. Алексеев. – М. : Лучшие книги, 2006. – 400 с.

ОГЛАВЛЕНИЕ

1 ОПЕРАЦИОННАЯ СИСТЕМА WINDOWS…………………………...3

1.1 Пользовательская среда Windows…………………………………..3

Лабораторная работа 1.1. Работа с файлами и папками…………………
5

1.2 Программа Проводник Windows..…………………………………
..8

Лабораторная работа 1.2. Работа в программе Проводник……………...9

1.3 Архивация файлов…………………………………………………..
.11

Лабораторная работа 1.3. Работа с программой WinRAR……………...
11

2 ТЕКСТОВЫЙ РЕДАКТОР MICROSOFT WORD…………………...13

Лабораторная работа 2.1. Форматирование документа………………...
14

Лабораторная работа 2.2. Списки………………………………………..19

Лабораторная работа 2.3. Таблицы………………………………………21

Лабораторная работа 2.4. Колонтитулы…………………………………26

Лабораторная работа 2.5. Формулы……………………………………...27

Лабораторная работа 2.6. Рисунки……………………………………….31

3 ТАБЛИЧНЫЙ ПРОЦЕССОР MICROSOFT EXCEL……………….34

Лабораторная работа 3.1. Форматирование ячеек………………………36

Лабораторная работа 3.2. Формулы……………………………………...41

Лабораторная работа 3.3. Вычисления с помощью мастера функций...44

Лабораторная работа 3.4. Диаграммы…………………………………...
49

Лабораторная работа 3.5. Графики функций и поверхности…………...54

Лабораторная работа 3.6. Сортировка данных………………………….
62

Лабораторная работа 3.7. Фильтрация данных………………………….64

Лабораторная работа 3.8. Вычисление промежуточных итогов……….70

Лабораторная работа 3.9. Сводные таблицы…………………………….72

Лабораторная работа 3.10. Задачи оптимизации………………………..76

4 СУБД MICROSOFT ACCESS…………………………………………..85

Лабораторная работа 4.1. Создание таблиц……………………………..87

Лабораторная работа 4.2. Создание запросов…………………………...97

Лабораторная работа 4.3. Формы……………………………………….104

5 ПРОГРАММА ПОДГОТОВКИ ПРЕЗЕНТАЦИЙ MICROSOFT POWER POINT…………………………………………………………………..109

Лабораторная работа 5.1. Создание презентации……………………...110

6 СОЗДАНИЕ WEB-СТРАНИЦ ..………………………………………118

Лабораторная работа 6.1. Вывод простого текста …………………….119

Лабораторная работа 6.2. Форматирование текста……………………120

Лабораторная работа 6.3. Создание гиперссылок..……………………122

Лабораторная работа 6.4. Вставка графических изображений……….123

Лабораторная работа 6.5. Создание списков ..………………………...125

Лабораторная работа 6.6. Создание таблиц ..………………………….127

Лабораторная работа 6.7. Создание фреймов………………………….130

Лабораторная работа 6.8. Вставка «бегущей строки»…………………132

Библиографический список…………………………………………….134

Учебное издание

Ильичева Вера Витальевна

Основы работы в Microsoft Office

Учебно-методическое пособие

к лабораторному практикуму

Редактор А.В. Артамонов

Техническое редактирование и корректура А.В. Артамонова

Подписано в печать 26.12.2011. Формат 60×84/16.

Бумага газетная. Ризография. Усл. печ. л. 7,9.

Уч.-изд. л. 7,6. Тираж экз. Изд. № 240. Заказ №

Ростовский государственный университет путей сообщения.

Ризография РГУПС.

__

Адрес университета: 344038, г. Ростов н/Д, пл. им. Ростовского Стрелкового Полка Народного Ополчения, 2.

Границы

Рабочая область

Закрывающая кнопка

Панель инструментов

Строка меню

Строка заголовка

Значок системного меню

Рабочий стол

Часы

Область индикаторов

Панель задач

Кнопка Пуск

Ярлыки

Информатика

Windows

Теория

Вопросы

Рисунки

Word

Теория

Задания

Математика

Задачи

� EMBED PBrush ���

Панель инструментов Форматирование

Панель инструментов Стандартная

Строка Меню

Линейка

Кнопки управления размером окна

Рабочая область

Строка состояния

Полосы прокрутки

Кнопки перехода

осадки

пар

вода

15

15

20

20

10

10

30

30

20

20

60

30

40

Панель инструментов Форматирование

Название открытой рабочей книги

Адрес активной ячейки

Строка формул

Строка меню

Панель инструментов Стандартная

Ярлычки рабочих листов

Кнопки прокрутки ярлычков

Полосы прокрутки

Активная ячейка

Номера строк

Имена столбцов

Строка состояния

Рис. 3.43. Окно промежуточных

итогов

Рис. 3.32. Окно вложенной сортировки

Строка заголовка

Кнопки управления окном

Строка меню

Панели инструментов

Список слайдов

Область задач

Место для заметок к слайду

Кнопки переключения режимов

Поле для создания и редактирования слайда

Рис. 5.4. Диалоговое окно Фон

Рис. 3.30. Окно простой сортировки

_1263118399.unknown

_1263129011.xls
Диаграмма3

		0		-0.36		-0.64		-0.84		-0.96		-1		-0.96		-0.84		-0.64		-0.36		0

		0.36		0		-0.28		-0.48		-0.6		-0.64		-0.6		-0.48		-0.28		0		0.36

		0.64		0.28		0		-0.2		-0.32		-0.36		-0.32		-0.2		0		0.28		0.64

		0.84		0.48		0.2		0		-0.12		-0.16		-0.12		0		0.2		0.48		0.84

		0.96		0.6		0.32		0.12		0		-0.04		0		0.12		0.32		0.6		0.96

		1		0.64		0.36		0.16		0.04		0		0.04		0.16		0.36		0.64		1

		0.96		0.6		0.32		0.12		0		-0.04		0		0.12		0.32		0.6		0.96

		0.84		0.48		0.2		0		-0.12		-0.16		-0.12		0		0.2		0.48		0.84

		0.64		0.28		0		-0.2		-0.32		-0.36		-0.32		-0.2		0		0.28		0.64

		0.36		0		-0.28		-0.48		-0.6		-0.64		-0.6		-0.48		-0.28		0		0.36

		0		-0.36		-0.64		-0.84		-0.96		-1		-0.96		-0.84		-0.64		-0.36		0

Лист1

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W

Лист1 (2)

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование		Общая цена (р.)		Общая цена (€)

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb		8175		€ 237.30

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>		44000		€ 1,277.21

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200		25200		€ 731.49

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung		4000		€ 116.11

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755		8000		€ 232.22

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT		56000		€ 1,625.54

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF		62000		€ 1,799.71

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2		1500		€ 43.54

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010		18600		€ 539.91

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>		45000		€ 1,306.24

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U		2380		€ 69.09

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro		42000		€ 1,219.16

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2		3000		€ 87.08

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W		57500		€ 1,669.09

														ИТОГО:		377355		€ 10,953.70

						курс евро		34.45

Лист2

		Студент

		Факультета		Курса		Группы

		Адрес

		Индекс		Область		Город

		Улица		Дом		Квартира

		Дата рождения

		Год		Месяц		День

		Паспортные данные

		Серия		Номер		Дата выдачи

Лист5

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3		3.3		НЕТ

		Горбунков А.		5		3		4		4.0		ДА

		Доронин С.		5		3		3		3.7		НЕТ

		Захарова А.		3		3		3		3.0		НЕТ

		Иванов Д.		4		5		4		4.3		ДА

		Кузнецов П.		5		2		2		3.0		НЕТ

		Морозов Н.		4		5		5		4.7		ДА

		Орлова Н.		4		4		4		4.0		ДА

		Савин О.		3		3		4		3.3		НЕТ

								Зачислено:				4

								Не зачислено:				5

Лист5 (2)

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3

		Горбунков А.		5		3		4

		Доронин С.		5		3		3

		Захарова А.		3		3		3

		Иванов Д.		4		5		4

		Кузнецов П.		5		2		2

		Морозов Н.		4		5		5

		Орлова Н.		4		4		4

		Савин О.		3		3		4

								Зачислено:

								Не зачислено:

		№		Покупатель		Кол-во		Стоимость		Стоимость со скидкой

		1

		2

		3

		4

		5

		6

Диаграммы

		Отправление
грузов (млн т)		План		Факт

		Уголь		298		346

		Нефтяные		186		203

		Руда		135		155

		Стройматериалы		300		360

Диаграммы

		0		0

		0		0

		0		0

		0		0

План

Факт

млн тонн

Показатели за 2008 год

Гистограмма 2

		Уголь		Уголь		Уголь

		Нефтяные		Нефтяные		Нефтяные

		Руда		Руда		Руда

		Стройматериалы		Стройматериалы		Стройматериалы

2006

2007

2008

Выполнение плана в 2006-2008 гг.

1.1111111111

1.2

1.1610738255

1.0857142857

1.2709677419

1.0913978495

1.3125

1.2545454545

1.1481481481

1.0318181818

1.1923076923

1.2

2006 год

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		180		200		111.11%

		Нефтяные		175		190		108.57%

		Руда		80		105		131.25%

		Стройматериалы		220		227		103.18%

2006 год

		Уголь		Уголь		Уголь

		Нефтяные		Нефтяные		Нефтяные

		Руда		Руда		Руда

		Стройматериалы		Стройматериалы		Стройматериалы

2006

2007

2008

Выполение плана в 2006-2008 гг.

1.2

1.1610738255

1.2709677419

1.0913978495

1.2545454545

1.1481481481

1.1923076923

1.2

2007 год

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		250		300		120.00%

		Нефтяные		155		197		127.10%

		Руда		110		138		125.45%

		Стройматериалы		260		310		119.23%

Гистограмма 1

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		298		346		116.11%

		Нефтяные		186		203		109.14%

		Руда		135		155		114.81%

		Стройматериалы		300		360		120.00%

Гистограмма 1

		

% выполнения

Выполнение плана в 2008 г.

График функции

		-3.1415926536		-1

		-2.8108986901		-0.9458172417

		-2.4802047265		-0.7891405094

		-2.149510763		-0.5469481581

		-1.8188167994		-0.2454854871

		-1.4881228359		0.0825793455

		-1.1574288724		0.4016954247

		-0.8267349088		0.6772815716

		-0.4960409453		0.8794737512

		-0.1653469818		0.9863613034

		0.1653469818		0.9863613034

		0.4960409453		0.8794737512

		0.8267349088		0.6772815716

		1.1574288724		0.4016954247

		1.4881228359		0.0825793455

		1.8188167994		-0.2454854871

		2.149510763		-0.5469481581

		2.4802047265		-0.7891405094

		2.8108986901		-0.9458172417

		3.1415926536		-1

График 2

		0		1

		0.1		1.0953101798

		0.2		1.2060113296

		0.3		1.1905558135

		0.4		1.1660396657

		0.5		1.1380711875

		0.6		1.1091229183

		0.7		1.0803882509

		0.8		1.0524595506

		0.9		0.3305977764

		1		0.2706705665

График 2

		

Ось Х

Ось Y

Поверхности

				-1		-0.8		-0.6		-0.4		-0.2		0		0.2		0.4		0.6		0.8		1

		-1		0		0.36		0.64		0.84		0.96		1		0.96		0.84		0.64		0.36		0

		-0.8		-0.36		0		0.28		0.48		0.6		0.64		0.6		0.48		0.28		0		-0.36

		-0.6		-0.64		-0.28		0		0.2		0.32		0.36		0.32		0.2		0		-0.28		-0.64

		-0.4		-0.84		-0.48		-0.2		0		0.12		0.16		0.12		0		-0.2		-0.48		-0.84

		-0.2		-0.96		-0.6		-0.32		-0.12		0		0.04		0		-0.12		-0.32		-0.6		-0.96

		0		-1		-0.64		-0.36		-0.16		-0.04		0		-0.04		-0.16		-0.36		-0.64		-1

		0.2		-0.96		-0.6		-0.32		-0.12		0		0.04		0		-0.12		-0.32		-0.6		-0.96

		0.4		-0.84		-0.48		-0.2		0		0.12		0.16		0.12		0		-0.2		-0.48		-0.84

		0.6		-0.64		-0.28		0		0.2		0.32		0.36		0.32		0.2		0		-0.28		-0.64

		0.8		-0.36		0		0.28		0.48		0.6		0.64		0.6		0.48		0.28		0		-0.36

		1		0		0.36		0.64		0.84		0.96		1		0.96		0.84		0.64		0.36		0

Поверхности

		

Лист3

				Февраль						Март								Апрель								Май								Проп.
зан.		Ср.
балл

				11		18		25		3		17		24		31		7		14		21		28		5		12		19		26

		Власов К.				5						н				5						4										5		1		4.75

		Горбунков А.								4		н		4		5				4						5								1		4.40

		Доронин С.				4						3				4		н		4				3						н		4		2		3.67

		Захарова А.		3				н		4						3		н				3						3				н		3		3.20

		Иванов Д.				3						3				3				4						4						3		0		3.33

		Кузнецов П.		2						н		н				2				н				3		н						н		5		2.33

		Морозов Н.				4						3				4						4										4		0		3.80

		Орлова Н.								5				4		5						5										5		0		4.80

		Савин О.						4								4										3						4		0		3.75

		Отсутствовали:		0		0		1		1		3		0		0		2		1		0		0		1		0		1		2		12

		Опрошены:		2		4		1		3		3		2		9		0		3		4		2		3		1		0		6		43

																						Макс. средний балл														4.80

																						Мин. средний балл														2.33

																						Средняя успеваемость														3.78

_1263139382.unknown

_1263748745.unknown

_1263753621.unknown

_1266075980.xls
Диаграмма1

		Уголь		Уголь

		Нефтяные		Нефтяные

		Руда		Руда

		Стройматериалы		Стройматериалы

План

Факт

млн тонн

Показатели за 2008 год

298

346

186

203

135

155

300

360

Лист1

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W

Лист1 (2)

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование		Общая цена (р.)		Общая цена (€)

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb		8175		€ 237.30

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>		44000		€ 1,277.21

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200		25200		€ 731.49

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung		4000		€ 116.11

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755		8000		€ 232.22

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT		56000		€ 1,625.54

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF		62000		€ 1,799.71

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2		1500		€ 43.54

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010		18600		€ 539.91

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>		45000		€ 1,306.24

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U		2380		€ 69.09

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro		42000		€ 1,219.16

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2		3000		€ 87.08

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W		57500		€ 1,669.09

														ИТОГО:		377355		€ 10,953.70

						курс евро		34.45

Лист2

		Студент

		Факультета		Курса		Группы

		Адрес

		Индекс		Область		Город

		Улица		Дом		Квартира

		Дата рождения

		Год		Месяц		День

		Паспортные данные

		Серия		Номер		Дата выдачи

Лист5

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3		3.3		НЕТ

		Горбунков А.		5		3		4		4.0		ДА

		Доронин С.		5		3		3		3.7		НЕТ

		Захарова А.		3		3		3		3.0		НЕТ

		Иванов Д.		4		5		4		4.3		ДА

		Кузнецов П.		5		2		2		3.0		НЕТ

		Морозов Н.		4		5		5		4.7		ДА

		Орлова Н.		4		4		4		4.0		ДА

		Савин О.		3		3		4		3.3		НЕТ

								Зачислено:				4

								Не зачислено:				5

Лист5 (2)

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3

		Горбунков А.		5		3		4

		Доронин С.		5		3		3

		Захарова А.		3		3		3

		Иванов Д.		4		5		4

		Кузнецов П.		5		2		2

		Морозов Н.		4		5		5

		Орлова Н.		4		4		4

		Савин О.		3		3		4

								Зачислено:

								Не зачислено:

		№		Покупатель		Кол-во		Стоимость		Стоимость со скидкой

		1

		2

		3

		4

		5

		6

Диаграммы

		Отправление
грузов (млн т)		План		Факт

		Уголь		298		346

		Нефтяные		186		203

		Руда		135		155

		Стройматериалы		300		360

Диаграммы

		0		0

		0		0

		0		0

		0		0

План

Факт

млн тонн

Показатели за 2008 год

Лист3

				Февраль						Март								Апрель								Май								Проп.
зан.		Ср.
балл

				11		18		25		3		17		24		31		7		14		21		28		5		12		19		26

		Власов К.				5						н				5						4										5		1		4.75

		Горбунков А.								4		н		4		5				4						5								1		4.40

		Доронин С.				4						3				4		н		4				3						н		4		2		3.67

		Захарова А.		3				н		4						3		н				3						3				н		3		3.20

		Иванов Д.				3						3				3				4						4						3		0		3.33

		Кузнецов П.		2						н		н				2				н				3		н						н		5		2.33

		Морозов Н.				4						3				4						4										4		0		3.80

		Орлова Н.								5				4		5						5										5		0		4.80

		Савин О.						4								4										3						4		0		3.75

		Отсутствовали:		0		0		1		1		3		0		0		2		1		0		0		1		0		1		2		12

		Опрошены:		2		4		1		3		3		2		9		0		3		4		2		3		1		0		6		43

																						Макс. средний балл														4.80

																						Мин. средний балл														2.33

																						Средняя успеваемость														3.78

_1267637257.unknown

_1263754390.unknown

_1263754422.unknown

_1263749696.unknown

_1263753502.unknown

_1263749680.unknown

_1263748590.unknown

_1263748725.unknown

_1263142498.unknown

_1263139367.unknown

_1263139377.unknown

_1263139357.unknown

_1263139359.unknown

_1263139353.unknown

_1263128110.unknown

_1263128140.unknown

_1263128479.unknown

_1263128124.unknown

_1263128127.unknown

_1263127023.unknown

_1263127489.unknown

_1263127525.unknown

_1263127644.unknown

_1263127062.unknown

_1263123646.xls
Диаграмма2

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

Ось Х

Ось Y

1

1.0953101798

1.2060113296

1.1905558135

1.1660396657

1.1380711875

1.1091229183

1.0803882509

1.0524595506

0.3305977764

0.2706705665

Лист1

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W

Лист1 (2)

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование		Общая цена (р.)		Общая цена (€)

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb		8175		€ 237.30

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>		44000		€ 1,277.21

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200		25200		€ 731.49

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung		4000		€ 116.11

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755		8000		€ 232.22

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT		56000		€ 1,625.54

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF		62000		€ 1,799.71

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2		1500		€ 43.54

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010		18600		€ 539.91

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>		45000		€ 1,306.24

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U		2380		€ 69.09

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro		42000		€ 1,219.16

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2		3000		€ 87.08

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W		57500		€ 1,669.09

														ИТОГО:		377355		€ 10,953.70

						курс евро		34.45

Лист2

		Студент

		Факультета		Курса		Группы

		Адрес

		Индекс		Область		Город

		Улица		Дом		Квартира

		Дата рождения

		Год		Месяц		День

		Паспортные данные

		Серия		Номер		Дата выдачи

Лист5

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3		3.3		НЕТ

		Горбунков А.		5		3		4		4.0		ДА

		Доронин С.		5		3		3		3.7		НЕТ

		Захарова А.		3		3		3		3.0		НЕТ

		Иванов Д.		4		5		4		4.3		ДА

		Кузнецов П.		5		2		2		3.0		НЕТ

		Морозов Н.		4		5		5		4.7		ДА

		Орлова Н.		4		4		4		4.0		ДА

		Савин О.		3		3		4		3.3		НЕТ

								Зачислено:				4

								Не зачислено:				5

Лист5 (2)

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3

		Горбунков А.		5		3		4

		Доронин С.		5		3		3

		Захарова А.		3		3		3

		Иванов Д.		4		5		4

		Кузнецов П.		5		2		2

		Морозов Н.		4		5		5

		Орлова Н.		4		4		4

		Савин О.		3		3		4

								Зачислено:

								Не зачислено:

		№		Покупатель		Кол-во		Стоимость		Стоимость со скидкой

		1

		2

		3

		4

		5

		6

Диаграммы

		Отправление
грузов (млн т)		План		Факт

		Уголь		298		346

		Нефтяные		186		203

		Руда		135		155

		Стройматериалы		300		360

Диаграммы

		0		0

		0		0

		0		0

		0		0

План

Факт

млн тонн

Показатели за 2008 год

Гистограмма 2

		Уголь		Уголь		Уголь

		Нефтяные		Нефтяные		Нефтяные

		Руда		Руда		Руда

		Стройматериалы		Стройматериалы		Стройматериалы

2006

2007

2008

Выполнение плана в 2006-2008 гг.

1.1111111111

1.2

1.1610738255

1.0857142857

1.2709677419

1.0913978495

1.3125

1.2545454545

1.1481481481

1.0318181818

1.1923076923

1.2

2006 год

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		180		200		111.11%

		Нефтяные		175		190		108.57%

		Руда		80		105		131.25%

		Стройматериалы		220		227		103.18%

2006 год

		Уголь		Уголь		Уголь

		Нефтяные		Нефтяные		Нефтяные

		Руда		Руда		Руда

		Стройматериалы		Стройматериалы		Стройматериалы

2006

2007

2008

Выполение плана в 2006-2008 гг.

1.2

1.1610738255

1.2709677419

1.0913978495

1.2545454545

1.1481481481

1.1923076923

1.2

2007 год

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		250		300		120.00%

		Нефтяные		155		197		127.10%

		Руда		110		138		125.45%

		Стройматериалы		260		310		119.23%

Гистограмма 1

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		298		346		116.11%

		Нефтяные		186		203		109.14%

		Руда		135		155		114.81%

		Стройматериалы		300		360		120.00%

Гистограмма 1

		

% выполнения

Выполнение плана в 2008 г.

График функции

		-3.1415926536		-1

		-2.8108986901		-0.9458172417

		-2.4802047265		-0.7891405094

		-2.149510763		-0.5469481581

		-1.8188167994		-0.2454854871

		-1.4881228359		0.0825793455

		-1.1574288724		0.4016954247

		-0.8267349088		0.6772815716

		-0.4960409453		0.8794737512

		-0.1653469818		0.9863613034

		0.1653469818		0.9863613034

		0.4960409453		0.8794737512

		0.8267349088		0.6772815716

		1.1574288724		0.4016954247

		1.4881228359		0.0825793455

		1.8188167994		-0.2454854871

		2.149510763		-0.5469481581

		2.4802047265		-0.7891405094

		2.8108986901		-0.9458172417

		3.1415926536		-1

График 2

		0		1

		0.1		1.0953101798

		0.2		1.2060113296

		0.3		1.1905558135

		0.4		1.1660396657

		0.5		1.1380711875

		0.6		1.1091229183

		0.7		1.0803882509

		0.8		1.0524595506

		0.9		0.3305977764

		1		0.2706705665

График 2

		

Ось Х

Ось Y

Лист3

				Февраль						Март								Апрель								Май								Проп.
зан.		Ср.
балл

				11		18		25		3		17		24		31		7		14		21		28		5		12		19		26

		Власов К.				5						н				5						4										5		1		4.75

		Горбунков А.								4		н		4		5				4						5								1		4.40

		Доронин С.				4						3				4		н		4				3						н		4		2		3.67

		Захарова А.		3				н		4						3		н				3						3				н		3		3.20

		Иванов Д.				3						3				3				4						4						3		0		3.33

		Кузнецов П.		2						н		н				2				н				3		н						н		5		2.33

		Морозов Н.				4						3				4						4										4		0		3.80

		Орлова Н.								5				4		5						5										5		0		4.80

		Савин О.						4								4										3						4		0		3.75

		Отсутствовали:		0		0		1		1		3		0		0		2		1		0		0		1		0		1		2		12

		Опрошены:		2		4		1		3		3		2		9		0		3		4		2		3		1		0		6		43

																						Макс. средний балл														4.80

																						Мин. средний балл														2.33

																						Средняя успеваемость														3.78

_1198077226.unknown

_1221596611.unknown

_1262467172.xls
Диаграмма2

		Уголь

		Нефтяные

		Руда

		Стройматериалы

% выполнения

Выполнение плана в 2008 г.

1.1610738255

1.0913978495

1.1481481481

1.2

Лист1

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W

Лист1 (2)

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование		Общая цена (р.)		Общая цена (€)

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb		8175		€ 237.30

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>		44000		€ 1,277.21

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200		25200		€ 731.49

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung		4000		€ 116.11

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755		8000		€ 232.22

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT		56000		€ 1,625.54

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF		62000		€ 1,799.71

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2		1500		€ 43.54

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010		18600		€ 539.91

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>		45000		€ 1,306.24

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U		2380		€ 69.09

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro		42000		€ 1,219.16

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2		3000		€ 87.08

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W		57500		€ 1,669.09

														ИТОГО:		377355		€ 10,953.70

						курс евро		34.45

Лист2

		Студент

		Факультета		Курса		Группы

		Адрес

		Индекс		Область		Город

		Улица		Дом		Квартира

		Дата рождения

		Год		Месяц		День

		Паспортные данные

		Серия		Номер		Дата выдачи

Лист5

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3		3.3		НЕТ

		Горбунков А.		5		3		4		4.0		ДА

		Доронин С.		5		3		3		3.7		НЕТ

		Захарова А.		3		3		3		3.0		НЕТ

		Иванов Д.		4		5		4		4.3		ДА

		Кузнецов П.		5		2		2		3.0		НЕТ

		Морозов Н.		4		5		5		4.7		ДА

		Орлова Н.		4		4		4		4.0		ДА

		Савин О.		3		3		4		3.3		НЕТ

								Зачислено:				4

								Не зачислено:				5

Лист5 (2)

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3

		Горбунков А.		5		3		4

		Доронин С.		5		3		3

		Захарова А.		3		3		3

		Иванов Д.		4		5		4

		Кузнецов П.		5		2		2

		Морозов Н.		4		5		5

		Орлова Н.		4		4		4

		Савин О.		3		3		4

								Зачислено:

								Не зачислено:

		№		Покупатель		Кол-во		Стоимость		Стоимость со скидкой

		1

		2

		3

		4

		5

		6

Диаграммы

		Отправление
грузов (млн т)		План		Факт

		Уголь		298		346

		Нефтяные		186		203

		Руда		135		155

		Стройматериалы		300		360

Диаграммы

		0		0

		0		0

		0		0

		0		0

План

Факт

млн тонн

Показатели за 2008 год

Гистограмма 1

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		298		346		116.11%

		Нефтяные		186		203		109.14%

		Руда		135		155		114.81%

		Стройматериалы		300		360		120.00%

Гистограмма 1

		0

		0

		0

		0

% выполнения

Выполнение плана в 2008 г.

Лист3

				Февраль						Март								Апрель								Май								Проп.
зан.		Ср.
балл

				11		18		25		3		17		24		31		7		14		21		28		5		12		19		26

		Власов К.				5						н				5						4										5		1		4.75

		Горбунков А.								4		н		4		5				4						5								1		4.40

		Доронин С.				4						3				4		н		4				3						н		4		2		3.67

		Захарова А.		3				н		4						3		н				3						3				н		3		3.20

		Иванов Д.				3						3				3				4						4						3		0		3.33

		Кузнецов П.		2						н		н				2				н				3		н						н		5		2.33

		Морозов Н.				4						3				4						4										4		0		3.80

		Орлова Н.								5				4		5						5										5		0		4.80

		Савин О.						4								4										3						4		0		3.75

		Отсутствовали:		0		0		1		1		3		0		0		2		1		0		0		1		0		1		2		12

		Опрошены:		2		4		1		3		3		2		9		0		3		4		2		3		1		0		6		43

																						Макс. средний балл														4.80

																						Мин. средний балл														2.33

																						Средняя успеваемость														3.78

_1263115938.unknown

_1263117882.unknown

_1263069207.xls
Диаграмма3

		Уголь		Уголь		Уголь

		Нефтяные		Нефтяные		Нефтяные

		Руда		Руда		Руда

		Стройматериалы		Стройматериалы		Стройматериалы

2006

2007

2008

Выполение плана в 2006-2008 гг.

1.1111111111

1.2

1.1610738255

1.0857142857

1.2709677419

1.0913978495

1.3125

1.2545454545

1.1481481481

1.0318181818

1.1923076923

1.2

Лист1

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W

Лист1 (2)

		Товары на складе

		Номер		Товар		Заказчик		Цена за единицу		Количество		Дата заказа		Наименование		Общая цена (р.)		Общая цена (€)

		1		Карта памяти		Фирма "Геро"		545		15		11 Jan 07		Карта памяти xD Olympus 512 Mb		8175		€ 237.30

		2		Принтер		Фирма "Эмис"		8800		5		15 Jan 07		Принтер Canon LBR-5000<A4>		44000		€ 1,277.21

		3		Сканер		Фирма "Мир"		3600		7		20 Jan 07		Сканер Epson Perfection V200		25200		€ 731.49

		4		Дисковод		Фирма "Мир"		200		20		21 Jan 07		Дисковод 3.5"Sumsung		4000		€ 116.11

		5		Процессор		Фирма "Антей"		2000		4		31 Jan 07		Процессор Intel Pentium M755		8000		€ 232.22

		6		Монитор		Фирма "Элтек"		7000		8		4 Feb 07		Монитор 19"Sumsung 940 BW TFT		56000		€ 1,625.54

		7		Монитор		Фирма "Дон-Тех"		6200		10		19 Feb 07		Монитор 17"LG FL 1753S-BF		62000		€ 1,799.71

		8		Мышь		Фирма "Антей"		100		15		6 Mar 07		Мышь Genius Xscroll Optical PS/2		1500		€ 43.54

		9		Сканер		Фирма "Мир"		3100		6		11 Mar 07		Сканер HP ScanJet G3010		18600		€ 539.91

		10		Принтер		Фирма "Дон-Тех"		5000		9		26 Mar 07		Принтер Epson LX-300+<A4>		45000		€ 1,306.24

		11		Джойстик		Фирма "Антей"		340		7		9 Apr 07		Джойстик Genius F-16U		2380		€ 69.09

		12		Монитор		Фирма "Элтек"		14000		3		25 Apr 07		Монитор 19"NEC 90GXZ Pro		42000		€ 1,219.16

		13		Клавиатура		Фирма "Мир"		250		12		10 May 07		Клавиатура Genius KB200 PS/2		3000		€ 87.08

		14		Монитор		Фирма "Элтек"		11500		5		15 May 07		Монитор 20"Acer P203W		57500		€ 1,669.09

														ИТОГО:		377355		€ 10,953.70

						курс евро		34.45

Лист2

		Студент

		Факультета		Курса		Группы

		Адрес

		Индекс		Область		Город

		Улица		Дом		Квартира

		Дата рождения

		Год		Месяц		День

		Паспортные данные

		Серия		Номер		Дата выдачи

Лист5

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3		3.3		НЕТ

		Горбунков А.		5		3		4		4.0		ДА

		Доронин С.		5		3		3		3.7		НЕТ

		Захарова А.		3		3		3		3.0		НЕТ

		Иванов Д.		4		5		4		4.3		ДА

		Кузнецов П.		5		2		2		3.0		НЕТ

		Морозов Н.		4		5		5		4.7		ДА

		Орлова Н.		4		4		4		4.0		ДА

		Савин О.		3		3		4		3.3		НЕТ

								Зачислено:				4

								Не зачислено:				5

Лист5 (2)

				Проходной балл:				4.0

		Фамилия		Русский
язык		Математика		Физика		Ср.балл		Зачислен

		Власов К.		3		4		3

		Горбунков А.		5		3		4

		Доронин С.		5		3		3

		Захарова А.		3		3		3

		Иванов Д.		4		5		4

		Кузнецов П.		5		2		2

		Морозов Н.		4		5		5

		Орлова Н.		4		4		4

		Савин О.		3		3		4

								Зачислено:

								Не зачислено:

		№		Покупатель		Кол-во		Стоимость		Стоимость со скидкой

		1

		2

		3

		4

		5

		6

Диаграммы

		Отправление
грузов (млн т)		План		Факт

		Уголь		298		346

		Нефтяные		186		203

		Руда		135		155

		Стройматериалы		300		360

Диаграммы

		

План

Факт

млн тонн

Показатели за 2008 год

Гистограмма 2

		Уголь		Уголь		Уголь

		Нефтяные		Нефтяные		Нефтяные

		Руда		Руда		Руда

		Стройматериалы		Стройматериалы		Стройматериалы

2006

2007

2008

Выполнение плана в 2006-2008 гг.

1.1111111111

1.2

1.1610738255

1.0857142857

1.2709677419

1.0913978495

1.3125

1.2545454545

1.1481481481

1.0318181818

1.1923076923

1.2

2006 год

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		180		200		111.11%

		Нефтяные		175		190		108.57%

		Руда		80		105		131.25%

		Стройматериалы		220		227		103.18%

2006 год

		Уголь		Уголь		Уголь

		Нефтяные		Нефтяные		Нефтяные

		Руда		Руда		Руда

		Стройматериалы		Стройматериалы		Стройматериалы

2006

2007

2008

Выполение плана в 2006-2008 гг.

1.2

1.1610738255

1.2709677419

1.0913978495

1.2545454545

1.1481481481

1.1923076923

1.2

2007 год

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		250		300		120.00%

		Нефтяные		155		197		127.10%

		Руда		110		138		125.45%

		Стройматериалы		260		310		119.23%

Гистограмма 1

		Отправление
грузов (млн т)		План		Факт		% выполнения

		Уголь		298		346		116.11%

		Нефтяные		186		203		109.14%

		Руда		135		155		114.81%

		Стройматериалы		300		360		120.00%

Гистограмма 1

		

% выполнения

Выполнение плана в 2008 г.

Лист3

				Февраль						Март								Апрель								Май								Проп.
зан.		Ср.
балл

				11		18		25		3		17		24		31		7		14		21		28		5		12		19		26

		Власов К.				5						н				5						4										5		1		4.75

		Горбунков А.								4		н		4		5				4						5								1		4.40

		Доронин С.				4						3				4		н		4				3						н		4		2		3.67

		Захарова А.		3				н		4						3		н				3						3				н		3		3.20

		Иванов Д.				3						3				3				4						4						3		0		3.33

		Кузнецов П.		2						н		н				2				н				3		н						н		5		2.33

		Морозов Н.				4						3				4						4										4		0		3.80

		Орлова Н.								5				4		5						5										5		0		4.80

		Савин О.						4								4										3						4		0		3.75

		Отсутствовали:		0		0		1		1		3		0		0		2		1		0		0		1		0		1		2		12

		Опрошены:		2		4		1		3		3		2		9		0		3		4		2		3		1		0		6		43

																						Макс. средний балл														4.80

																						Мин. средний балл														2.33

																						Средняя успеваемость														3.78

_1249754699.unknown

_1249754762.unknown

_1249754777.unknown

_1249754787.unknown

_1260894166

_1249754770.unknown

_1249754707.unknown

_1249754716.unknown

_1221597285.unknown

_1221933754.unknown

_1221596770.unknown

_1221595131.unknown

_1221595274.unknown

_1221595752.unknown

_1221596548.unknown

_1221595277.unknown

_1221595132.unknown

_1221595273.unknown

_1198077767.unknown

_1198077888.unknown

_1221594641.unknown

_1221594672.unknown

_1221595130.unknown

_1221594570.unknown

_1198077966.unknown

_1198077849.unknown

_1198077870.unknown

_1198077810.unknown

_1198077478.unknown

_1198077671.unknown

_1198077322.unknown

_1198075326.unknown

_1198077079.unknown

_1198077198.unknown

_1198077213.unknown

_1198077136.unknown

_1198076710.unknown

_1198077064.unknown

_1198075343.unknown

_1193038168.unknown

_1193155854.unknown

_1193155907.unknown

_1193038249.unknown

_1193038042.unknown

_1193038086.unknown

