Реферат з інформатики

Табличний редактор Excel: Створення документа.

Мета:
Уміти форматувати вміст комірок та здійснювати найпростіші математичні обчислення за певними формулами.

План
1. Обчислення за допомогою формул.
2. Функції в Excel.

3. Майстер функцій.
4. Формат вмісту комірок.

Теоретичні відомості
Обчислення в таблицях виконуються за допомогою формул. Формула може складатися з математичних операторів, значень, посилань на вічко й імена функцій. Результатом виконання формули є деяке нове значення, що міститься в комірці, де знаходиться формула. Формула починається зі знаку рівності "=". У формулі можуть використовуватися арифметичні оператори +, (, *, /. Порядок обчислень визначається звичайними математичними законами.

Приклади формул:
=(А4 + В8) * С6

=F7 * С14 + B12

Для звертання до групи комірок використовують спеціальні символи:

: (двокрапка) – формує звертання до комірок, що знаходяться між двома операндами. Наприклад: С4:С7 звертається до комірок С4, С5, С6, С7.
; (крапка з комою) – позначає об'єднання комірок. Наприклад, D2:D4;D6:D8 – звертання до комірок D2, D3, D4, D6, D7, D8.

Для введення формули у комірку потрібно ввести знак "=" і необхідну формулу для обчислення. Після натискання клавіші Enter у комірці з'явиться результат обчислення. Формула з'являється в рядку редагування при виділенні комірки, що містить формулу.

Функціями в Microsoft Excel називають об'єднання декількох обчислювальних операцій для розв’язання визначеної задачі. Функції в Excel являють собою формули, що мають один або декілька аргументів. В якості аргументів указуються числові значення або адреси вічок.

Наприклад:

=СУММ(А5:А9) – сума клітинок А5, А6, А7, А8, А9;
=СРЗНАЧ(G4:G6) – середнє значення вічок G4, G5, G6.
Функції можуть входити одна в іншу, наприклад:

=СУММ(F1:F20)ОКРУГЛ(СРЗНАЧ(H4:H8);2);

Для введення функції у комірку необхідно:

1. виділити клітинку для формули (один раз клікнути на ній);

2. [image: image1.png]3

викликати Мастер функций за допомогою команди меню Вставка (Функция або кнопки ;

3. у діалоговому вікні, що з'явилося (рис. 1), вибрати тип функції в переліку Категория і потім потрібну функцію в переліку Выберите функцию: ;

[image: image2.png]MacTep ymu - war 1 13 2. [?]x]

Dovcx pymcun

jssnomre, 1 HawiTe Koy

Kareropns: [10 neaaero nenonesosseuica

Bbepne dyruo;

cytm

Ecut
IrVnEPCChinka
cuEr |
akc

& I
CPIHAU(cnojmcnoZ;

Bo3EpaaST CheaHee (SpHENETI4BCKOE) CEOHX prYHEHTOR, KOTORLIE
HOTYT GbiTh ATt 1T HHEH3HA, HACCHB3IH W CCLITKaIM Ha SHeiEn ©

Crpaeia no aroi s ok Owena

Рис. 1 Вікно Мастер функций.

4. натиснути кнопку ОК;
5. у полях Число1, Число2 та ін. наступного вікна (рис. 2) ввести аргументи функції (числові значення або посилання на вічка);

[image: image3.png]ApryieHTb dyHicy

Cympyer aprymenTe,

ACROL: HHCTOL;HAENOZ; .. OT 1 0 30 pryNEHTOB, KOTOPbIS CYHMMPYIOTES,
IO AHECKE 3HAHSH HEHOPHDYRITCR.

Рис. 2 Вікно Аргументы функции.
6. [image: image4.png]

[image: image5.png]

щоб не вказувати аргументи з клавіатури, можна натиснути кнопку , яка знаходиться праворуч текстового поля Число1, наприклад, і виділити мишею ділянку комірок, що містять аргументи функції; для виходу з цього режиму слід натиснути кнопку ;

7. натиснути ОК.

[image: image6.png]

Вставити в комірку функцію суми СУММ можна за допомогою кнопки .

Кожне число в таблиці можна подати в різному форматі (із різною кількістю десяткових позицій, незначущих нулів та ін.).

Для зміни формату вмісту комірки необхідно:

1. виділити потрібні комірки;

2. вибрати команду Ячейки... з меню Формат;

3. [image: image7.png]]

Popisan acex

o | pammeanve | o | ross | Bea | auma |

Wcnosie boprare: Bpaser
5849,000

Hono aecomnaen saos: [5 =]

I™ Pasaenrens oy paspaace)
OrpruaTensHbie cna:

Eftm—
Texcroeust 1234,210
gonamvrensreri 234,210
oce goprare) =] |1Z54%10 |

HHCn0BO hopHaT ABTRETCH HaKBOnEe O CIOCOON MPSACTaB e Hcer.
17 5118023 AEHEHbIX SHBHEHHY HETOTESYIOTCR TaKKE dopHaTs!"leHexcetl’ 1

&=

вибрати закладку Число (рис. 3);

4. у переліку Числовые форматы вибрати тип формату вмісту клітинок, а в полях праворуч параметри формату;

5. у полі Образец буде відображатися приклад вмісту комірки в обраному форматі;

6. натиснути ОК.

Хід роботи

1. Запустіть Excel. Працюємо з аркушем Лист1.
2. Об’єднайте шість перших клітинок в першому рядку (А1:F1). В отриману комірку введіть основний заголовок: Результати виставки-продажу автомобілів Opel по Україні у березні 2005 року.

Якщо текст в один рядок не поміщається, то задаємо для даної комірки Переносить по словам... і при потребі збільшуємо висоту рядка, відцентровуємо текст.

3. Перейдіть до комірок другого рядка і для стовпців зробіть такі заголовки – Місто, Дата, Продано автомобілів, Сума, Покупців, Затрати на переїзд.
При потребі задаємо Переносить по словам... і збільшуємо ширину стовпців.

Відцентровуємо вміст комірок по горизонталі та вертикалі.
4. У комірки стовпців під заголовком вводимо:
Стовпець А – Місто – вводимо назви 10-и міст;

Стовпець В – Дата – вводимо значення від 1 до 30;

Стовпець С – Продано автомобілів – введіть кількість проданих на Вашу думку автомобілів;

Стовпець D – Сума – введіть суму отриману за продаж автомобілів у кожному місті;

Стовпець Е – Покупців – введіть кількість покупців у кожному місті;

Стовпець F – Затрати на переїзд – введіть суми витрат на перевезення.

При потребі змінюємо ширину стовпців.
5. Копіюємо всю таблицю, відступаємо два пустих рядочки (13-ий та 14-ий), вибираємо комірку А15 і робимо вставку.

Далі працюємо з копією таблиці (друга таблиця), оригінал (перша таблиця) залишається далі без змін.

6. Застосуємо Автоформат... .
Виділіть всю таблицю та застосуйте Автоформат: Формат (Автоформат... (зі списку виберіть Классический 3.

Зверніть увагу як змінився вигляд таблиці?

7. Копіюємо другу таблицю, до якої застосували автоформат, знову відступаємо два пустих рядочки (27-ий та 28-ий) і в комірку А29 робимо вставку.
Всього на аркуші в нас буде вже три таблиці.

Далі працюємо з третьою таблицею.

8. Застосуємо окремі формати.
Стовпець В – Дата – застосувати формат (виділяємо комірки з числовими значеннями під заголовком (Формат (Ячейки... (закладка Число (вибираємо все форматы і в поле тип: вводимо: #__березня)

(між # та „березня – два нижніх тире).

Стовпець С – Продано автомобілів – формат Числовой, без знаків після коми.
Стовпець D – Сума – проставити знак $ та два знаки після коми (числовий формат Финансовый, обозначение – $ Английский (США)).

Стовпець Е – Покупців – формат Общий.

Стовпець F – Затрати на переїзд – в гривнях та без знаків після коми (формат Финансовый).
9. Збережіть файл під назвою Продаж автомобілів.

10. Відкрийте Лист2. В комірки А1÷G1 введіть цифри 1, 12, 23, 34, 45, 56, 67.
Скопіюйте вміст даних комірок. Зробіть дві вставки в комірку А3 та А5 відповідно.

11. Рахуємо суму.
a. Встановлюємо курсор ,наприклад, на комірку І1 (вводимо знак (=((Вставка (Функция... (Выберите функцию: СУММ (ОК (Число1: А1:G1 (ОК. В комірці Н1 отримуємо результат сумування вмісту комірок від А1 до G1.

Вміст рядка формули перепишіть у звіт.

b. Встановлюємо курсор на комірку, наприклад Н4 (вводимо знак (=((почергово клікаємо (на комірці лівою кнопкою миші, на знак (+(на клавіатурі): А3 (+ (В3 (+ (С3 (+ (D3 (+ (E3 (+ (F3 (+ (G3 (Enter.

Вміст рядка формули перепишіть у звіт.
c. Мишкою виділяємо комірки від А5 до Н5 і на панелі інструментів клікаємо на кнопці .

У всіх трьох комірках значення суми має бути однаковим, запишіть його у звіт.

d. Порахуйте суму (будь-яким способом) для комірок С3, Е1 та Н5. Результат сумування повинен знаходитися у комірці В7. Запишіть його у звіт.

12. Зробіть розрахунок за формулою:
А11 = (В3 + А5) * А3 / 2.

Вибираємо комірку А11, встановлюємо знак (=(і вводимо саму формулу (див. рядок формул).

Результат записуємо у звіт.

13. Обчислимо середнє значення.
=СРЗНАЧ(A3:C3;E5;G1) або

=СРЗНАЧ(A3;B3;C3;E5;G1)

обчислюємо середнє значення для комірок А3, В3, С3, Е5 і G1.Результат в комірці Е9.

14. Продемонструйте кожен Лист з таблицями викладачеві.

15. Закінчіть роботу.

Рис. 3 Вікно Формат ячеек.

