1

 Лабораторная работа № 2.
1. СОЗДАНИЕ ТАБЛИЦЫ С РАСЧЕТНЫМИ ФОРМУЛАМИ

1. Создайте и оформите нижеследующую таблицу в EXCEL:

	
	A
	B
	C
	D
	E
	F
	G

	1
	Сводная ведомость по оплате
	
	
	
	

	2
	Ф.И.О.
	Должность
	Оплата за час в руб.
	Кол-во часов
	Итого в руб.
	Подоходный налог 13%
	К выдаче в руб.

	3
	Скворцова А.В.
	маляр
	21
	125
	
	
	

	4
	Семенова Г.И.
	маляр
	21
	109
	
	
	

	5
	Дубова З.Е.
	штукатур
	18
	97
	
	
	

	6
	Березкин М.Л.
	электрик
	32
	53
	
	
	

	7
	Котова Е.Е.
	стар. маляр
	45
	152
	
	
	

	8
	Бровкин М.М.
	каменщик
	36
	215
	
	
	

	9
	Лужин П.И.
	каменщик
	36
	203
	
	
	

	10
	Антонова Е.Б.
	монтажник
	52
	84
	
	
	

	11
	Семенов В.В.
	слесарь
	23
	71
	
	
	

	12
	Барков Н.И.
	сантехник
	19
	28
	
	
	

2. Заполните столбцы «Итого в руб.», «Подоходный налог», «К выдаче», вводя в ячейки соответствующие формулы.

3. Отсортируйте таблицу по алфавиту.

4. Название таблицы выполните подчеркнутым полужирным шрифтом 16 размера.

5. Отформатируйте таблицу командой Автоформат – Классический 2.
6. Сохраните таблицу под именем VEDOM1.xls на своем компьютере.

 2. МОДЕЛИРОВАНИЕ СИТУАЦИЙ В EXCEL
В магазине продаются обои. Наименования, длина и ширина рулона известны. Провести исследование, которое позволит автоматически определить необходимое количество рулонов для оклейки любой комнаты. Размеры комнаты задаются высотой (h), длиной (а) и шириной (b). При этом учесть, что 15% площади стен комнаты занимают окна и двери, а при раскрое 10% площади рулона уходит на обрезки.

1. Составьте информационную и математическую модель предложенной ситуации.

2. Заполните по образцу расчетную таблицу.

	
	A
	B
	C
	D
	E

	1
	Расчет количества рулонов
	
	

	2
	
	
	
	
	

	3
	Исходные данные
	
	Промежуточные расчеты
	Результаты

	4
	
	
	
	
	

	5
	Обои
	
	
	
	

	6
	Наименование
	Длина
	Ширина
	Площадь рулона
	Кол-во рулонов

	7
	Образец 1
	10,5
	0,5
	
	

	8
	Образец 2
	10,5
	0,6
	
	

	9
	Образец 3
	10,5
	0,7
	
	

	10
	Образец 4
	13
	0,5
	
	

	11
	Образец 5
	13
	0,6
	
	

	12
	Образец 6
	13
	0,7
	
	

	13
	
	
	
	
	

	14
	Комната
	
	
	Площадь стен
	

	15
	Высота
	2,6
	
	
	

	16
	Ширина
	3
	
	
	

	17
	Длина
	5
	
	
	

3. Введите формулы в расчетные ячейки, используя относительные и абсолютные ссылки.

4. Название таблицы выполните подчеркнутым полужирным шрифтом 16 размера.

5. Сохраните таблицу под именем OBOI.xls на своем компьютере.

· Под функцией в EXCEL понимают программу с уникальным именем, для которой пользователь должен задать конкретные значения аргументов функции, стоящих в скобках после ее имени.

· Функции вводят в таблицу в составе формул либо отдельно.

· В электронных таблицах могут быть представлены следующие виды функций:

· Математические

· Статистические

· Текстовые

· Логические

· Финансовые

· Функции даты и времени и др.

· Функции вводятся с помощью диалогового окна «Мастер функций», которое вызывается командой ВСТАВКА, Функция или кнопкой

· Для каждой категории функции справа в окне Мастера функций показан их состав. Выбирается категория функции (слева), имя функции (справа), внизу дается краткий синтаксис функции.

· Правила построения формул с помощью «Мастера функций»:

· Активизировать ячейку, в которой необходимо получить результат

· Вызвать Мастер функций
· В диалоговом окне Мастера функций выбрать необходимую для расчета функцию

· В диалоговом окне выбранной функции ввести адрес блока ячеек используемых в расчете

При копировании или перемещении формулы в другое место таблицы необходимо организовать управление формированием адресов исходных данных. Поэтому в электронной таблице при написании формул наряду с введенным ранее понятием ссылки используются понятия Относительной и Абсолютной ссылок.

· Абсолютная ссылка – это не изменяющийся при копировании и перемещении формулы адрес ячейки, содержащий исходное данное (операнд).

Для указания абсолютной адресации вводится символ $. Различают два типа абсолютной ссылки: полная и частичная.

· Полная абсолютная ссылка указывается, если при копировании и перемещении адрес клетки, содержащий исходное данное, не меняется. Для этого символ $ ставится перед наименованием столбца и номером строки.

Например: B5 ; D12 - полные абсолютные ссылки

· Частичная абсолютная ссылка указывается, если при копировании и перемещении не меняется номер строки или наименование столбца. При этом символ $ в первом случае ставится перед номером строки, а во втором – перед наименованием столбца.

Например: B$5 ; D$12 - частичная абсолютные ссылка, где не меняется номер строки;

Например: $B5 ; $D12 - частичная абсолютные ссылка, где не меняется наименование столбца.

· Относительная ссылка – это изменяющийся при копировании и перемещении формулы адрес ячейки, содержащий исходное данное (операнд). Изменение адреса происходит по правилу относительной ориентации клетки с исходной формулой и клеток с операндами. Форма написания относительной ссылки совпадает с обычной записью.

3. СОЗДАНИЕ ДИАГРАММ В EXCEL
Данные, содержащиеся в клетках электронной таблицы, можно представить в графическом форме – в виде диаграмм. Такой способ представления информации обеспечивает наглядность и позволяет удобнее и быстрее анализировать результаты обработки данных.

Для представления данных электронной таблицы в виде диаграммы необходимо сначала указать эти данные, выделив нужный объект (строку, столбец или блок ячеек) таблицы.

Диаграмма представляет собой самостоятельный объект электронной таблицы и характеризуется рядом параметров, которые задаются при создании и могут быть изменены при редактировании диаграммы.

К основным параметрам диаграммы относятся:

· Тип диаграммы;

· Заголовок диаграммы;

· Рамка;

· Координатная сетка.

К дополнительным параметрам:

· Направление расположения ряда (по горизонтали или по вертикали);

· Наличие или отсутствие легенды;

· Надписи на осях и некоторые другие, описывающие свойства выводимой диаграммы.

Для создания диаграммы необходимо:

· выделить объект, содержащий данные для ее построения;

· на панели инструментов нажать кнопку Мастера диаграмм
· выбрать тип диаграммы из предлагаемого набора;

· задать основные и дополнительные параметры диаграммы.

Редактирование диаграммы производится с помощью команд меню ПРАВКА и позволяет изменять ее параметры: заголовки, легенду, подписи рядов, подписи данных.

Задание

Создайте линейную диаграмму успеваемости по четвертям и круговую диаграмму итоговой успеваемости за год. Отредактируйте диаграммы по образцу.

Для этого:

1. Создайте предложенную таблицу в Excel.

2. В строке «ИТОГ за год» получите результаты, используя Мастер Функций.

3. Отформатируйте таблицу командой Автоформат – Классический 2
4. Создайте предложенные диаграммы по образцу:

	Сводная ведомость успеваемости за 2003/2004 уч.г.
	
	

	2003/2004 учебный год
	На "5"
	На "4"
	На "3"
	На "2"
	Н/а

	I четверть
	96
	220
	316
	50
	18

	II четверть
	52
	160
	465
	17
	6

	III четверть
	34
	316
	311
	15
	24

	IV четверть
	80
	313
	187
	40
	80

	[image: image1.wmf]Успеваемость за год

На "5"

На "4"

На "3"

На "2"

Н/а

ИТОГ за год:
	
	
	
	
	

[image: image2.wmf]График успеваемости по четвертям

0

200

400

600

На "5"

На "4"

На "3"

На "2"

Н/а

кол-во учащихся

I четверть

II четверть

III четверть

IV четверть

5. Сохраните работу под именем diagramma.xls на своем компьютере.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

PAGE
1

[image: image3.wmf]График успеваемости по четвертям

0

200

400

600

На "5"

На "4"

На "3"

На "2"

Н/а

кол-во учащихся

I четверть

II четверть

III четверть

IV четверть

[image: image4.wmf]Успеваемость за год

На "5"

На "4"

На "3"

На "2"

Н/а

_1037628556.xls
Диаграмма6

		На "5"		На "5"

		На "4"		На "4"

		На "3"		На "3"

		На "2"		На "2"

		Н/а		Н/а

Успеваемость за год

96

262

220

1009

316

1279

50

122

18

128

Лист1

		Сводная ведомость успеваемости за 2003/2004 уч.г.

		2003/2004 учебный год		На "5"		На "4"		На "3"		На "2"		Н/а

		I четверть		96		220		316		50		18

		II четверть		52		160		465		17		6

		III четверть		34		316		311		15		24

		IV четверть		80		313		187		40		80

		ИТОГ за год:		262		1009		1279		122		128

Лист1

		

I четверть

II четверть

III четверть

IV четверть

кол-во учащихся

График успеваемости по четвертям

Лист2

		

Успеваемость за год

Лист3

		

		

_1037628394.xls
Диаграмма5

		На "5"		На "5"		На "5"		На "5"

		На "4"		На "4"		На "4"		На "4"

		На "3"		На "3"		На "3"		На "3"

		На "2"		На "2"		На "2"		На "2"

		Н/а		Н/а		Н/а		Н/а

I четверть

II четверть

III четверть

IV четверть

кол-во учащихся

График успеваемости по четвертям

96

52

34

80

220

160

316

313

316

465

311

187

50

17

15

40

18

6

24

80

Лист1

		Сводная ведомость успеваемости за 2003/2004 уч.г.

		2003/2004 учебный год		На "5"		На "4"		На "3"		На "2"		Н/а

		I четверть		96		220		316		50		18

		II четверть		52		160		465		17		6

		III четверть		34		316		311		15		24

		IV четверть		80		313		187		40		80

		ИТОГ за год:		262		1009		1279		122		128

Лист1

		

I четверть

II четверть

III четверть

IV четверть

кол-во учащихся

График успеваемости по четвертям

Лист2

		

Успеваемость за год

Лист3

		

		

