Лабораторная работа №1. Введение в табличный процессор
Excel
Цель работы: Ознакомление с возможностями табличного процессора Excel. Ввод информации в рабочий лист и работа с ячейками.

Табличный процессор Excel является одним из приложений группы Microsoft Office. Excel предоставляет пользователю широкие возможности по составлению и обработке финансовых и экономических моделей и состоит из типичных для среды Windows элементов, поддерживаемых ее стандартным графическим интерфейсом.

Функциональные возможности Excel настолько широки, что его, в отличие от обычных табличных редакторов, называют табличным процессором. Он поддерживает, в частности, следующие функции:

– обеспечивает создание, обработку и расчет разнообразных таблиц;

– позволяет осуществлять их редактирование, форматирование, использовать различные шрифты Windows;

– предоставляет средства для создания деловой графики (различные типы и форматы диаграмм с логарифмическим представлением данных, погрешностью и т.п.);

– обеспечивает совместимость со всеми программными продуктами семейства Microsoft Office;

– позволяет осуществлять сложные расчеты над числовыми рядами, матрицами, комплексными числами;

– предоставляет возможность работы с базами данных как непосредственно, так и с помощью специального языка запросов;

– облегчает "связывание" различных таблиц для сложных и объемных вычислений;

– обладает большим набором специальных функций для автоматизации обработки и расчетов (финансовые, информационные, логические, статистические, текстовые, математические и др.);

– позволяет использовать для создания деловой документации как стандартные шаблоны, так и шаблоны пользователя;

– обеспечивает обмен данными как внутри Excel, так и с другими приложениями Windows через: Буфер [Clipboard], протоколы Динамический Обмен Данными [Dynamic Data Exchange] (DDE), Связь и Внедрение Объектов [Object Link Embedded] (OLE) и преобразование форматов (программы фильтрации и конвертирования);

– позволяет автоматизировать наиболее употребляемые процессы за счет использования макрокоманд. Причем поддерживаются способы как автоматического создания команд, так и программирования с помощью специального встроенного языка Visual Basic;
– обладает большим количеством элементов управления (панелями, командами и командными кнопками, пиктограммами, флажками, переключателями и т.п.), которые облегчают работу пользователя;

– позволяет создавать демонстрационные Слайд-Шоу [Slides-Show] для презентаций, семинаров, конференций;

– облегчает возможность анализа данных с помощью Диспетчера Сценариев [Scenario Manager];

– предоставляет пользователю широкий набор Мастеров Подсказок [Master Wizard] и простой доступ к справочной информации через специальное меню Помощь [Help].

Общая схема работы в Excel совпадает со стандартными правилами работы с приложениями Windows.

Приведем принятые в Excel расширения файлов:

– XLS – файл рабочей книги (Sheet);

– XLC – файл деловой графики (Chart);

– XLW – файл рабочей книги в Excel 4.0 (WorkSheet);

– XLM – файл макротаблицы (Macro);

– XLT – файл шаблона (Template);

– XLA – файл дополнительных макрокоманд (Add-Ins);
– XLB – файл описания пиктографического меню (Tools Bar);
– XLL – файл библиотеки (Library).

Как запустить Excel. Для этого достаточно воспользоваться одним из способов запуска приложений из Windows, например, дважды щелкнув мышью по пиктограмме.
[image: image1.png]Microsaft
Excel

На экране появится его рабочее окно со стандартными элементами интерфейса: полосами прокрутки, системным меню, полосой заголовка, строкой меню и пиктографическими панелями (см. рис. 1.1.)

В отличие от других приложений, например Word, рабочая область, называемая в Excel Рабочий Лист [Worksheet], представляет собой таблицу, разделенную на строки и столбцы.

Рассмотрим основные элементы рабочего листа:

– буквенная нумерация столбцов. Всего их в рабочем листе 256: A, B, C, ... , Z , AA, ..., AZ, BA, ..., BZ, ..., IR, ..., IV;

– цифровая нумерация строк. Всего в рабочем листе 65536 строки;

– ячейка таблицы является минимальной единицей таблицы. Перемножив количество столбцов и строк получаем, что в рабочем листе 16 777 216 ячеек;

– строка заголовка документа. По умолчанию устанавливается заголовок Книга [Book] с указанием текущего номера открытого документа;

– строка формул. Это поле для представления текущей формулы;

– указатель ячейки, по сути, является более яркой рамкой, выделяющей текущую ячейку;

– поле адреса ячейки. Всегда содержит поле адреса текущей ячейки;

– ярлычок рабочего листа служит для листания рабочей книги, т.е., щелкнув мышью по видимому ярлычку листа (стандартные имена Лист1, Лист2, ...) (Sheet1, Sheet2, Sheet3, ...) либо по стрелкам "Влево" или "Вправо" в горизонтальной строке, можно перейти к другому листу активной рабочей книги. Максимальное количество листов – 256. Правый щелчок мышью по ярлычку рабочего листа инициирует открытие соответствующего меню с командами:

– Вставка [Insert]. Позволяет вставлять новый рабочий лист;

– Удалить [Delete]. Служит для удаления текущего листа;

– Переименовать [Rename]. Предназначается для переименования рабочего листа;

– Переместить/скопировать [Move or Copy]. Позволяет передвинуть или скопировать лист, например в другую рабочую книгу;

– Выбрать все листы [Select All Sheets]. Предназначается для выделения всех листов рабочей книги.

[image: image2.png]I o G
DE@a énv\crﬁmmm z;.*xmvwx =B
HFewm B

o Dpars B B

[

ey (8 amery dovers s /-

oo

PN T

Рис. 1.1. Рабочий стол пакета Excel

Двойной щелчок мышью по ярлычку рабочего листа инициирует появление диалогового окна для его переименования.

Как определить адрес ячейки. Вы можете определить адрес (т. е. указать место расположения) любой ячейки таблицы. Для этого необходимо указать номера столбца и строки, на пересечении которых расположена требуемая ячейка. Существует два стиля определения адреса ячейки:

– Столбец-Строка. В этом случае первые символы определяют буквенный набор столбца (А, В, ..., IV), остальные – числовой номер строки (1, 2, ...). Например, запись А1 определяет ссылку на ячейку, стоящую на пересечении столбца А и строки 1;

– Строка-Столбец. Здесь ссылка на ячейку записывается следующим образом: символ R, за которым следует числовой номер строки, а затем символ С, за которым следует числовой номер столбца. Например, запись R1C1 означает ссылку на ячейку, стоящую на пересечении первой строки и первого столбца (эквивалент записи А1).

По умолчанию в Excel принят стиль ссылки Столбец-Строка. Для изменения обращения к ячейкам можно воспользоваться командой Параметры пункта меню Сервис. В открывшемся одноименном диалоговом окне вызовите опцию Общие [General] и в диалоговой области Стиль ссылок [Reference Style] отметьте требуемую круглую кнопку выбора (стиль А1 или R1C1).

Существуют следующие способы адресации ячеек.

Относительная адресация. В этом случае место расположения активной ячейки является начальным, адреса остальных ячеек указываются относительно активной. Например, в стиле R1C1: запись R[5]C определяет ссылку на ячейку, находящуюся в этом же столбце, но на 5 строк ниже относительно активной; запись RC[2] – ссылка на ячейку, расположенную в той же строке, но на два столбца правее активной; запись R[-1]C[-2] – ссылку на ячейку, находящуюся на одну строку выше активной и на два столбца левее ее. Относительный адрес активной ячейки – RC. Если используется для адресации стиль Столбец-Строка, то запись в стиле А1 адреса ячейки определяет ее относительную адресацию. Например, запись В2 указывает адрес ячейки, находящейся на один столбец правее исходной.

Относительную адресацию удобно использовать для гибкого изменения адресов ячеек при переносе одной и той же формулы в другую ячейку.

Абсолютная адресация. Такой способ позволяет однозначно определять в формулах адреса ячеек, которые не должны изменятся ни при каких условиях. Если вы работаете в стиле А1, то абсолютный адрес строки отмечается знаком доллара, т.е. запись B3 неизменно означает адрес ячейки, стоящей на пересечении столбца В и строки 3. При переходе в стиль R1C1 знак доллара не используется; например, запись R3C2 определяет абсолютный адрес той же самой ячейки (B3). В этом случае при копировании формулы никаких изменений не произойдет.

Комбинирование относительной и абсолютной адресации. Иногда бывает удобно, зафиксировав с помощью абсолютной адресации столбец, гибко изменять адрес строки в зависимости от места расположения активной ячейки. В этом случае рекомендуется комбинировать два способа адресации. Например, запись $C5 в стиле А1 означает, что номер столбца в копируемой формуле остается неизменным ($C), а номер строки будет изменятся в зависимости от места расположения активной ячейки (т.е. всегда на пять строк ниже ее). Запись C$5 означает обратное: неизменным остается номер строки ($5), а не столбца.
Таблица 1.1. Использование клавиатуры в Excel

	№

п/п
	Перемещение
	Клавиши

	1
	Влево, вправо, вверх, вниз на одну ячейку
	Влево, Вправо, Вверх, Вниз

	2
	В самый левый (первый) столбец строки
	Home

	3
	В самый правый (последний) столбец строки
	End

	4
	На страницу вниз
	PgDn

	5
	На страницу вверх
	PgUp

	6
	В начало таблицы
	Ctrl + Home

	7
	В конец таблицы
	Ctrl + End

	8
	В верхнюю (первую) ячейку столбца
	Ctrl + Вверх

	9
	В нижнюю (последнюю) ячейку столбца
	Сtrl + Вниз

	10
	В левую (первую) ячейку строки
	Ctrl + Влево

	11
	В правую (последнюю) ячейку строки
	Ctrl + Вправо

	12
	Вниз по рабочему листу
	Ctrl + PgDn

	13
	Вверх по рабочему листу
	Ctrl + PgUp

Для перехода из одной ячейки в другую достаточно установить указатель мыши на требуемую позицию. Excel предоставляет также возможности для перемещения по рабочему листу с помощью клавиатуры (табл. 1.1.).

Как выделить фрагмент в таблице. Выделение фрагмента осуществляется с помощью как мыши, так и клавиатуры (табл. 1.2.).

Для того чтобы выделить весь столбец или всю строку полностью нужно щелкнуть кнопкой мыши на заглавии столбца или строки.

Единичная ячейка, как и активная (текущая), выделяется на экране более яркой рамкой, фрагмент из двух и более ячеек – другим цветом. При этом активная ячейка в выделенном фрагменте обведена рамкой цвета выделения, но не закрашена.

Обратите внимание на то, что активной всегда считается одна ячейка!

Снять выделение можно, щелкнув вторично мышью по выделенному фрагменту или нажав любую, не указанную в табл. 1.2., клавишу.

Таблица 1.2. Способы выделения фрагментов в Excel

	№

п/п
	Вид выделяемого фрагмента
	Выделение фрагмента с помощью манипулятора "мышь"
	Выделение фрагмента с помощью клавиатуры

	1
	Столбец
	Установив курсор мыши на верхнюю ячейку столбца и перетянуть мышь по способу Drag&Drop в конец столбца
	Установив курсор на верхнюю ячейку столбца нажать клавишу Shift и установить курсор в конец выделяемого столбца

	2
	Строка
	Установив курсор мыши на левую ячейку строки и перетянуть мышь по способу Drag&Drop в конец строки
	Установить курсор на левую ячейку строки нажать клавишу Shift и установить курсор в конец выделяемой строки

	3
	Несколько строк

или столбцов, стоящих рядом
	Установив курсор мыши на начальную ячейку выделяемого фрагмента и перетянуть его по способу Drag & Drop в конец фрагмента
	Выделить столбец или строку, нажать клавишу F8 и, не отпуская ее, клавишами перемещения по тексту отметить требуемые позиции

	4
	Единичная ячейка
	Установив курсор мыши в требуемую ячейку и щелкнуть
	Установить курсор в требуемую ячейку и нажать клавишу Enter

	5
	Несколько фрагментов одновременно
	1. Выделить первый фрагмент.

2. Нажать клавишу Ctrl и не отпуская ее, выделить фрагмент до конца.

3. Отпустить клавишу Ctrl. Повторить шаги 2-3 столько раз, сколько необходимо
	1. Выделить первый фрагмент.

2. Нажать клавишу Ctrl и установить курсор в позицию следующего фрагмента.

3. Нажать клавишу Shift, а затем использовать клавиши перемещения по тексту для выделения фрагмента до конца.

4. Повторить шаги 2-4 столько раз, сколько необходимо

	6
	Весь рабочий лист
	1. Установить курсор в самый верхний левый "пустой" прямоугольник и щелкнуть мышью
	Нажать одновременно клавиши Ctrl+A

Какие операции можно осуществлять над выделенными фрагментами. Выделенные фрагменты можно удалять (клавиша Удалить [Del]), копировать в Буфер команда Копировать [Copy] меню Правка [Edit]), вырезать из рабочей книги и перемещать в Буфер (команда Вырезать [Cut] меню Правка), восстанавливать из Буфера в рабочий лист (команда Вставить [Paste] меню Правка), перемещать (принцип Drag&Drop) и др.

Любая таблица состоит из заголовков (вертикальных и (или) горизонтальных) столбцов и (или) строк, и информации, хранящейся в ячейках на пересечении этих строк и столбцов. К дополнительным элементам таблиц можно отнести способы ее оформления (например, графы: утверждение, наименование, подпись и т. п.).

Как создать заголовок строки или столбца. Под созданием такого заголовка будем понимать ввод соответствующего текста в самую верхнюю ячейку столбца или самую левую ячейку строки. Для ввода текста в требуемую ячейку достаточно установить в нее указатель мыши (ячейка становится активной) и осуществить ввод необходимых символов с помощью клавиатуры.

Как изменить размеры ячейки. Если вас не удовлетворяет стандартный размер ячейки, вы можете изменить его по своему усмотрению одним из следующих способов:

– с помощью мыши. Установите указатель мыши на правый край начальной ячейки столбца (самой верхней) и, в соответствии с принципом Drag&Drop передвигая его по горизонтали, измените ширину столбца. Для изменения высоты строки достаточно выполнить аналогичные действия, установив указатель мыши на нижний край ячейки строки и передвигая ее по вертикали;

– с помощью команд меню Excel. Выделите в строке меню команду Формат [Format], пункт Столбец [Column], и зафиксируйте параметр Ширина [Width]. На экране откроется диалоговое окно Ширина столбца [Column Width]. В поле введите размеры столбца в символах. Для строки в команде Формат существует аналогичный пункт Строка [Row] с параметром Высота строки [Height].

Если необходимо установить стандартный размер ячеек для рабочей книги в меню Формат – Столбец инициируется параметр Стандарт [Standart] для ширины ячейки.

Для задания оптимальной ширины и высоты ячейки, при которой они будут определяться по длине и высоте введенного заголовка, можно воспользоваться параметром Автоподбор ширины и Автоподбор высоты [AutoFitSelection] в меню Формат – Столбец и Формат – Строка.

Если заголовок столбца или строки не помещается в установленный формат ячейки, то набранный вами текст заголовка, хотя и выйдет за пределы ячейки, но будет относится только к текущей ячейке. Активизировав стоящую рядом ячейку, вы автоматически делаете невидимой часть заголовка, превысившего размеры предыдущей ячейки. Текст в ячейке сохраняется.

Иногда заголовок столбца или строки удобнее записать в несколько строк. Для этого прежде всего следует увеличить размеры (по высоте и (или) ширине) ячейки, затем вызвать диалоговое окно Формат Ячейки [Format Cells] и, выделив в нем опцию Выравнивание [Alignment], щелкнуть мышью по кнопке выбора С заполнением [Fill].

Как заполнить ячейку таблицы. Прежде, чем заполнять ячейку, рекомендуем определить характер и параметры вводимой информации. Для этого лучше всего воспользоваться опциями команды Формат ячейки . Рассмотрим возможности, предоставляемые данной командой:

– Число [Numbering]. Служит для определения формата данных и состоит из следующих полей выбора:

– Категория [Category]. Указывает категорию – тип выбранного формата (пользовательский, бухгалтерский, научный, текстовый, дробный, процентный и т.п.);

– Код Формата [Format Codes]. Определяет код – возможную структуру информации согласно выбранному вами формату. Например, при выборе категории Число в поле выбора Код Формата появятся следующие коды числа:

##0

##0,00

##0._P.;_# ##_P_.

Выделив требуемую структуру, укажите необходимое представление информации в ячейке:

– Код [Code]. Служит для просмотра выбранного кода;

– Образец [Sample]. Предоставляет возможность предварительного просмотра выбранных формата и кода;

– Выравнивание [Alignment]. Указывает способ выравнивания информации в ячейке. Для этой цели предназначены следующие диалоговые области вывода:

– Горизонтальное [Horizontal]. Определяет вариант горизонтального выравнивания: Обычное [General], Слева [Left], Справа [Right], С заполнением [Fill], По обоим краям [Justify], Центрировать по выделению [Center across selection];

– Вертикальное [Vertical]. Указывает вариант вертикального выделения: По верхнему краю [Top], По центру [Center], По нижнему краю [Bottom], По обоим краям [Justify];

– Ориентация [Orientation]. Служит для определения ориентации информации в ячейке: по горизонтали слева направо; по вертикали сверху вниз; по вертикали слева направо, снизу вверх; по вертикали справа налево, сверху вниз;

– Переносить по словам [Wrap]. Определяет способ переноса текста внутри ячейки;

– Шрифт [Font]. Позволяет установить параметры шрифта вводимой информации;

– Рамка [Border]. Служит для выбора рамки таблицы и (или) ячейки;

– Вид [Pattern]. Предназначается для установки параметров изображения: закрашивание ячеек, цвет, узор, и т.п.;

– Защита [Protection]. Позволяет указать блокировку информации, которая будет хранится в ячейках. Для защиты можно выбрать пароль, без знания которого доступ к заблокированной информации невозможен.

После определения структуры вводимой информации можно осуществлять ее ввод в активную ячейку.

Заметим, что по умолчанию текстовая информация выравнивается по левому краю, а числовая – по правому.

Как сформировать название таблицы. Заголовок (название) таблицы обычно занимает одну или более строк и располагается в верхней части рабочего листа до заголовка столбцов и строк. Сформировать его можно с помощью следующих действий.

1. Установите указатель мыши в самую левую верхнюю ячейку таблицы.

2. Введите название таблицы, используя символ пробела для разделения строк.

3. Щелкните мышью по "галочке" в строке формул или просто нажмите клавишу Enter.
4. Если для названия таблицы требуется несколько строк, то необходимо повторить п. 1–3 для каждой новой строки.

Аналогичным образом можно ввести графы: утверждение, фирменная информация и т. п., в верхней части листа. Для изменения стиля оформления заголовка (шрифтов, размеров, расположения на бланке) можно выделить его одним из способов, предоставляемых Excel (см. табл. 1.2.) и отформатировать необходимым образом с помощью команд меню Формат.

Как сохранить документ на диске. Для этого достаточно воспользоваться стандартными командами Сохранить [Save] и Сохранить как [Save as] меню Файл [File].

Как прочитать ранее сохраненный документ с диска. Следует выполнить команду Открыть [Open] меню Файл.

Как снять сетку таблицы. Иногда удобнее работать с рабочим листом без координатной сетки. Для снятия ее можно воспользоваться командой Параметры [Options] меню Сервис [Tools]. На экране появится одноименное диалоговое окно с различными опциями. В данном случае нам необходима опция Вид [View]. В диалоговой области Параметры окна [Window Options] "выключите" кнопку выбора Сетка [Gridines] ("крестик" в этой прямоугольной кнопке пропадет). Выбрав кнопку OK, вы подтвердите свой выбор, после чего координатная сетка на рабочем листе исчезнет. Для ее восстановления достаточно снова "включить" данную кнопку выбора.

Как напечатать подготовленный документ. Для вывода на печать содержимого рабочего листа (книги) достаточно воспользоваться командой Печать [Print] меню Файл. Сначала с помощью команд этого же меню можно установить тип рабочего принтера (меню Выбор Принтера [Print Setup]), параметры страницы (меню Параметры страницы [Page Setup]). Для предварительного просмотра рабочего листа воспользуйтесь командой Предварительный просмотр [Print Preview]. При вызове ее на экране появится соответствующее диалоговое окно с опциями:

– Далее [Next] – служит для перехода к следующему фрагменту рабочего листа, если он не помещается в рабочем окне;

– Назад [Previous] – предназначается для вызова в рабочее окно предыдущего фрагмента листа;

– Масштаб [Zoom] – позволяет изменить размеры текущего изображения (увеличивать или уменьшать). Если щелкнуть мышью, то изображение увеличится ровно в два раза;

– Печать [Print] – посылает измененное изображение на печать;

– Страница [Setup] – вызывает диалоговое окно Параметры страницы;

– Поля [Margins] – определяет границы области печати, изменить которые можно, установив указатель мыши на рамку страницы и используя принцип Drag&Drop;

– Закрыть [Close] – закрывает данное диалоговое окно;

– Справка [Help] – позволяет просматривать справочную информацию.

Задание по лабораторной работе. Введите следующую таблицу:

	Амортизация по остаточной стоимости

	Годы
	Остаточная стоимость
	Амортизация
	Остаточная стоимость

	
	(на начало периода)
	30%
	(на конец периода)

	
	
	
	

	1
	600000
	180000
	420000

	2
	420000
	126000
	294000

	3
	294000
	88200
	205800

	4
	205800
	61740
	144060

	5
	144060
	43218
	100842

Выполнение задания.

1. Переместите указатель мыши на ячейку C1 и щелкните левой кнопкой мыши. Наберите слова: Амортизация по остаточной стоимости

2. Нажмите клавишу Enter

3. В ячейку A3 введите слово: Годы
4. В ячейку B3 введите слова: Остаточная стоимость

5. В ячейку B4 введите слова: (на начало периода)

6. В ячейку E3 введите слова: Амортизация

7. В ячейку E4 введите слова: 30 %
8. В ячейку G3 введите слова: Остаточная стоимость
9. В ячейку G4 введите слова: (на конец периода)

10. Введите числа в ячейки:

в ячейку B6 – 600000; в ячейку E9 – 61740;

в ячейку B7 – 420000; в ячейку E10 – 43218;

в ячейку B8 – 294000; в ячейку G6 – 420000;

в ячейку B9 – 205800; в ячейку G7 – 294000;

в ячейку B10 – 144060; в ячейку G8 – 205800;

в ячейку E6 – 180000; в ячейку G9 – 144060;
в ячейку E7 – 126000; в ячейку G10 – 100842.

в ячейку E8 – 88200.

После ввода всей информации и данных получается таблица, приведенная на рис. 1.2.

[image: image3.png]Ho =] |

AT B [¢ [b [E [F "6 [HJ

AMOPTASALYA MO OCTATOUHO CTOMMOCTH

loga Ocrarousas croumocts Avoprisaiy Ocratouwan crommoct:
(12 Havano nepuona) 0% (1 Kowew nepuoac)
600000 180000 420000
420000 126000 294000
294000 66200 205800
205800 61740 144060

144080 43218 100842

Рис. 1.2

Очевидно, что эта таблица представляет собой таблицу расчета остаточной стоимости оборудования при постоянном коэффициенте амортизации. На настоящий момент мы воспользовались пакетом Excel как обычной электронной пишущей машинкой. Получим эту таблицу, воспользовавшись возможностями Excel как табличного процессора.

Исходными данными для расчета амортизации являются остаточная стоимость в первый год (ячейка B6) и коэффициент амортизации (ячейка E4). Вся остальная таблица рассчитывается по очевидным формулам:

Величина амортизацииi = Остаточная стоимость (на начало периода)i *Коэффициент амортизации,

Остаточная стоимость (на конец периода)i = Остаточная стоимость (на начало периода)i – Величина амортизацииi,

Остаточная стоимость (на начало периода)i+1 = Остаточная стоимость (на конец периода)i.
Поместим в ячейку B13 число 600000. В ячейку E13 введем формулу
=B13*E4.

В ячейке E13 появится число 180000. В ячейку G13 введем формулу

= B13-E13.

После этого в ячейке появится число 420000. И, наконец, в ячейку B14 введем формулу

= G13.

В результате в этой ячейке получим число 420000.

Оставшуюся часть таблицы получим копированием содержимого ячеек. Так как процент амортизации у нас постоянный, то следует сделать так, чтобы адрес ячейки, содержащий значение процента амортизации, в процессе копирования не менялся. Для этого отредактируем команду в ячейке E13. Сделаем адрес ячейки E4 абсолютным. Это осуществляется путем постановки перед номером столбца и строки знака «$». Редактирование осуществляется в командной строке. Таким образом, формула примет следующий вид

= B13*E4.

Затем выделим диапазон ячеек E13:G13. Для копирования поместим указатель мыши на квадратик копирования в правом нижнем углу ячейки и, не отпуская нажатую левую кнопку мыши, протащим указатель мыши на четыре строчки вниз. Осталось только скопировать аналогичным образом команду из ячейки B14. После копирования получим таблицу аналогичную ранее полученной.

Рассмотрим случай зависимости коэффициента амортизации от времени. Предположим, что коэффициент амортизации увеличивается с течением времени. Пусть этот коэффициент увеличивается каждый год на 10% (этот пример имеет только демонстрационный характер).

Поместим в ячейки A13:A14 цифры 1, 2. Это будут номера первого и второго годов. Дальнейшие номера введем в режиме автозаполнения. Для этого пометим ячейки A13:A14 и затем, поместив указатель мыши на квадратик копирования, протащим указатель на три ячейки вниз. В результате этих действий в ячейках A13:A17 получим номера годов, на которые рассчитывается амортизация.

Отредактируем формулу в ячейке E13 следующим образом

= B13*(E4+(A13-1)*0,1).

После этого скопируем содержимое ячейки E13 в диапазон ячеек E14: E17. Таким образом, получаем таблицу учета амортизации с переменным коэффициентом амортизации.

[image: image4.png]B13TSES4+HATS-1)70 1)

A [¢ Do [E [F [6 [H

| AMOPTUZALYA D OCTATONHOR CTOMMOCTH

2
3 [rosa OctaTounas cToumocTs AuopTizaupa Ocratounas cTow
4| (Ha Havano nepuosa) 30% (Ha KoHew nepuo;
5
B 600000 180000 420000
7 420000 126000 294000
8 294000 85200 205800
9 205800 61740 144060
10 144060 43218 100842
g}
12|
13 1 600000 150000} 420000
14 2 420000 168000 252000
15 3 252000 126000 126000
16 4 126000 75600 50400

17 5 50400 35280 15120

Рис.1.3

Лабораторная работа №2. Расчеты в таблицах и вычисления с помощью функций Excel
Цель работы: вычисления по формулам, расчет сумм, средних, поиск минимумов и максимумов, функции математические, логические, статистические.)
Процессор Excel позволяет производить различные расчеты над данными, хранящимися в таблицах: от простейшего суммирования до вычисления любого сложного выражения с использованием как формул, определяемых пользователем, так и стандартных функций табличного процессора (финансовых, статистических, математических и др.).

Как быстро просуммировать необходимую информацию. Одной из основных операций работы с таблицами является операция суммирования (по столбцам, строкам, выборочно и т. п.). Для ускорения этой операции Excel имеет в пиктографическом меню специальную кнопку-пиктограмму автосуммирования:

[image: image5.png]

Рассмотрим схему применения данной пиктограммы.

1. Выделите фрагмент с информацией, которую необходимо просуммировать.

2. Установите указатель мыши на место вывода суммы и щелкните по нему.

3. Щелкните мышью по пиктограмме автосуммирования. В ячейке, определенной в п. 2, появится наименование процедуры суммирования (СУММ) с указанием диапазона ячеек, значения которых предназначены для суммирования.

4. Для подтверждения правильности суммирования щелкните мышью по этой пиктограмме еще раз.

Если вы пропустите первый шаг (выделение), то после первого щелчка активная ячейка будет выделена пульсирующей пунктирной рамкой. Расширить выделение суммируемой информации можно любым из способов, описанных в табл. 1.2.

После выполнения вышеописанных действий в ячейке, выделенной для суммирования, появится результат суммирования выделенной информации.

Как ввести формулу. В Excel существует несколько способов создания формул расчетов. Рассмотрим некоторые из них. Определим некоторые операции, операнды и операторы, которые могут использоваться в формулах. В табл. 2.1. приведены основные операции Excel.

Табл. 2.1. Операции Excel

	№

п/п
	Операции
	Действия
	Приоритет выполнения операций

	1
	Арифметические
+

- (двухместный)

*

/

%

^

- (одноместный)
	Сложение

Вычитание

Умножение

Деление

Процент

Возведение в степень

Инвертирование
	7

7

6

6

4

5

3

	2
	Сравнение
<

>

=

<=

>=

<>
	Меньше

Больше

Равно

Меньше или равно

Больше или равно

Не равно
	10

12

9

11

13

14

	3
	Адресные (ссылки)
;

&

Пробел
	Объединение адресов

Объединение текстов

Пересечение фрагментов
	2

8

1

Операндами в формуле могут быть:

– относительные или абсолютные адреса ячеек;

– определенные имена фрагментов;

– константы текстовые или числовые (например, 2, -3.5, строка символов "abc" и т. п.);

– имена и аргументы специальных функций.

Excel обладает обширным набором стандартных функций (финансовых, даты и времени, базы данных, информационных, логических, математических, просмотра и ссылок, статистических, текстовых), которые упрощают расчеты в таблицах.

Для ввода формулы выполните следующие действия.

1. Установите указатель мыши в ячейку результата.

2. Введите первый символ формулы – знак "=".

3. Введите операнды и операции формулы таким образом, чтобы между операндами не было пробелов (см. табл. 2.1., символ пробела сам по себе является операцией).

Если в операнде-функции есть несколько аргументов, они должны разделятся знаком "," и помещаться в круглые скобки. В случае отсутствия аргументов скобки все равно должны присутствовать, но между ними уже не будет пробела (т. е. 0). Если в качестве операнда используется текстовая информация, она должна быть заключена в кавычки.

Таблица 2.2. Примеры записи в формулах в Excel

	№

п/п
	Формула
	Пояснение

	1
	А1+В2*(C1-D1)/4
	В предположении, что в отмеченных ячейках хранится следующая информация: A1=5, B2=4, C1=40, D1=24, результат вычислений этой формулы 5+4*(40-24)/4=21

	2
	СУММ (A1:B3;C1:D4)

	Функция выполняет операцию суммирования. Суммируется содержимое всех ячеек двух фрагментов: A1, B1, C1, D1, A2, B2, C2, D2, A3, B3, C3, D3, C4, D4

	3
	ЕСЛИ (A1<C2, D1, B4)
	Логическая функция ЕСЛИ проверяет значение логического выражения в скобках на истинность. Если содержимое ячейки А1 меньше содержимого ячейки С2, в ячейку результата записывается информация, хранящаяся в ячейке D1, иначе – в ячейке В4

	4
	СЦЕПИТЬ("abc"; "def")

	Функция СЦЕПИТЬ объединяет текстовые аргументы в одну строку. После выполнения этой функции в ячейку результата запишется текст "abcdef"

При отсутствии скобок первой выполняется операция с наименьшим приоритетом.

В табл. 2.2. приведены примеры записи формул в Excel.

Как создать формулу с помощью Мастера Функций. Для упрощения ввода формулы и (или) функции можно воспользоваться Мастером Функций.
[image: image6.png]Kareropu Dy
10 1eaer0 penone

Mo anbasnTrsi nepeter
(Orrarcosei

(v nepea

areranimecire
CratucTivecine

Ceeinin n naccrees

paora c Gaso asmeix
Texcroene

Mormiecne

Mpoeepica cooiicre 1 snaverwii

ACOS(cno)

|

BOSEPALAST APRKOCHHYC AT B P3ANBHAX, 5 AHBN3304E O 0 40 Pi. ADKKOCHHYC ECTE YO,
KOGHHYC KOTOPOIO paBeH HwcTy.

==

Рис. 2.1

Вызвать Мастер функций можно или из меню Вставка или щелкнув мышью по пиктограмме

[image: image7.wmf]
На экране появится первое диалоговое окно Мастера Функций (рис. 2.1).
Затем в списке Категория необходимо выбрать категорию, в которой предположительно может находится необходимая функция. После выбора подходящей категории из списка Функции следует выбрать нужную функцию. При этом в нижней части диалогового окна программа выдаст краткое описание данной функции, а именно – информацию о результате, который будет получен вследствие применения этой функции. Если же этой информации будет недостаточно, то нажатие кнопки Справка дает возможность получить более подробные сведения о выбранной функции.

После нажатия кнопки Далее на экране появится второе диалоговое окно Мастера функций (рис. 2.2.), в котором следует задать аргументы функции.

Для ввода каждого аргумента в диалоговом окне предусмотрены отдельные поля ввода. Переход от одного поля ввода к другому осуществляется с помощью клавиши [Tab]. При помещении курсора в поле ввода в диалоговом окне будет представлена краткая информация об аргументе. В поле Значение в правом верхнем углу окна отображается текущее значение функции. Задать аргумент функции можно и путем выделения ячейки или диапазона ячеек непосредственно в рабочем листе. Для этого следует поместить курсор ввода в поле задания соответствующего аргумента и выделить нужную ячейку или диапазон.

[image: image8.png][—
P
N -

k]

k]

BO3BPALAET SULETOAEYIO BSTH:HHY SHOPTH3ALYM HIHYIISCTE AT YKa33HHOTO NEpHOA.

CTOMMOCTE HataTeHaA CTOMMOCTS OcHaBHSIX oACe,

omena

St

Рис. 2.2

В случае необходимости задания в качестве аргумента другой функции (вложенная функция) следует нажать кнопку в строке формул, расположенную перед полем ввода аргумента. После ее нажатия на экране появится первое диалоговое окно Мастера функций, в котором следует выбрать функцию, выступающую в качестве аргумента. Закончив задание аргументов вложенной функции, следует нажать кнопку Готово, чтобы вернуться в диалоговое окно задания других аргументов основной функции. После ввода всех аргументов вновь нажимается кнопка Готово – и функция будет вставлена в рабочий лист.

Если результат вычисления слишком велик, можно представить его в виде десятичного числа либо установить разделитель (запятую или пробел) между любыми тройками цифр получившегося результата, что значительно облегчает его чтение. Для этого служит специальная кнопка в виде запятой в пиктографическом меню (повторный щелчок по ней снимает установку разделения).

Многие функции становятся доступными только после установки дополнения Пакет анализа. Если это дополнение не установлено, то следует выбрать команду Надстройки меню Сервис, активизировать Диспетчер надстроек и в появившемся диалоговом окне выделить элемент Пакет анализа. При описании функции указывается, является ли используемая функция доступной без установки дополнения (надстройки) Пакет анализа.

Наиболее часто в Excel используются следующие стандартные математические функции:

	Функция
	Результат

	ABS(аргумент)
	Абсолютная величина

	ACOS(аргумент)
	Арккосинус

	ASIN(аргумент)
	Арксинус

	ATAN(аргумент)
	Арктангенс

	COS(аргумент)
	Косинус

	EXP(аргумент)
	Экспонента

	LN(аргумент)
	Натуральный логарифм

	LOG10(аргумент)
	Десятичный логарифм

	LOG(аргумент; основание)
	Логарифм аргумента по данному основанию (если основание опущено, то оно полагается равным 10)

	ПИ()
	Число пи

	SIN(аргумент)
	Синус

	TAN(аргумент)
	Тангенс

Как автоматически сформировать списки в таблицах. При заполнении таблиц может возникнуть ситуация, при которой необходимо заполнить столбец или строку по заданному закону, где каждое последующее значение завист от предыдущего (например, составить столбец чисел по формуле A0 =1; A1 = A0 +5; A2 = A1+5; ...; AN = AN-1+5, т. е. получить следующий столбец: 1, 6, 11, 16, 21, ...). Excel позволяет автоматизировать данный процесс. Для этого достаточно выделить в таблице столбец или строку для заполнения, в меню Правка [Edit] отметить пункт Заполнить [Fill] и инициализировать команду Прогрессия [Series]. На экране появится диалоговое окно с опциями:

– Прогрессия. Содержит кнопки выбора для указания элементов упорядочения: По столбцам [Columns], По строкам [Rows]. Это значит, что ряд чисел будет расположен в столбце (строке), где находится первый элемент прогрессии;

– Тип [Types]. Указывает тип прогрессии: Арифметическая [Linear], Геометрическая [Growth], Даты [Date], Автозаполнение [Autofill];

– Единицы [Date Unit]. Определяет минимальную единицу, на которую будет изменятся значение даты: День [Day], День недели [Week Day], Месяц [Month], Год [Year];

– Шаг [Step Value]. Служит для установки шага приращения; по умолчанию шаг равен единице. Если необходимо установить собственное приращение, введите в поле ввода необходимое значение;

– Предельное значение [Stop Value]. Устанавливает, до какого конечного значения заполнять столбец или строку. Если это значение не указано, то заполнение ограничивается количеством ячеек в выделенном столбце или строке.

Таблица 2.3. Основные функции над данными

	№ п/п
	Действие
	Функция
	Аргументы функции (не более 14)

	1
	Вычислить среднее значение всех данных
	СРЗНАЧ (N1;N2;...)
	Числовые

	2
	Определить количество чисел в указанных аргументах
	СЧЕТ(V1;V2;...)
	Ячейки, числа, текстовые представления чисел, матрицы, ссылки на область

	3
	Подсчитать количество непустых значений (любого типа) в указанных аргументах
	СЧЕТЗ(N1;N2;...)
	Любые значения

	4
	Найти наибольшее значение
	МАКС(N1;N2;...)
	Числовые, либо преобразуемые в числовые, значения

	5
	Определить минимальное значение
	МИН(N1;N2;...)
	Числовые

	6
	Вычислить произведение данных
	ПРОИЗВЕД(N1;N2;...)
	Числовые

	7
	Найти сумму данных
	СУММ(N1;N2;...)
	Числовые

Как использовать функции над данными при работе Excel. Некоторые функции пакета описаны в табл. 2.3.

Лабораторная работа №3. Построение диаграмм и графиков

Цель работы: ознакомление с возможностями Excel по построению графиков.
Как строить диаграммы и графики по таблицам. Для этой цели служит так называемый Мастер Диаграмм [Chart Wizard], вызвать который можно с помощью команды Диаграмма [Chart] меню Вставка [Insert]. На экране появится диалоговое окно – Мастер Диаграмм – шаг 1 из 5 [Chart Wizard – Step 1 of 5]. Вызвать Мастера Диаграмм можно и из пиктографического меню.

[image: image9.bmp]
После вызова (любым способом) Мастера Диаграмм на экране появится уменьшенная копия его пиктограммы. Используя принцип Drag&Drop, установите ее в место размещения диаграммы и щелкните мышью.

Если вы предварительно выделили некоторый фрагмент таблицы, то эта выделенная область будет указана в поле Диапазон [Range]. Если нет, то введите в это поле диапазоны фрагментов таблицы для построения диаграммы.

Если вы включите параметр выделения заголовка строк и столбцов, то на диаграмме эти заголовки будут присутствовать в качестве координат. Щелкнув мышью по кнопке Далее [Next], вы перейдете ко второму диалоговому окну Мастера Диаграмм – шаг 2 из 5, на котором указаны 15 типов различных диаграмм. Выделив требуемый вам тип, перейдите к третьему шагу Мастера Диаграмм, который позволяет выбрать необходимый формат диаграммы. На экране появится окно четвертого шага Мастера Диаграмм с предварительным изображением построенной диаграммы. Справа от изображения указаны диалоговые области, позволяющие установить его базовые параметры:

– Ряды данных находятся в [Data Series in]. Указывает размещение данных: Строках [Rows] или Столбцах [Columns];

– Считать ... столб. метками оси X (Категорий) [User First ... Column[s] for category [X] Axis Labels]. Служит для указания количества позиций, которые следует выделить для наименования градаций оси X;

– Считать ... стр. метками легенды [User First ... Row[s] for Legend Text]. Представляет возможность выделить определенное количество строк, в которых будет расположена надпись к диаграмме (легенда). Перейдя к пятому и последнему шагу Мастера Диаграмм, вы увидите окончательное изображение построенной диаграммы. Диалоговые области этого окна позволяют добавить надпись к диаграмме – добавить легенду [Add a Legend] и определить содержимое этой надписи – Название диаграммы [Chart Title], заголовки координатных осей – Название осей [Axis Titles] (Категорий [Category] X, Значений [Value] Y, Вторая [Second] Y). Для изменения диаграммы вернитесь к предыдущему шагу, иначе – щелкните мышью на кнопке Готово [Finish].

После фиксации команды Готово в указанном месте рабочего листа появится построенная диаграмма.

[image: image10.png]A T B

C T o [F T F T

farma

2208.95 Obmew npode masasure "

Do ez
Socaps_ duapar Vepm
- R]

Tanomo
TMouw
Kypmus

enda”

5 »
=] noom

Smatenne 5 weex

Heamane
auarpanm

osven

Hanwwiz no marasiny “Onexaa”

m

[Bioners]
[
[ormon

o
ol b Tl
:

LR

Ierenza

Haoanza ocelt

Eareropus pauauz

Рис. 3.1

На рис. 3.1 проиллюстрированы понятия, введенные выше.

Введите следующую таблицу:

[image: image11.png]A | B | € | D | E

[Hox00ut centitt & utone 1995 200a

Heumenoeanue WeWa MyK modb chiM
saprnama 900000 1500000 450000 0
crunendun 0 0 0 150000
npemun 500000 120000 120000 120000
onopep 1250000 0 0 0
umozo 2650000 1620000 570000 270000
O6uit aoxon: 5110000

Рис. 3.2

После выделения ячеек B3:E7, входим в меню Вставка в появляющемся подменю выбираем пункт Диаграмма и На этом листе. Мышью выбираем место на рабочем листе и щелкаем клавишей. Появляется диалоговое окно Мастер Диаграмм – шаг 1 из 5. Если диапазон ячеек указан правильно, то нажимаем на кнопке Далее. Появляется окно Мастер Диаграмм – шаг 2 из 5, предлагающее выбрать тип диаграммы. Щелчком мыши выбираем Круговая (в виде пирога). В окне Мастер Диаграмм – шаг 3 из 5 выбираем вид диаграммы 7. В диалоговом окне Мастер Диаграмм – шаг 4 из 5 нажимаем на кнопку Далее. И, наконец, в окне Мастер Диаграмм – шаг 5 из 5 нажимаем на кнопку Готово. В результате получаем диаграмму, приведенную выше (рис. 3.3.) и иллюстрирующую процентный вклад в общий доход каждого члена семьи.

[image: image12.wmf]

Рис.3.3

Как отредактировать построенную диаграмму. Для этого достаточно дважды щелкнуть мышью внутри области диаграммы. Появившаяся рамка с отмеченными узлами позволяет изменять размеры изображения и перемещать его по рабочей книге. Теперь щелчок на любом элементе диаграммы приведет к его выделению, а в меню Формат появятся команды, которые можно использовать для форматирования выделенного элемента.

Многие элементы диаграммы объединены в группы.

Для того чтобы выделить элемент группы, нужно в активизированной диаграмме один раз щелкнуть мышью по группе, второй раз щелкнуть по отдельному элементу группы. Выделенный элемент диаграммы можно переместить, изменить его размер, отредактировать содержание, изменить формат.

[image: image13.png]oBven

20

B

150

100

El

Hannbie no warasusy "Oaexaa”

@naneTo
8 nauy
o kyprin

2
s
i)
3 0
Faps Gespane Mapr

Mecaupt

Рис. 3.4

Для того чтобы ввести в диаграмму метки данных, нужно после активизации диаграммы выбрать в меню Вставка команду Метки значений. На экране появится диалоговое окно Метки значений. Выбрать в диалоговом меню нужные параметры и нажать кнопку Ok (рис. 3.4.).

Для того чтобы изменить формат меток данных нужно дважды щелкнуть мышью на произвольной метке данных любого ряда. На экране появится диалоговое окно Форматирование меток данных. Далее задаем все необходимые изменения формата на вкладках Вид, Шрифт, Число, Выравнивание. Для того чтобы задать такой же формат для других меток данных, нужно их выделить и нажать клавишу F4. Нажать кнопку Ok.

Если возникает необходимость дополнить диаграмму другими рядами данных, то следует выделить построенную диаграмму (дважды щелкнуть в области диаграммы мышью). Затем выбрать в меню Вставка команду Новые данные для представления на экране одноименного диалогового окна, выделить диапазон ячеек, содержащий новые данные (включая метки столбцов и строк, если те должны быть отображены в диаграмме), и нажать кнопку ОК. Новые данные будут отображены на диаграмме.

В том случае, если был создан вариант диаграммы со многими установками, отличающимися от первоначальных, то может оказаться желательным сохранить этот вариант диаграммы в качестве нового типа (автоформат). Для этого необходимо активизировать в меню Формат команду Автоформат и в появившемся на экране одноименном диалоговом окне в группе Типы диаграмм установите опцию Дополнительные. В левой части окна появится список дополнительных типов диаграмм. Нажмите кнопку Настроить для перехода в диалоговое окно управления дополнительными типами диаграмм. Чтобы добавить новый тип, нажмите кнопку добавить и укажите в диалоговом окне название и краткое описание типа, затем нажатием кнопки Ok закройте диалоговое окно добавление нового типа диаграммы. В дальнейшем для применения созданного типа диаграммы следует активизировать нужную диаграмму, выбрать команду Автоформат меню Формат и в одноименном диалоговом окне после установки опции Дополнительные выбрать созданный тип. В результате нажатия кнопки Ok данный тип будет применен к активной диаграмме.
[image: image14.png]oBven

20

B

150

100

El

Hannbie no warasusy "Oaexaa”

@naneTo
8 nauy
o kyprin

&
2 2
fhoope Goopans Mapr

Mecaupt

Рис. 3.5

Задание по лабораторной работе. Ввести данные по магазину «Одежда» (рис.3.1) построить диаграмму и осуществить редактирование элементов диаграммы (рис. 3.4 – 3.5).

24

_1065979741.doc

�

_1390211195.doc
[image: image1.png]A [B C D | E [F]
1 | foxodst centin & wore 1995 z0da
7 |naumenosarue Wewa WyK pode chi
3 |sapnnama 900000 1500000 450000 0
4 |cmunendus 0 0 0 150000
5 |npewun 500000 120000 120000 120000
6 |eonopap 1250000 0 0 0
7 |umozo. 2650000 1620000 70000 270000
8
9 |O6uwit oxos: 5110000
0
11 A
12 3 %
5 1%
1
15
16 \
17
¥ , 2%
19 2%
20
7
7]

�

