PAGE
55
Методические указания к практическим занятиям по дисциплине «Информатика»

МИНОБРНАУКИ РОССИИ

Федеральное государственное бюджетное

образовательное учреждение высшего образования

«Тульский государственный университет»

Институт горного дела и строительства
Кафедра «Охрана труда и окружающей среды»

	Утверждено на заседании кафедры

«Охрана труда и окружающей среды»

«_30_» ___01____ 2020 г., протокол №_6_

	Заведующий кафедрой
_________________________В.М. Панарин

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

по выполнению практических (семинарских) занятий
по дисциплине (модулю)

«Информатика»

основной профессиональной образовательной программы

высшего образования – программы бакалавриата

по направлению подготовки

20.03.01 Техносферная безопасность

с направленностью (профилем)

Инженерная защита окружающей среды
Форма обучения: очная
Идентификационный номер образовательной программы: 200301-01-20
Тула 2020 год

Разработчики методических указаний
___Коряков А.Е., доцент, канд.техн.наук, доцент__ _______________

(ФИО, должность, ученая степень, ученое звание)
(подпись)
___Туляков С.П., доцент, канд.техн.наук, доцент__ _______________

(ФИО, должность, ученая степень, ученое звание)
(подпись)

СОДЕРЖАНИЕ
4Практическое занятие № 1

4Представление информации в ЭВМ

10Практическое занятие № 2

10Алгебра логики

21Практическое занятие № 3

21Работа в среде текстового редактора MS WORD

33Практическое занятие № 4

33Электронные таблицы MS Excel: ввод данных в ячейки, копирование данных, форматирование данных, функции

37Практическое занятие № 5

37Электронные таблицы MS Excel: диаграммы, графики, условия, функции, макросы

46Практическое занятие № 6

46Электронные таблицы MS Excel: работа с матрицами

52Практическое занятие № 7

52Электронные таблицы MS Excel: работа со списками

56Библиографический список использованных источников

Практическое занятие № 1

Представление информации в ЭВМ

Цель занятия

Научиться переводить числа в те системы счисления, которые использует ЭВМ, подсчитывать объем занимаемой данными информации и уметь переводить значения количества информации из одних единиц измерения в другие.

Задачи занятия

После выполнения работы студент должен знать и уметь:

1. знать основные приемы работы с позиционными системами счисления;

2. уметь переводить числа из десятичной системы счисления в двоичную, восьмеричную и шестнадцатеричную;

3. производить обратный перевод из этих систем в десятичную;

4. уметь переводить значения из одних единиц измерения информации в другие.

Перечень обеспечивающих средств

Для обеспечения выполнения работы необходимо иметь компьютер с операционной системой и методические указания по выполнению работы.

Общие теоретические сведения

Система счисления – это способ представления чисел цифровыми знаками и соответствующие ему правила действий над числами.

Системы счисления можно разделить:

· непозиционные системы счисления;

· позиционные системы счисления.

В непозиционной системе счисления значение (величина) символа (цифры) не зависит от положения в числе.

Самой распространенной непозиционной системой счисления является римская. Алфавит римской системы записи чисел состоит из символов: I – один, V – пять, X – десять, L – пятьдесят, C – сто, D – пятьсот, M – тысяча.

Величина числа определяется как сумма или разность цифр в числе (например, II – два, III – три, XXX – тридцать, CC – двести).

Если же большая цифра стоит перед меньшей цифрой, то они складываются (например, VII – семь), если наоборот – вычитаются (например, IX – девять).

В позиционных системах счисления значение (величина) цифры определяется ее положением в числе.

Любая позиционная система счисления характеризуется своим основанием.

Основание позиционной системы счисления – количество различных цифр, используемых для изображения чисел в данной системе счисления.

Основание 10 у привычной десятичной системы счисления (десять пальцев на руках).

Алфавит: 1, 2, 3, 4, 5, 6, 7, 8, 9, 0.

За основание можно принять любое натуральное число – два, три, четыре и т. д., образовав новую позиционную систему: двоичную, троичную, четверичную и т. д.

Позиция цифры в числе называется разрядом.

Представим развернутую форму записи числа:

Aq = an-1∙qn-1 + … + a1∙q1 + a0∙q0 + a-1∙qn-1 + … + a-m∙q-m , где

q – основание системы счисления (количество используемых цифр)

Aq – число в системе счисления с основанием q
a – цифры многоразрядного числа Aq
n (m) – количество целых (дробных) разрядов числа Aq
Пример
порядковый номер

2 1 0 -1 -2

2 3 9, 4 510 = 2∙102 + 3∙101 + 9∙100 + 4∙10-1 + 5∙10-2
a2 a1 a0, a-1 a-2
Двоичная система счисления

Официальное «рождение» двоичной системы счисления (в её алфавите два символа: 0 и 1) связывают с именем Готфрида Вильгельма Лейбница. В 1703 г. он опубликовал статью, в которой были рассмотрены все правила выполнения арифметических действий над двоичными числами.

Преимущества:

1. для её реализации нужны технические устройства с двумя устойчивыми состояниями:

2. есть ток – нет тока;

3. намагничен – не намагничен;

4. представление информации посредством только двух состояний надежно и помехоустойчиво;

5. возможно применение аппарата булевой алгебры для выполнения логических преобразований информации;

6. двоичная арифметика намного проще десятичной.

Недостаток: быстрый рост числа разрядов, необходимых для записи чисел.

Перевод чисел (8) → (2), (16) → (2)

Перевод восьмеричных и шестнадцатеричных чисел в двоичную систему: каждую цифру заменить эквивалентной ей двоичной триадой (тройкой цифр) или тетрадой (четверкой цифр).

Примеры:

53718 = 101 011 111 0012;

 5 3 7 1

1A3F16 = 1 1010 0011 11112

 1 A 3 F
Задание для самостоятельного выполнения

Переведите:

1. 37548 → X2
2. 2ED16 → X2
Перевод чисел (2) → (8), (2) → (16)

Чтобы перевести число из двоичной системы в восьмеричную или шестнадцатеричную, его нужно разбить влево и вправо от запятой на триады (для восьмеричной) или тетрады (для шестнадцатеричной) и каждую такую группу заменить соответствующей восьмеричной (шестнадцатеричной) цифрой.

Примеры:
11010100001112 = 1 5 2 0 78;

 1 101 010 000 111

1101110000011012 = 6 E 0 D16
 110 1110 0000 1101

Задание для самостоятельного выполнения

Переведите:

1. 10111110101011002 → X8
2. 10110101000001102 → X16
Перевод чисел (q) → (10)

Запись числа в развернутой форме и вычисление полученного выражения в десятичной системе.

Примеры:
1. 1101102 = 1∙25 + 1∙24 + 0∙23 + 1∙22 + 1∙21 + 0∙20 = 5410;

2. 2378 = 2∙82 + 3∙81 + 7∙80 = 128 + 24 + 7 = 15910;

3. 3FA16 = 3∙162 + 15∙161 + 10∙160 = 768 + 240 + 10 = 101810.

Задание для самостоятельного выполнения

Переведите:

1. 11000110102 → X10
2. 1628 → X10
3. E2316 → X10
Перевод чисел (10) → (q)

Последовательное целочисленное деление десятичного числа на основание системы q, пока последнее частное не станет меньше делителя.

Затем остатки от деления записываются в порядке, обратном порядку их получения.

200910=310145

7510=10010112
7510=1138
7510=B16
Задание для самостоятельного выполнения

Переведите:

1. 14110 → X2

2. 14110 → X8

3. 14110 → X16
Для перевода правильных дробей из десятичной системы счисления в произвольную используется метод последовательного умножения на основание системы счисления дробных цифр числа до тех пор, пока не получим в дробной части всех нулей или не достигнем заданной точности (если число не переводится точно).

Пример. Перевести из десятичной системы счисления в двоичную число 0,325.

0,375

x 2

–––––

0,750

Выделяем целую часть: 0

0,750

x 2

–––––

1,500

Выделяем целую часть: 1

0,500

x 2

–––––

1,000

В дробной части получили все нули, т. е. число перевелось в двоичную систему счисления точно: 0,0112.

Двоичная арифметика

1. Таблица сложения

0 + 0 = 0

1 + 0 = 1

0 + 1 = 1

1 + 1 = 10

2. Таблица вычитания

0 – 0 = 0

1 – 0 = 1

1 – 1 = 0

10 – 1 = 1

3. Таблица умножения

0 ∙ 0 = 0

1 ∙ 0 = 0

1 ∙ 1 = 1

Пример. Сложить два числа в двоичной системе счисления.

 1 1 0 1 1

+

 1 0 1 1 0 1

––––––––––-

1 0 0 1 0 0 0

Количество информации, которое вмещает один символ N-элементного алфавита, равно i = log2N.

Это известная формула Р. Хартли. В 32-значном алфавите каждый символ несет i = log232 = 5 (бит) информации.

Пример 1. Вычислить количество информации в слове «Информатика» при условии, что для кодирования используется 32-значный алфавит.

Решение. Вычислим количество информации, соответствующее 1 символу при использовании 32-значного алфавита: 32 = 2х, х = 5 бит. Слово "Информатика" состоит из 11 символов, получаем 11* 5 = 55 (бит).

Пример 2. Растровый графический файл содержит черно-белое изображение с 2 градациями цвета (черный и белый) размером 800 х 600 точек. Определите необходимый для кодирования цвета точек (без учета служебной информации о формате, авторстве, способах сжатия и пр.) размер этого файла на диске в байтах.

Решение. Поскольку сказано, что изображение двуцветное, следовательно, для указания цвета одной точки достаточно двух значении, кодирующих белый или черный цвет. Два значения могут быть закодированы одним битом. Объем графического файла рассчитывается по формуле V=i*k, где i - глубина цвета, а k - количество точек.

Тогда объем графического файла равен 800 * 600 * 1 бит = 480 000 6ит, учитывая, что 8 бит = 1 байт получаем 480 000 / 8 = 60 000 байтов. В реальности в графических документах кроме описания цвета точек присутствует еще и служебно-дополнительная информация (о формате записи, авторских правах, способах сжатия и пр.).

Использование различных кодировок

В кодировке ASCII на каждый символ отводится 1 байт = 8 бит.

В кодировке Unicode на каждый символ отводится 2 байта = 16 бит.

Пример 1. При кодировании с помощью Unicode найти информационный объем фразы «Ученье – свет, а неученье – тьма!».

Решение. Подсчитаем число символов в заданной фразе, учитывая буквы, пробелы и знаки препинания (тире, запятую, восклицательный знак). Всего символов – 33. Вычислим объем фразы: 33 (символа) * 2 (байта) = 66 байт = 528 бит.

Пример 2. Сообщение содержит 4096 символов. Объем сообщения при использовании равномерного кода составил 1/512 Мбайт. Найти мощность алфавита, с помощью которого записано данное сообщение.

Решение. Мощность алфавита – количество символов в алфавите. Переведем информационный объем сообщения в биты.

[image: image1.png]L (Meaim)~ 2L 1024-1024-8-16384 (Gum)
512 512

Для кодирования одного символа отводится

[image: image2.png]16384

=4 6um|

Тогда мощность алфавита по формуле Р. Хартли равна N = 2i = 24 = 16.

Пример 3. Сколько секунд потребуется модему, передающему сообщения со скоростью 28 800 бит/с для передачи 100 страниц текста в 30 строк по 60 символов каждая в кодировке ASCII.

Решение. В кодировке ASCII каждый символ занимает 8 бит или 1 байт.

Тогда объем текста равен 100 ∙ 30 ∙ 60 ∙ 8 = 1 440 000 битов.

Для его передачи по модему потребуется

 секунд.

Перевод количества информации между различными единицами измерения

1 бит – минимальная неделимая единица информации.

8 бит составляют 1 байт, таким образом 1 байт = 8 бит

1 Кбайт (килобайт) = 1024 = 210 байт

1 Мбайт (мегабайт) = 1024 = 210 Кбайт = 220 байт

1 Гбайт (гигабайт) = 1024 = 210 Мбайт = 220 Кбайт = 230 байт

1 Пбайт (петабайт) = 1024 = 210 Гбайт = 220 Мбайт = 230 Кбайт = 240 байт

Пример 1. Перевести 376832 бит в Кбайт.

Решение. 376832 бит = 376832 / 8 = 47104 байт = 47104 / 1024 = 46 Кбайт

Пример 2. Перевести 37 Кбайт 515 Байт 3 бит в бит.

Решение. 37 Кбайт 515 байт 3 бит = 37 ∙ 1024 + 515 байт 3 бит = 38403 байт 3 бит = 38403 ∙ 8 +3 = 307227 бит.

Задания к практической работе.

1. Перевести из произвольной системы счисления в десятичную:

· X721,1728
· X234,125
· X1011,0012
· XD1A4,F316
2. Перевести из десятичной системы счисления в произвольную:

· X6493510 → в систему счисления с основанием 16

· X2910 → в систему счисления с основанием 2

· X1310 → в систему счисления с основанием 2

· X511010 → в систему счисления с основанием 12

· X61310 → в систему счисления с основанием 8

3. Перевести десятичные дроби в произвольную систему счисления:

· 0,12510 → в систему счисления с основанием 2

· 0,37510 → в систему счисления с основанием 8

· 0,32812510 → в систему счисления с основанием 2

· 0,02410 → в систему счисления с основанием 5

· 0,414062510 → в систему счисления с основанием 2

4. Перевести из бит в Кбайт:

· X429217 бит

· X424719 бит

5. Перевести из Кбайт в бит:

· X301 Кбайт

· X274 Кбайт 317 Байт 2 бит

6. Подсчитать количество информации в вашей фамилии, имени и отчестве, если они между собой разделены пробелом и закодированы в коде ASCII, затем – Unicode.

Содержание отчета

1. Задание и Цель занятия.

2. Схема перевода чисел.

3. Описание перевода чисел.

Технология выполнения работы

В данной работе необходимо перевести в нужную по заданию систему счисления числа, записать ход рассуждений и полученные результаты. Произвести обратный перевод для проверки правильности. Далее необходимо вычислить количество информации, занимаемое вашими данными по формуле Р. Хартли. Затем перевести данные из Кбайт в бит и из бит в Кбайт.

Вопросы для защиты работы

1. Во сколько раз увеличится число 10,12 при переносе запятой на один знак вправо?

2. Какое минимальное основание может иметь система счисления, если в ней записано число 23?

3. Перевести числа из десятичной системы в требуемую:

· 4810 → в систему счисления с основанием 2

· 1610 → в систему счисления с основанием 8

· 11011110112 → в систему счисления с основанием 10

· 7B816 → в систему счисления с основанием 10

4. Сравните числа: 111012 и 1D16.

5. Переведите в нужную систему счисления:

· 1111010010002 → в систему счисления с основанием 16

· 11000011112 → в систему счисления с основанием 8

· 4F3D16 → в систему счисления с основанием 2

· 7138 → в систему счисления с основанием 2

7. Как перевести в биты значение, заданное в байтах и Кбайтах?

8. 7. Как перевести в Кбайт значение, заданное в байтах или в битах?

9. 8. Вычислить количество информации в слове «студент».

Практическое занятие № 2
Алгебра логики

Цель занятия

Изучить основы алгебры логики.

Задачи занятия

В результате прохождения занятия студент должен:

1. знать:

· определения основных понятий (простое и сложное высказывания, логические операции, логические выражения, логическая функция);

· порядок выполнения логических операций;

· алгоритм построения таблиц истинности;

· схемы базовых логических элементов;

· законы логики и правила преобразования логических выражений;

 2. уметь:

· применять загоны логики для упрощения логических выражений;

· строить таблицы истинности;

· строить логические схемы сложных выражений.

Общие теоретические сведения

Основные понятия алгебры логики

Логической основой компьютера является алгебра логики, которая рассматривает логические операции над высказываниями.

Алгебра логики – это раздел математики, изучающий высказывания, рассматриваемые со стороны их логических значений (истинности или ложности) и логических операций над ними.

Логическое высказывание – это любое повествовательное предложение, в отношении которого можно однозначно сказать, истинно оно или ложно.

Пример. «3 – простое число» является высказыванием, поскольку оно истинно.

Не всякое предложение является логическим высказыванием.

Пример. предложение «Давайте пойдем в кино» не является высказыванием. Вопросительные и побудительные предложения высказываниями не являются.

Высказывательная форма – это повествовательное предложение, которое прямо или косвенно содержит хотя бы одну переменную и становится высказыванием, когда все переменные замещаются своими значениями.

Пример. «x+2>5» - высказывательная форма, которая при x>3 является истинной, иначе ложной.
Алгебра логики рассматривает любое высказывание только с одной точки зрения – является ли оно истинным или ложным. Слова и словосочетания «не», «и», «или», «если..., то», «тогда и только тогда» и другие позволяют из уже заданных высказываний строить новые высказывания. Такие слова и словосочетания называются логическими связками.

Высказывания, образованные из других высказываний с помощью логических связок, называются составными (сложными). Высказывания, которые не являются составными, называются элементарными (простыми).

Пример. высказывание «Число 6 делится на 2» - простое высказывание. Высказывание «Число 6 делится на 2, и число 6 делится на 3» - составное высказывание, образованное из двух простых с помощью логической связки «и».

Истинность или ложность составных высказываний зависит от истинности или ложности элементарных высказываний, из которых они состоят.

Чтобы обращаться к логическим высказываниям, им назначают имена.

Пример. Обозначим через А простое высказывание «число 6 делится на 2», а через В простое высказывание «число 6 делится на 3». Тогда составное высказывание «Число 6 делится на 2, и число 6 делится на 3» можно записать как «А и В». Здесь «и» – логическая связка, А, В – логические переменные, которые могут принимать только два значения – «истина» или «ложь», обозначаемые, соответственно, «1» и «0».

Каждая логическая связка рассматривается как операция над логическими высказываниями и имеет свое название и обозначение (табл. 1).

Таблица 1. Основные логические операции

	 Обозначение операции
	 Читается
	 Название операции
	 Альтернативные обозначения

	 ¬
	 НЕ
	 Отрицание (инверсия)
	 Черта сверху

	[image: image4.png]

	 И
	 Конъюнкция (логическое умножение)
	 ∙ &

	 [image: image5.png]

	 ИЛИ
	 Дизъюнкция (логическое сложение)
	 +

	 →
	Если … то
	 Импликация
	[image: image6.png]

	 ↔
	 Тогда и только тогда
	 Эквиваленция
	 ~

	 XOR
	 Либо …либо
	 Исключающее ИЛИ (сложение по модулю 2)
	[image: image7.png]

НЕ Операция, выражаемая словом «не», называется отрицанием и обозначается чертой над высказыванием (или знаком ¬). Высказывание ¬А истинно, когда A ложно, и ложно, когда A истинно.

Пример. Пусть А=«Сегодня пасмурно», тогда ¬А=«Сегодня не пасмурно».

И Операция, выражаемая связкой «и», называется конъюнкцией (лат. conjunctio – соединение) или логическим умножением и обозначается точкой « • » (может также обозначаться знаками [image: image8.png]

 или &). Высказывание А • В истинно тогда и только тогда, когда оба высказывания А и В истинны.

Пример. Высказывание «Число 6 делится на 2, и число 6 делится на 3» - истинно, а высказывание «Число 6 делится на 2, и число 6 больше 10» - ложно.

ИЛИ Операция, выражаемая связкой «или» (в неисключающем смысле этого слова), называется дизъюнкцией (лат. disjunctio – разделение) или логическим сложением и обозначается знаком [image: image9.png]

(или плюсом). Высказывание А[image: image10.png]

В ложно тогда и только тогда, когда оба высказывания А и В ложны.

Пример: Высказывание «Число 6 делится на 2 или число 6 больше 10» - истинно, а высказывание «Число 6 делится на 5 или число 6 больше 10» - ложно.

ЕСЛИ … ТО Операция, выражаемая связками «если …, то», «из … следует», «... влечет …», называется импликацией (лат. implico – тесно связаны) и обозначается знаком → . Высказывание А→В ложно тогда и только тогда, когда А истинно, а В ложно.

Пример. Высказывание «если студент сдал все экзамены на «отлично», то он получит стипендию». Очевидно, эту импликацию следует признать ложной лишь в том случае, когда студент сдал на «отлично» все экзамены, но стипендии не получил. В остальных случаях, когда не все экзамены сданы на «отлично» и стипендия получена (например, в силу того, что студент проживает в малообеспеченной семье) либо когда экзамены вообще не сданы и о стипендии не может быть и речи, импликацию можно признать истинной.

РАВНОСИЛЬНО Операция, выражаемая связками «тогда и только тогда», «необходимо и достаточно», «... равносильно …», называется эквиваленцией или двойной импликацией и обозначается знаком ↔ или ~ . Высказывание А↔В истинно тогда и только тогда, когда значения А и В совпадают.

Пример: Высказывание «Число является четным тогда и только тогда, когда оно делится без остатка на 2» является истинным, а высказывание «Число является нечетным тогда и только тогда, когда оно делится без остатка на 2» - ложно.

ЛИБО … ЛИБО Операция, выражаемая связками «Либо … либо», называется исключающее ИЛИ или сложением по модулю 2 и обозначается XOR или [image: image11.png]

. Высказывание А[image: image12.png]

В истинно тогда и только тогда, когда значения А и В не совпадают.

Пример. Высказывание «Число 6 либо нечетно либо делится без остатка на 2» является истинным, а высказывание «Либо число 6 четно либо число 6 делится на 3» – ложно, так как истинны оба высказывания входящие в него.

Замечание. Импликацию можно выразить через дизъюнкцию и отрицание:

[image: image13.png]A—>B=—-4AVvB

.

Эквиваленцию можно выразить через отрицание, дизъюнкцию и конъюнкцию:

[image: image14.png]A B=(—AVB)A(—BV A)

.

Исключающее ИЛИ можно выразить через отрицание, дизъюнкцию и конъюнкцию:

[image: image15.png]AXOR B =

~ANB)V(-B&A)

.

Вывод. Операций отрицания, дизъюнкции и конъюнкции достаточно, чтобы описывать и обрабатывать логические высказывания.

Порядок выполнения логических операций задается круглыми скобками. Но для уменьшения числа скобок договорились считать, что сначала выполняется операция отрицания («не»), затем конъюнкция («и»), после конъюнкции – дизъюнкция («или») и исключающего или и в последнюю очередь – импликация и эквиваленция.

С помощью логических переменных и символов логических операций любое высказывание можно формализовать, то есть заменить логической формулой (логическим выражением).

Логическая формула - это символическая запись высказывания, состоящая из логических величин (констант или переменных), объединенных логическими операциями (связками).

Логическая функция - это функция логических переменных, которая может принимать только два значения: 0 или 1. В свою очередь, сама логическая переменная (аргумент логической функции) тоже может принимать только два значения: 0 или 1.

Пример. [image: image16.png]

 – логическая функция двух переменных A и B.

Значения логической функции для разных сочетаний значений входных переменных – или, как это иначе называют, наборов входных переменных – обычно задаются специальной таблицей. Такая таблица называется таблицей истинности.

Приведем таблицу истинности основных логических операций (табл. 2)

Таблица 2

	 A
	 B
	 [image: image17.png]

	 [image: image18.png]A&B

	 [image: image19.png]AvB

	 [image: image20.png]

	 [image: image21.png]A< B

	 [image: image22.png]AXOR B

	1
	1
	0
	1
	1
	1
	1
	0

	1
	0
	0
	0
	1
	0
	0
	1

	0
	1
	1
	0
	1
	1
	0
	1

	0
	0
	1
	0
	0
	1
	1
	0

Опираясь на данные таблицы истинности основных логических операций можно составлять таблицы истинности для более сложных формул.

Алгоритм построения таблиц истинности для сложных выражений:

1. Определить количество строк:

· количество строк = 2n + строка для заголовка,
· n - количество простых высказываний.

2. Определить количество столбцов:

· количество столбцов = количество переменных + количество логических операций;

· определить количество переменных (простых выражений);
· определить количество логических операций и последовательность их выполнения.

Пример 1. Составить таблицу истинности для формулы И–НЕ, которую можно записать так:[image: image23.png]

.

1. Определить количество строк:
 На входе два простых высказывания: А и В, поэтому n=2 и количество строк =22+1=5.

2. Определить количество столбцов:

 Выражение состоит из двух простых выражений (A и B) и двух логических операций (1 инверсия, 1 конъюнкция), т.е. количество столбцов таблицы истинности = 4.

3. Заполнить столбцы с учетом таблиц истинности логических операций (табл. 3).

Таблица 3. Таблица истинности для логической операции

	A
	B
	[image: image24.png]A&B

	[image: image25.png]

	1
	1
	1
	0

	1
	0
	0
	1

	0
	1
	0
	1

	0
	0
	0
	1

Подобным образом можно составить таблицу истинности для формулы ИЛИ–НЕ, которую можно записать так:

[image: image26.png]

.

Таблица 4. Таблица истинности для логической операции

	 A
	 B
	 [image: image27.png]AvB

	 [image: image28.png]

	 1
	 1
	 1
	 0

	 1
	 0
	 1
	 0

	 0
	 1
	 1
	 0

	 0
	 0
	 0
	 1

Примечание: И–НЕ называют также «штрих Шеффера» (обозначают |) или «антиконъюнкция»; ИЛИ–НЕ называют также «стрелка Пирса» (обозначают ↓) или «антидизъюнкция».

Пример 2. Составить таблицу истинности логического выражения [image: image29.png]

.

Решение:
1. Определить количество строк:
 На входе два простых высказывания: А и В, поэтому n=2 и количество строк=22+1= 5.

2. Определить количество столбцов:
 Выражение состоит из двух простых выражений (A и B) и пяти логических операций (2 инверсии, 2 конъюнкции, 1 дизъюнкция), т.е. количество столбцов таблицы истинности = 7.

Сначала выполняются операции инверсии, затем конъюнкции, в последнюю очередь операция дизъюнкции.

3. Заполнить столбцы с учетом таблиц истинности логических операций (табл. 5).

Таблица 5. Таблица истинности для логической операции [image: image30.png]

	 A
	 B
	

	

	

	

	 C

	 1
	 1
	 0
	 0
	 0
	 0
	 0

	 1
	 0
	 0
	 1
	 0
	 1
	 1

	 0
	 1
	 1
	 0
	 1
	 0
	 1

	 0
	 0
	 1
	 1
	 0
	 0
	 0

Логические формулы можно также представлять с помощью языка логических схем.
Существует три базовых логических элемента, которые реализуют три основные логические операции:

· логический элемент «И» – логическое умножение – конъюнктор;

· логический элемент «ИЛИ» – логическое сложение – дизъюнктор;

· логический элемент «НЕ» – инверсию – инвертор.

[image: image35.png]KOHBIOHKTOP

H3BIOHKTOP

HHEEPTOD

— A&B
[—

— JAYB

Поскольку любая логическая операция может быть представлена в виде комбинации трех основных, любые устройства компьютера, производящие обработку или хранение информации, могут быть собраны из базовых логических элементов, как из “кирпичиков”.

Логические элементы компьютера оперируют с сигналами, представляющими собой электрические импульсы. Есть импульс – логический смысл сигнала – 1, нет импульса – 0. На входы логического элемента поступают сигналы-значения аргументов, на выходе появляется сигнал-значение функции.

Преобразование сигнала логическим элементом задается таблицей состояний, которая фактически является таблицей истинности, соответствующей логической функции, только представлена в форме логических схем. В такой форме удобно изображать цепочки логических операций и производить их вычисления.

Алгоритм построения логических схем.

1. Определить число логических переменных.

2. Определить количество логических операций и их порядок.

3. Изобразить для каждой логической операции соответствующий ей логический элемент.

4. Соединить логические элементы в порядке выполнения логических операций.

Пример. По заданной логической функции [image: image36.png]

 построить логическую схему.

Решение.
1. Число логических переменных = 2 (A и B).

2. Количество операций = 5 (2 инверсии, 2 конъюнкции, 1 дизъюнкция). Сначала выполняются операции инверсии, затем конъюнкции, в последнюю очередь операция дизъюнкции.

3. Схема будет содержать 2 инвертора, 2 конъюнктора и 1 дизъюнктор.

4. Построение надо начинать с логической операции, которая должна выполняться последней. В данном случае такой операцией является логическое сложение, следовательно, на выходе должен быть дизъюнктор. На него сигналы подаются с двух конъюнкторов, на которые, в свою очередь, подаются один входной сигнал нормальный и один инвертированный (с инверторов).

[image: image37.png]-~ A8B

Ly F(A,B)

Логические законы и правила преобразования логических выражений

Если две формулы А и В одновременно, то есть при одинаковых наборах значений входящих в них переменных, принимают одинаковые значения, то они называются равносильными.

В алгебре логики имеется ряд законов, позволяющих производить равносильные преобразования логических выражений.

1. Закон двойного отрицания: [image: image38.png]

;

2. Переместительный (коммутативный) закон:

· для логического сложения: [image: image39.png]

 ;

· для логического умножения: [image: image40.png]

;

3. Сочетательный (ассоциативный) закон:

· для логического сложения: [image: image41.png]

 ;

· для логического умножения: [image: image42.png](ANBIANC=AABAC)

 ;

4. Распределительный (дистрибутивный) закон:

· для логического сложения: [image: image43.png]

 ;

· для логического умножения: [image: image44.png](AANBIvVC=AvCIAnBv(C)

 ;

5. Законы де Моргана:

· для логического сложения: [image: image45.png]

 ;

· для логического умножения: [image: image46.png]

 ;

6. Закон идемпотентности:

· для логического сложения: [image: image47.png]

 ;

· для логического умножения: [image: image48.png]

 ;

7. Законы исключения констант:

· для логического сложения: [image: image49.png]

;

· для логического умножения: [image: image50.png]

;

8. Закон противоречия:[image: image51.png]

;

9. Закон исключения третьего: [image: image52.png]

 ;

10. Закон поглощения:

· для логического сложения: [image: image53.png]

;

· для логического умножения: [image: image54.png]

;

11. Правило исключения импликации: [image: image55.png]

;

12. Правило исключения эквиваленции: [image: image56.png]

.

Справедливость этих законов можно доказать составив таблицу истинности выражений в правой и левой части и сравнив соответствующие значения.

Основываясь на законах, можно выполнять упрощение сложных логических выражений. Такой процесс замены сложной логической функции более простой, но равносильной ей, называется минимизацией функции.

Пример. Упростить логическое выражение [image: image57.png]

.

Решение:
Согласно закону де Моргана:

[image: image58.png]~(AVB)N(A&—B)VA=—A&B&(A&-B)vA

.

Согласно сочетательному закону:

[image: image59.png]~A& B&(A&-B)vA=—A&A & B&-BvA

.

Согласно закону противоречия и закону идемпотентности:

[image: image60.png]~A&A&B&-BvA

A-B&-B

&-BvA

.

Согласно закону исключения 0:

[image: image61.png]0&—-B

Окончательно получаем

[image: image62.png]—~(AVB)A(A&—B)vA=0v.

/

Задания к практической работе.

Составить таблицу истинности логического выражения C.

Варианты задания:
	 № варианта
	 C

	 1
	[image: image63.png](—(A&B)) < (Av—B)XOR A4

	 2
	[image: image64.png](A&B)<(—A&B)XOR B

	 3
	[image: image65.png]&B)<(—B—>—-4)XOR 4

	 4
	[image: image66.png]—(AvB) < (—A&—B) XOR B

	 5
	[image: image67.png](AvB) < —(A&—-B)XORB

	 6
	[image: image68.png]~(A&B) < (—AvB)XOR A

	 7
	[image: image69.png]—(A—>B)<(—AvB) XOR 4

	 8
	[image: image70.png]

	 9
	[image: image71.png](Av—B) <> —(B&A)XOR 4

	 10
	[image: image72.png](B&A)<(4—->—-B)XORB

	 11
	[image: image73.png](—Av—B) < (—B&A)XOR A

	 12
	[image: image74.png]

	 13
	[image: image75.png]—BvA)<(—4A—>B)XOR 4

	 14
	[image: image76.png](—(A&B)) <> (—4—>B)XOR B

	 15
	[image: image77.png](—4A—>-B) < (B&A)XOR B

	 16
	[image: image78.png](—Av—B) < (Bv—A)XOR 4

 2. Построить логическую схему функции F(A,B).

Варианты задания:
	 № варианта
	F(A,B)

	 1
	[image: image79.png]—(A&B)v(—(BvA)

	 2
	[image: image80.png]—(AvB)A(A&—B)

	 3
	[image: image81.png]—(Av B) An(Av—B)

	 4
	[image: image82.png]—((—AvB)AN(—BVA))

	 5
	[image: image83.png](—AVvB)A(—Bv—4)

	 6
	[image: image84.png](—Av B) An—(Av—B)

	 7
	[image: image85.png]—(—A &—B)v(AvB)

	 8
	[image: image86.png](—AvB)v—(A&B)

	 9
	[image: image87.png](A&B)Vv((AvB) A—A)

	 10
	[image: image88.png]—((—AvB)& A)A—B

	 11
	[image: image89.png]

	 12
	[image: image90.png]—A&—-Bv—(AVB)

	 13
	[image: image91.png]—AvBv—(—Bv A4

	 14
	[image: image92.png]

	 15
	[image: image93.png](—A&B)v(A&—B)

	 16
	[image: image94.png]

 3. Упростить логическое выражение D
Варианты задания:
	 № варианта
	D

	 1
	[image: image95.png](—A&B)v(A&-B)v(A&B)

	 2
	[image: image96.png](—A&-B)vi—A&B)v(iA&B)

	 3
	[image: image97.png]—~(A&B)v(—-(BvC)

	 4
	[image: image98.png]-(—A&C)v(B&—C)

	 5
	[image: image99.png]

	 6
	[image: image100.png]—A&Bv—(AvB)vA

	 7
	[image: image101.png]—(Av—-B)v—(AvB)vA&B

	 8
	[image: image102.png](A&B)v((AvB)A(—AVv—B))

	 9
	[image: image103.png]

	 10
	[image: image104.png](—AvB)v(BvC)v(A&C)

	 11
	[image: image105.png]—~(—A&-B)v((—AvB &A)

	 12
	[image: image106.png](—AVB)AAV—BIAB VA

	 13
	[image: image107.png](—AVB)A(—BVv—A)A(—CV A)

	 14
	[image: image108.png]—((—AvB)A(—BVv A)V(AVB)

	 15
	[image: image109.png]—(Av B) An(Av—B)

	 16
	[image: image110.png]—(AvB)A(A &—B)

 4. Определить, являются ли два высказывания эквивалентными.

Варианты задания:
	 № варианта
	

	 1
	А & (¬А v B)

A v В

	 2
	¬(X v ¬Y) v ¬Y & Z

¬X & (Y ∨ Z)

	 3
	A & (B v C)

(A v В) & (A v С)

	 4
	¬(¬A & B v A & (B v ¬C))

¬B & (¬A v C)

	 5
	¬ (A & B) & ¬C

¬A v B v ¬C

	 6
	¬ (¬A v B) v ¬C

(A & ¬B) v ¬C

	 7
	¬(A v ¬ B v C)

¬A & B & ¬C

	 8
	A v (¬A & B)

A & B

	 9
	A & ¬(¬B v C)

A & B & ¬C

	 10
	A v (B & C)

(A & B) v (A & C)

	 11
	¬(A & B) & ¬C

(¬A v ¬B) & ¬C

	 12
	¬(¬A v B) v ¬C

¬A v B v ¬C

	 13
	¬C v ¬B v ¬(A v ¬C)

¬A & B v ¬C & B

	 14
	¬(A v ¬B v C)

A & ¬B & C

	 15
	¬C v ¬B v ¬(A v ¬C)

¬A & ¬B v ¬C

	 16
	A & ¬(¬B v C)

A & ¬B & ¬C

 5. Определить истинность или ложность высказываний.

Варианты задания:
	№ варианта
	

	1
	(X>4) v ¬(X>1) v (X>4)

при X=1

	2
	X>1 & (¬(X<5) v (X<3))

при X=2

	3
	¬((X>3) v (X<3)) v (X<1)

при X=3

	4
	(X>4) v ¬(X>1) v (X>4)

при X=4

	5
	(¬(X<5) v (X<3)) & (¬(X<2) v (X<1))

при X=1

	6
	¬(¬(X>2) v (X>3))

при X=2

	7
	(X>4) v ¬(X>1) v (X>4)

при X=3

	8
	¬((X>2) v (X<2)) v (X>4)

при X=4

	9
	(X>4) v ¬(X>1) v (X>4)

при X=1

	10
	¬((X>3) v (X<3)) v (X<1)

при X=2

	11
	(¬(X<5) v (X<3)) & (¬(X<2) v (X<1)

при X=3

	12
	X>1 & (¬(X<5) v (X<3))

при X=4

	 13
	¬((X>2) v (X<2)) v (X>4)

при X=1

	 14
	X>1 & (¬(X<5) v (X<3))

при X=2

	 15
	¬(¬(X>2) v (X>3))

при X=3

	 16
	¬((X>3) v (X<3)) v (X<1)

при X=4

Содержание отчета
1. Текст задания (с данными своего варианта).

2. Представление по каждому пункту задания подробного решения.

Технология выполнения работы

В данной работе необходимо составить таблицу истинности логического выражения, построить схему логической функции и упростить логическое выражение заданные каждому студенту в соответствии с его вариантом, записать ход рассуждений и полученные результаты.

Вопросы для защиты работы

1. Что такое высказывание (приведите пример)?
2. Что такое составное высказывание (приведите пример)?
3. Как называются и как обозначаются (в языке математики) следующие операции: ИЛИ, НЕ, И, ЕСЛИ … ТО, ТОГДА И ТОЛЬКО ТОГДА, ЛИБО …ЛИБО?

4. Укажите приоритеты выполнения логических операций.

5. Составьте таблицу истинности для следующих операций: отрицание, конъюнкция, дизъюнкция, импликация, эквиваленция.

6. Изобразите функциональные элементы: конъюнктор, дизъюнктор, инвертор.

7. Какие логические выражения называются равносильными?

8. Записать основные законы алгебры логики.

Практическое занятие № 3
Работа в среде текстового редактора MS WORD

Цель занятия

Освоение основных приемов работы в текстовом редакторе MS Word.

Задачи занятия

После выполнения работы студент должен:

· приобрести навыки ввода, редактирования, форматирования информации при работе с текстовыми редакторами;

· освоить приемы работы по созданию таблиц, списков, рисунков;

· научиться работать с формулами.

Перечень обеспечивающих средств

Для обеспечения выполнения работы необходимо иметь компьютер с операционной системой MS Windows, офисным пакетом MS Office 2007 и методические указания по выполнению работы.

Общие теоретические сведения

Обработка текстов – один из наиболее распространенных видов работ, выполняемых на персональном компьютере. Для создания документов используются специальные программы – текстовые редакторы.

Все основные существующие текстовые редакторы, используют одни и те же принципы работы. Это позволяет использовать в качестве примера для освоения технологии обработки текстовой информации текстовый процессор MS Word. Во внешней памяти компьютера документ, созданный MS Word хранится как файл с расширением *.docx по умолчанию (MS Word 2007).

В процессе работы необходимо регулярно сохранять редактируемый документ:
1. нажав на кнопку Office и выбрав команду Сохранить;

2. с помощью комбинации клавиш Shift+F12 (или Ctrl+S).

Для создания копии текущего элемента можно выполнить команду Сохранить как. Для открытия документа в предыдущих версиях MS Word необходимо выбрать Документ Word 97-2003.

При щелчке левой кнопки мыши по пункту Сохранить как откроется диалоговое окно Сохранение документа. Здесь нужно указать новое имя документа и выбрать папку для его сохранения. После нажатия на кнопку Сохранить файл под старым именем остается на прежнем месте, а дальнейшие изменения документа относятся уже к новому файлу.

Режимы работы с документами

В редакторе Word имеется пять режимов работы с документами. Требуемый режим можно установить с помощью инструментов вкладки Вид или кнопок, находящихся под горизонтальной полосой прокрутки.

Режим Разметка страницы является стандартным для работы с документом. Он наиболее удобен для выполнения большинства операций по вводу, редактированию и форматированию текста. Этот режим рекомендуется для выполнения лабораторной работы.

Режим Веб-документ, или режим электронного документа, показывает, как документ будет выглядеть при просмотре в веб-браузере.

Режим Структура позволяет работать с заголовками документов.

Режим Чтение для чтения с экрана монитора.

Режим Схема документа. С его помощью можно одновременно просматривать и содержание документа, и сам документ.

Выделение текста

Прежде чем выполнить какую-либо операцию с текстом, вначале выделяют фрагмент документа, к которому эта операция должна быть применена. Для того чтобы выделить фрагмент с помощью мыши, следует установить указатель в начало фрагмента, затем нажать левую кнопку мыши и, удерживая ее, перетащить указатель к концу выделяемого фрагмента, после чего отпустить кнопку.

Чтобы выделить текст с помощью клавиатуры, необходимо установить курсор в его начало, нажать клавишу Shift и, удерживая ее, перемещать курсор, используя клавиши со стрелками, в конец выделяемого фрагмента, затем отпустить клавишу Shift. Есть и другие способы выделения текста.

Упражнение 1. Выделение текста
1. Установить курсор в любом месте текста и, удерживая левую кнопку мыши, выделить одно предложение.
2. Для выделения слова установить курсор в середине слова и дважды щелкните на нем.
3. Выделите информацию в конце текста, используя клавиши со стрелками.

4. Установите курсор в любом месте текста и нажмите сочетание клавиш Ctrl+A. Должен выделиться весь текст.

Копирование и перемещение

Копирование выделенного фрагмента можно выполнить как через буфер обмена, так и путем перетаскивания с помощью мыши.

Копирование через буфер обмена:

· выделить фрагмент;

· копировать фрагмент в буфер обмена (Ctrl+C)
· вырезать при перемещении (Ctrl+X);

· вставить фрагмент в нужное место (Ctrl+V).

Вкладка Главная на ленте – Буфер обмена.

При вырезании или копировании содержимое ячейки помещается в буфер обмена и становится доступным не только для работы в текстовом процессоре. Буфер обмена в MS Word может содержать до 24 объектов.

Метод Drag and Drop:

· выделить фрагмент;

· поместить указатель на выделенном фрагменте, нажать и не отпускать левую кнопку мыши, затем нажать клавишу Ctrl;

· скопировать в новое место.

При перемещении клавишу Ctrl не нажимать. Операции перемещения и копирование возможны как в одном документе, так и при работе с несколькими документами.

Упражнение 2. Использование буфера обмена
Рассмотрим пример работы буфера обмена с несколькими фрагментами данных. Пусть имеется некоторый текст, в котором встречаются термины, значение которых нужно уточнить. Из этих слов необходимо составить список в отдельном документе. Выполнить, используя возможности буфера обмена.

1. Открыть документ, из которого нужно выписать термины. Щелкнуть по кнопке в виде стрелки, направленной вниз, в нижней части группы Буфер обмена на вкладке Главная. Если в буфере обмена находятся какие-то данные, то нажать кнопку Очистить все.

2. Скопировать в буфер обмена все необходимые термины. После каждого копирования слова проверить помещено ли оно в буфер.

3. После добавления в буфер обмена всех необходимых терминов создать новый документ или открыть файл, в который необходимо вставить список слов.

4. Нажать кнопку Вставить все в области задач Буфер обмена. Проверить вставлены ли все данные из буфера обмена.

5. Если буфер окажется заполненным, необходимо вставить данные, очистить буфер и продолжить работу.

В буфере обмена может храниться 24 участка информации. Если их будет больше, то новые данные будут вытеснять старые. Поэтому, собирая данные в буфер обмена, необходимо следить за их количеством: информация о скопированных участках текста содержится в заголовке области задач. В случае необходимости вставьте данные, очистите буфер, а затем вернитесь к основному документу.

Поиск и замена текста

При работе с документом можно выполнять поиск по заданным условиям. Для этого нужно воспользоваться кнопкой в группе Редактирование на вкладке Главная или использовать комбинацию клавиш (Ctrl+F).

Откроется диалоговое окно Найти и заменить.

Упражнение 3. Поиск данных
Создать новый документ и набрать несколько слов: Конверсия, Версия, Вера и Инверсия (запишем каждое слово на новой строке).

Выполнить следующие действия:

1. для вызова окна Найти и заменить нажать сочетание клавиш Сtrl+F;

2. ввести в поле поиска значение Вер;

3. задать Выделение при чтении;

4. нажать кнопку Найти далее. Нажимая эту кнопку несколько раз, убедитесь, что программа найдет этот фрагмент текста во всех четырех словах;

5. нажать кнопку Больше, чтобы задать дополнительные параметры поиска;

6. установить флажок Учитывать регистр и снова произвести поиск. На этот раз будут найдены только значения Версия и Вера;

7. нажать кнопку Закрыть для завершения поиска.

Замена данных
Для замены одного или нескольких символов, слова или участка текста необходимо перейти на вкладку Заменить диалогового окна Найти и заменить. Сделать это можно несколькими способами:

· воспользоваться сочетанием клавиш Сtrl+H;

· нажать кнопку Заменить на ленте в группе Редактирование на вкладке Главная.

Упражнение 4. Замена данных
Открыть документ с названием «Поиск и замена» из предыдущего упражнения и выполнить следующие действия:

1. для вызова окна Найти и заменить нажать сочетание клавиш Сtrl+F;

2. в поле Найти ввести значение Вер, а в поле Заменить на – 000;

3. нажмите кнопку Найти далее, а затем – Заменить. Фрагмент первого слова будет заменен;

4. нажмите кнопку Заменить все. Программа заменит данные во всех остальных словах и сообщит о количестве произведенных замен;

5. нажмите кнопку Закрыть для завершения операции замены.

Упражнение 5. Добавление элемента автозамены
Для добавления нового элемента автозамены выполнить следующее:

1. нажать кнопку Office, а затем нажать кнопку Параметры Word в нижней части меню Office;

2. в окне Параметры Word выберите раздел Правописание;

3. перейдите к области Параметры автозамены и нажмите одноименную кнопку. Откроется окно Автозамена;

4. в поле заменить области Заменять при вводе введите слово с ошибкой, которое часто встречается в тексте (например, слоово);

5. в поле на области наберите правильный вариант написания этого слова (например, слово);

6. нажать кнопку ОК, чтобы подтвердить ввод новых значений. Теперь Word будет исправлять ошибку автоматически, не спрашивая разрешения пользователя. Функцию Автозамена можно использовать не только для устранения опечаток, но и для быстрого ввода каких-нибудь слов и предложений. Например, если вам часто приходится набирать фразу нелинейный видеомонтаж, то введите ее в поле на окно Автозамена, а в поле заменить наберите, например, нели. Теперь после набора этих четырех букв появится вся фраза.

Документ состоит из объектов, каждый из которых обладает своими свойствами. Основное содержание документа составляет, как правило, текст – набор символов, вводимых с помощью клавиатуры.

Эти символы образуют текстовые объекты: слова, предложения и абзацы. Текстовые объекты располагаются на страницах так, как они будут отображаться на бумажном носителе при выводе документа на печать.

В документе символы – это буквы, цифры, знаки препинания. Нажатие некоторых клавиш вводит в текст непечатаемые символы. Эти символы не отображаются в документе при выводе его на печать. Для того чтобы увидеть эти символы на мониторе компьютера при подготовке документа к печати, следует использовать кнопку на вкладке Главная со знаком ¶.

Основные непечатаемые символы:
· табуляция ([image: image111.png]

) – обычно применяется для вертикального выравнивания текстовых фрагментов в нескольких строках или для большого отступа между двумя словами в предложении;

· символ абзаца ¶ – отображается в конце каждого абзаца (после нажатия клавиши Enter), а также в пустой строке;

· пробел (•) – разделяет слова в предложении.

Слово – набор символов, ограниченный с двух сторон пробелами или знаками препинания (точками, запятыми и т. д.).

Строка – набор слов или символов, расположенных в одну линию (без переносов).

Предложение – набор символов и слов, ограниченный с двух сторон знаками препинания (точками, восклицательными или вопросительными знаками, многоточием).

Абзац – произвольная последовательность символов, замкнутая символом «Возврат каретки» (клавиша Enter).

Страница – часть текста, ограниченная линиями разделения страниц. Страница представляет собой сложный объект, обязательными элементами которого являются поля.

Поля – области страницы, где не может размещаться текст. Исключение составляют верхнее и нижнее поля, в которых может размещаться служебная информация. Эти элементы страницы называются колонтитулами. В качестве колонтитула может быть использован текст и/или рисунок (номер страницы, дата печати документа, название документа, имя файла).

Свойства объекта, которые могут быть изменены пользователем, называются его атрибутами. Для обозначения размера и рисунка символов, используемых при создании документа с помощью программ обработки текста, применяется термин «шрифт».

Основные атрибуты шрифта:
· гарнитура шрифта – совокупность наборного материала, имеющего одинаковый характер рисунка символов, который определяется видом элементов, составляющих их (символов).
По способу формирования изображения символов шрифты делятся на растровые и векторные. В среде Windows для работы с документами, как правило, используются векторные шрифты специального формата TrueType. Каждый шрифт TrueType имеет название (имя), например: Arial, Times New Roman, Symbol.
· начертание шрифта. Каждый шрифт имеет четыре варианта начертания: обычный, полужирный, наклонный (часто называемый курсивом) и подчеркнутый. Могут также использоваться комбинации начертания, например, одновременно полужирный, наклонный и подчеркнутый.

· размер символов. Символы имеют размер, называемый кеглем. Величина кегля измеряется в пунктах (пт, pt). 1 пт = 1/72' (дюйма). Данная запись означает, что 1 пт равен 1/72 части дюйма (2,54 см).

Кроме этих атрибутов, можно изменять и другие: цвет символов, их подчеркивание, видоизменения символов, интервал между ними. Другие атрибуты шрифта можно увидеть в диалоговом окне MS Word Шрифт на вкладке Главная.

Вкладка Интервал помогает определить расстояние между символами шрифта. В зависимости от выбранного варианта шрифт может быть уплотненным, обычным и разреженным.

Для текстового процессора MS Word абзац – это часть текста, введенная между двумя нажатиями клавиши Enter. Основными атрибутами абзацев являются выравнивание, отступы и интервалы.

Различается четыре вида выравнивания: по левому краю, по центру, по правому краю и по ширине.

Представление об атрибутах абзаца дает диалоговое окно форматирования абзаца в текстовом процессоре MS Word Абзац на вкладке Главная.

Атрибут «отступ» характеризует расстояние от края текста до соответствующей внутренней границы бокового поля.

Для задания отступов можно использовать не только диалоговое окно Абзац, но и маркеры на горизонтальной линейке.

Атрибут «интервал» позволяет задать:

· интервалы междустрочные – расстояние между строками внутри абзаца (интерлиньяж);

· интервалы между абзацами – расстояние от последней строки предыдущего абзаца до первой строки последующего (отбивки);

· отступ первой строки – определяет положение первой строки абзаца. Для изменения отступов используйте соответствующие маркеры.

С помощью диалоговых окон Шрифт и Абзац можно выполнить форматирование текста. При форматировании изменяются свойства документа в целом и его объектов с целью придания им желаемой формы.

Стили форматирования

Часто при работе с текстовыми документами возникает необходимость изменения нескольких параметров форматирования текста. Для этой цели рекомендуется использовать стили форматирования. Стили – это наборы параметров форматирования, которые можно применить ко всем частям документа сразу. При запуске Microsoft Word создается новый документ, текст которого оформляется с применением стиля Обычный. Этот стиль является базовым. Другие стили представлены в виде значков на панели инструментов Стили.

В MS Word 2007 появилось новое средство форматирования – Экспресс-стили, которое позволяет просматривать набор стилей перед выбором одного из них. Для применения экспресс-стиля:

1. выделить фрагмент текста;

2. навести указатель на кнопку выбранного стиля на панели инструментов Стили;

3. выделенный фрагмент автоматически будет оформлен этим стилем (временно);

4. щелкнуть мышью по выбранному стилю, чтобы его зафиксировать при выборе.

На панели инструментов есть кнопка Изменить стили, которая при выборе пункта Набор стилей открывает список наборов, которые можно использовать для оформления документов.

Упражнение 6. Создание пользовательского стиля
Текст, оформление которого вы хотите сделать образцом, можно использовать для создания стиля. Созданный стиль вы сможете применять в любом месте документа, с которым работаете, а также в других файлах.

Для создания стиля на основе отформатированного текста сделать следующее:

1. выделить текст, который служит образцом;

2. вызвать меню экспресс-стилей, щелкнув на кнопке Дополнительные параметры в группе Стили на ленте;

3. выбрать команду Сохранить выделенный фрагмент как новый экспресс-стиль;

4. в окне Создание стиля ввести название стиля и нажмите кнопку OK;

5. если вы хотите задать дополнительные параметры стиля, нажмите кнопку Изменить в окне Создание стиля.

Чтобы добавить стиль в меню экспресс-стилей, установите флажок Добавить в список экспресс-стилей.

Отмена и возврат действий

Для исправления ошибок в программе предусмотрена возможность отмены выполненных действий. Последнее действие можно отменить, воспользовавшись сочетанием клавиш Ctrl+Z или нажав кнопку Отменить на панели быстрого доступа.

Создание списков

Для создания нумерованных, маркированных и многоуровневых списков можно использовать соответствующие кнопки в группе Абзац на вкладке Главная на ленте. Кнопки дают возможность быстро пронумеровать абзацы или установить перед ними маркеры, а также установить дополнительные параметры форматирования.

Для создания списка выполнить следующие действия:
1. выделить требуемый участок текста.

2. нажать кнопку Маркеры, Нумерация или Многоуровневый список в группе Абзац на вкладке Главная на ленте
3. новый маркер будет установлен для каждого абзаца.

Можно создать список и перед началом набора текста. Установить курсор в том месте, откуда вы желаете начать список, и выполнить описанные выше действия. Нажать клавишу Enter, чтобы начать новый абзац и новый раздел списка.

Создание таблиц

Работа с таблицей обычно начинается с ее создания. Чтобы создать таблицу в Word, воспользуйтесь одним из следующих способов:

· нажать кнопку Таблица в одноименной группе на вкладке Вставка на ленте. Выбрать количество столбцов и строк;

· нажать кнопку Таблица в одноименной группе на вкладке Вставка на ленте и выбрать команду Вставить таблицу. В диалоговом окне Вставка таблицы выбрать количество столбцов и строк и нажать кнопку ОК. Если в макете не хватает ячеек, выбрать пункт Вставить таблицу.

Рисование таблицы

Таблицу можно нарисовать вручную; для этого выбрать в меню Таблица | Нарисовать таблицу. При этом мышь приобретет вид карандаша, с помощью которого можно нарисовать таблицу. Команда Нарисовать таблицу автоматически активизирует вкладку Работа с таблицами | Конструктор.

Операции со столбцами и строками таблицы

1. Выделение таблицы

Чтобы выделить строку или столбец таблицы, выберите один из следующих способов:

· выделите нужные участки таблицы по ячейкам, предварительно нажав и удерживая левую кнопку мыши;

· подведите указатель к левой границе строки или к верхней границе столбца, после чего щелкните мышью.

Если таблица располагается на нескольких страницах, можно выделить нужный участок, удерживая нажатой клавишу Shift и плавно перемещая курсор при помощи клавиши.

2. Добавление элементов таблицы

При редактировании таблицы можно добавлять в нее дополнительные элементы – строки или столбцы. Для этого сделать следующее:

1. выделить столько строк или столбцов, сколько нужно добавить.

2. перейти на вкладку Макет и в группе Строки и столбцы нажать нужную кнопку:

· вставить слева;

· вставить справа;

· вставить сверху;

· вставить снизу.

Установка параметров страниц

Основными атрибутами страницы являются: ее размер, ширина полей и ориентация страницы, которая может быть книжной или альбомной.

Совокупность страниц с одинаковыми атрибутами образует раздел. Кроме того, раздел создается и тогда, когда на одной странице размещается текст с разным числом колонок. Таким образом, могут иметь место случаи, когда на одной странице располагается несколько разделов. И наоборот, один раздел может состоять из нескольких страниц.

Когда пользователь вводит текст, Word автоматически определяет места разрывов страниц, если текст не помещается на странице, он помещается на следующую страницу. Если нужно перейти на другую страницу вручную, нажать комбинацию клавиш Ctrl+Enter.

Разрывы страниц видны во включенном режиме скрытых символов форматирования. Если документ должен состоять из страниц, имеющих различные параметры (например, ориентацию), то его следует разделить на несколько разделов. Каждый раздел имеет свои параметры страниц. Для вставки в документ нового раздела нужно:

· выполнить команду Разрывы на панели Параметры страницы на вкладке Разметка страницы;

· выбрать в появившемся диалоговом окне одно из предлагаемых значений поля Разрывы разделов. Разрывы разделов отображаются в виде двух прерывистых линий со словами Разрыв раздела (на текущей странице) или Разрыв раздела (на следующей странице).

1. Поля страницы

Для установки отступов от краев листа бумаги используется кнопка Поля на панели Параметры страницы. Ориентацию в окне Параметры страницы можно задать альбомную или книжную.

По умолчанию Microsoft Word устанавливает следующие размеры полей: левое – по 3 см, правое – 1,5 см, верхнее и нижнее – по 2 см.

Поля страниц (так же, как отступы и выступы) можно быстро задавать с помощью горизонтальной (для правого и левого полей) и вертикальной (для верхнего и нижнего полей) линеек. Размер поля показывают деления на серой части линейки.

2. Размер страницы

Установка размера страницы выполняется нажатием кнопки Размер панели Параметры страницы

3. Нумерация страниц

Если документ состоит более чем из двух страниц, то перед распечаткой желательно пронумеровать страницы. Благодаря этому в нем будет гораздо легче ориентироваться. Для некоторых типов документов (например, для научных работ) нумерация необходима.

Чтобы пронумеровать страницы, сделайте следующее:

1. перейти на вкладку Вставка и нажать кнопку Номер страницы в группе Колонтитулы;

2. выберите положение номера на странице, используя доступные варианты в подменю Вверху страницы, Внизу страницы и На полях страницы. Microsoft Word предлагает самые разные варианты оформления номеров страниц.

Вставка изображений в документ

Графические объекты можно вставлять в документ Word. Картинку из любого источника (веб-страницы или другого документа) можно скопировать, а потом вставить из буфера обмена в нужное место текущего документа. Кроме того, в Word существуют возможности хранения и открытия различных графических файлов непосредственно в программе.

Чтобы вставить в документ изображение, которое хранится на вашем жестком диске, нажать кнопку Рисунок в группе Иллюстрации на вкладке Вставка на ленте, выбрать графический файл в окне Вставка рисунка и нажать кнопку Вставить. Для редактирования изображения выделить вставленное изображение, на ленте появится новая вкладка Работа с рисунками – Формат. С ее помощью можно производить все операции редактирования рисунка.

Во вкладке Вставка – Рисунок можно включить в документ графические объекты, созданные в среде различных графических редакторов, например Adobe PhotoShop, CorelDraw, 3D Studio Max, GIMP. Для включения в текст документа отдельных графических объектов могут быть использованы графические приложения, входящие в состав текстового процессора.

Вставка рисунка из коллекции

В комплект поставки Word входит коллекция профессионально выполненных рисунков и других файлов мультимедиа, предназначенных для оформления документов. Для вставки нужного рисунка выполнить следующее:

1. нажать кнопку Клипы на панели Иллюстрации;

2. указать ключевое слово в поле Искать;

3. в списке Просматривать указать коллекции для поиска;

4. в списке Искать объекты выбрать тип файлов мультимедиа для поиска;

5. нажать кнопку Начать.

Кроме этих графических объектов пользователь может создать и другие с помощью инструментов Фигуры.

Надписи

Надписи – это объекты векторной графики, в которые вставлен текст. Надписи помогают оформить текст документа, сделать его более наглядным. Они также пригодятся при создании плакатов, объявлений, пояснений и др.

Для создания надписи нажмите одноименную кнопку в группе Текст на вкладке Вставка на ленте. В Word 2007 содержится большая коллекция разных надписей, которые помогают в оформлении документа. Для них уже подобраны параметры форматирования и выравнивания, и пользователю остается только набрать или вставить текст.

С помощью команды WordArt в текст документа можно ввести художественно оформленную надпись. Программа позволяет выбрать один из тридцати вариантов ее оформления.

Упражнение 7. Создание объекта WordArt
Чтобы вставить в документ объект WordArt, сделать следующее:

1. перейти на вкладку Вставка и щелкнуть по кнопке WordArt в группе Текст;

2. в меню WordArt выберите тип объекта;

3. в диалоговом окне Изменение текста WordArt введите текст надписи, а также подберите гарнитуру, кегль и начертание шрифта;

4. нажмите кнопку ОК, чтобы подтвердить ввод. Объект WordArt отобразится в рабочем окне.

Автоматическая проверка правописания является одной из функций текстового процессора, обеспечивающих автоматизацию процесса редактирования документа. Для этого необходимо выполнить команду Параметры MS Word в кнопке Office и выбрать Языковые параметры. Установить флажки автоматической проверки правописания можно нажав кнопку Office, выбрав Параметры MS Word – Правописание.

При автоматическом контроле орфографии и грамматики Word проверяет ошибки в тексте непосредственно при наборе. В таком случае сразу после того, как слово или предложение набрано, видно, допущена ошибка или нет: программа подчеркивает слова, содержащие орфографические ошибки, красным цветом, а грамматические – зеленым.

Для выполнения проверки правописания вручную используется диалоговое окно Правописание. Для его вызова можно воспользоваться кнопкой Правописание в одноименной группе на вкладке Рецензирование на ленте или нажать клавишу F7.

Упражнение 8. Работа в режимах Схема документа и Структура
Для работы в режимах Схема документа и Структура нужен документ, корректно оформленный при помощи стилей.

1. Перейти на вкладку Вид и установите флажок Схема документа в группе Показать или скрыть. В левой части окна появилась панель, на которой представлены все заголовки документа.

2. Щелкнуть на Заголовке 2, чтобы переместиться к соответствующему месту документа. Переместитесь по документу несколько раз.

3. Перейдите в режим Структура, нажав кнопку Структура в группе Режимы просмотра документа.

4. На панели инструментов Структура развернуть список Показать уровень и выбрать пункт Показать уровень 3. Теперь будут отображаются только заголовки, а основной текст скрыт. Изменить параметры отображения документа, выбрав другое значение из списка Показать уровни.

5. Выделить Заголовок 2 и нажать кнопку Повысить уровень на панели инструментов Структура. Уровень этого заголовка изменился.

Упражнение 9. Создание указателя
Когда набор текста будет завершен, и фразы, которые должны присутствовать в указателе, будут в него внесены, можно перейти к созданию указателя. Для этого:

1. установить курсор в том месте текста, где должен быть вставлен указатель;

2. перейти на вкладку Ссылки и нажать кнопку Предметный указатель в одноименной группе;

3. откроется диалоговое окно Указатель;

4. из списка Форматы выберите формат указателя;

5. чтобы дополнительные элементы располагались под основными, установите переключатель Тип в положение с отступом. Если переключатель установлен в положение без отступа, то дополнительные элементы будут располагаться на одной строке с основными;

6. нажать кнопку ОК, чтобы подтвердить создание указателя. Он появится в документе. Если после создания указателя текст придется редактировать снова, указатель обновить. Для этого поместить курсор в поле указателя и нажать клавишу F9.

Упражнение 10. Создание оглавления
Для создания оглавления выполнить следующее:

1. установить курсор в том месте, где будет располагаться оглавление;

2. перейти на вкладку Ссылки и нажать кнопку Оглавление в одноименной группе;

3. выбрать стиль оглавления из появившегося меню;

4. если не устраивают стили оглавления предложенные по умолчанию, можно настроить их вручную. Для этого выбрать команду Оглавление в меню со стилями. Откроется одноименное окно;

5. установить флажок Показать номера страниц для отображения номеров страниц каждого элемента списка;

6. установить флажок Номера страниц по правому краю для выравнивания номеров страниц по правому краю;

7. в поле Заполнитель выбрать тип линий (точечные, пунктирные или сплошные), которые будут вставлены между элементами оглавления и номерами страниц. Это можно сделать только при установленном флажке Номера страниц по правому краю;

8. задать количество уровней оглавления в поле Уровни. Количество уровней не должно быть больше количества стилей заголовков;

9. нажать кнопку ОК, чтобы подтвердить создание оглавления. Оно будет вставлено в документ;

10. если после создания оглавления в документ вносились правки, то поместите курсор в поле оглавления и нажмите клавишу F9 для его обновления. Также можете нажать кнопку Обновить таблицу в группе Оглавление.

Работа с формулами

Для работы с формулами в MS Word есть специальный редактор формул Microsoft Equation. На вкладке Вставка можно выбрать команду Формула. При включении вкладки Формула на экране можно увидеть шаблоны, содержащие поля для ввода символов. С помощью шаблонов в формулу можно вставить дроби, интегралы, суммы, верхние и нижние индексы. Заполнение этих полей может производиться как с клавиатуры, так и с помощью элементов управления, выбранных на вкладке Формула. Переходы между полями выполняются с помощью клавиш управления курсором. Ввод и редактирование формул завершается, если щелкнуть левой кнопкой мыши вне области ввода формулы. Введенная формула автоматически вставляется в текст. Переместить формулу в другое место можно через буфер обмена. Для редактирования формулы достаточно выполнить на ней двойной щелчок.

Задания к практической работе.

Задание № 1

1. Запустить MS Word 2007.

2. Создать новый документ.

3. Задать режим Разметки страницы.

4. Задать вывод на экран непечатаемых (служебных) символов (знак абзаца) и границы текста.

5. Настроить функцию автосохранения – Автосохранение каждые … минут (кнопка Office, параметры Word).

6. Отключить проверку правописания.

7. Отключить автоматическую расстановку переносов.

8. Установить Параметры страницы. Задать на вкладке Поля страницы: левое – 25 мм, правое – 15 мм, верхнее – 25 мм, нижнее – 20 мм.

9. Задать для нижнего поля интервал от края до колонтитула 12 мм (в нижнем колонтитуле будет размещаться номер страницы).

10. Создать нижний колонтитул для размещения номера страницы.

11. Вставить номер страницы. Выровнять по центру номер страницы.
12. Сохранить документ в рабочей папке. Задать имя файла: Задание1-Фамилия_студента.

13. Ввести строку с греческими буквами, используя вкладку Вставка –Символ.

14. Набрать текст.

Текст должен содержать 3 абзаца (не меньше) и заголовок:
· первый абзац – гарнитура Times New Roman, кегль – 14 пунктов, сделать выравнивание по центру;

· второй абзац – гарнитура Arial, кегль – 12 пунктов, сделать выравнивание по левому краю;

· третий абзац – гарнитура Courier New, кегль – 10 пунктов, сделать выравнивание по правому краю.

15. Выполнить цветное обрамление и заливку фрагментов различными способами.

16. Для заголовка выбрать готовый стиль из списка стилей.

17. Первый абзац выполнить с разрежением 5 пунктов, шрифт полужирный. Установить в абзацах красную строку 2,5 см и интервалы по 6 пт.

18. Выполнить рисунок с помощью пиктограммы Фигуры типа орнамента (копированием), выбрать фигуру, размножить ее и сгруппировать в один рисунок. Для этого выделить все рисунки (держать нажатой клавишу Shift) и выполнить группирование с помощью контекстного меню.

19. Сгруппированный рисунок нанести поверх текста, сделать текст видимым выбрать порядок – позади текста с помощью контекстного меню.

20. Готовый рисунок вставить в начало текста (из библиотеки MS Word).

21. Файл сохранить.

Задание № 2

1. Создать таблицу, состоящую из 5 столбцов и 10 строк. Любые два столбца соединить общим заголовком с подзаголовками. Таблица может быть представлена в виде прайс-листа или бизнес-плана.
Приблизительные темы:

1. Бизнес-план ремонта школы.

2. Прайс- лист по продаже ПК.

3. Прайс-лист по продаже телевизоров.
4. Бизнес-план ремонта квартиры.

5. Прайс-лист по продаже канцтоваров.

6. Бизнес-план реконструкции помещения.

Бизнес-план должен отражать вид деятельности, исполнителей, финансирование по месяцам, затраты по кварталам и за год.

Рекламный лист должен содержать не менее 10 наименований товаров, категорию, стоимость в у.е., пересчет в рублях на текущий курс, суммарную стоимость всех обозначенных продуктов.

 2. За таблицей расположить нумерованный список, в котором раскрывается содержимое отдельного товара или вида деятельности. Созданный автоматически список преобразовать в многоуровневый с помощью кнопок : Увеличить отступ, уменьшить отступ на вкладке Главная.

 3. За списком необходимо ввести формулу с помощью редактора формул: вкладка Вставка – Формула. Формулу получить у преподавателя.

 4. Сохранить информацию в файле с названием: Задание2-Фамилия_студента.

 5. Создать третий файл MS Word с названием Фамилия_студента, в котором объединить предыдущие два файла.

Содержание отчета
Отчетом является файл MS Word Фамилия_студента, созданный в результате выполнения задания.

Технология выполнения работы

Заполнение файла MS Word Фамилия_студента должно быть выполнено в соответствии с заданными параметрами шрифта, абзацев и параметров страницы. Рисунок должен соответствовать заданию. Файл должен содержать таблицу, соответствующую требованиям задания 2, список и формулу.

Вопросы для защиты работы

1. Режимы отображения информации в MS Word
2. В каких единицах измеряется размер шрифта?

3. Что такое гарнитура шрифта?

4. Отличие буфера обмена в MS Word от буфера обмена Windows.

5. Какие режимы копирования (перемещения) используются в MS Word?

6. Что такое интерлиньяж?

7. Отличие понятия форматирование от редактирования.

8. Какие бывают списки?

9. Как включить формулу в текст документа?

10. Как выполнить редактирование таблицы?

Практическое занятие № 4
Электронные таблицы MS Excel: ввод данных в ячейки, копирование данных, форматирование данных, функции

Цель занятия

Освоение приемов ввода и редактирования и форматирования данных в электронных таблицах.

Задачи занятия

После выполнения работы студент должен:

1. уметь работать с интерфейсом программы MS Excel;

2. освоить приемы автозаполнения ячеек;

3. знать особенности ввода формул;

4. освоить форматирование таблиц.

Перечень обеспечивающих средств

Для обеспечения выполнения работы необходимо иметь компьютер со следующим обеспечением: операционная система Windows и MS Office 2007 и выше.

Общие теоретические сведения

Для представления данных в удобном виде используют таблицы. Компьютер позволяет представить их в электронном виде, что дает возможность их обрабатывать. Такие таблицы называются электронными.

Одним из самых распространенных средств работы с документами, имеющими табличную структуру, является программа MS Excel. Она входит в пакет Microsoft Office и предназначена для подготовки и обработки электронных таблиц. Файл MS Excel 2007 имеет расширение *.xlsx.

В терминах MS Excel такой файл называется рабочая книга. В каждом файле могут размещаться от 1 до 255 таблиц, каждая из которых называется рабочим листом.

Рабочий лист – документ, который состоит из 16384 строк и 256 столбцов. Строки пронумерованы от 1 до 16384, а столбцы A, B, C и т. д.

На пересечении строки и столбца располагается основной структурный элемент таблицы – ячейка. Для указания на конкретную ячейку используется адрес, который составляется из обозначения столбца и номера строки (Al, C2, F6 и т. п.).

Если мы хотим работать с группой смежных ячеек, то нужно указать через двоеточие начальную ячейку и конечную ячейку (А1:С2).

Для указания номера листа можно записать адрес в виде Лист 8!А1:В2. В Excel есть удобный способ ссылки на ячейку с помощью присвоения этой ячейки произвольного имени. Имя можно задать на вкладке Формулы.

Чтобы ввести данные в конкретную ячейку необходимо её выделить щелчком левой кнопки мыши, а затем ввести данные. Чтобы исправить введенные данные необходимо перейти в режим редактирования, дважды щелкнув левой кнопкой мыши по ячейке.

В любую ячейку можно записать: число, формулу, текст. Числа автоматически сдвигаются к правой стороне. Число можно записать в стандартном виде: 257 или в экспоненциальном виде: 2.0Е-20. Если последовательность начинается со знака =, то электронная таблица считает её формулой (=А2+СЗ+В6).

Если вводимая информация, не число и не формула, то Excel считает, что это текст. Если вводимый текст превысит по длине видимую ширину столбца, то возможны 2 случая:
1. если следующие ячейки пустые, тогда визуально текст накроет эти ячейки;

2. если в следующих ячейках есть данные, тогда правая часть текста скроется за этими ячейками.

На вкладке Главная можно открыть вкладку Шрифт и откроется диалоговое окно, в котором можно задать верхний или нижний индекс, выбрать числовые форматы, задать размер шрифта и гарнитуру, выравнивание, границу, заливку, защиту. На вкладке Главная можно выбрать стили ячеек. Редактирование таблицы может быть выполнено с помощью контекстного меню: можно добавить или удалить лист, строки, столбцы, переименовать лист.

Особенность электронных таблиц состоит в возможности применения формул для описания связи между значениями различных ячеек. Аргументами в формулах могут быть: числа, функции, ссылки. Ссылка определяет адрес ячейки, где находится нужное значение.

Различают абсолютные, относительные и смешанные адреса. Абсолютный адрес ячейки позволяет определить местоположение нужного значения в данной ячейке, адрес которой остается фиксированным при любых операциях и манипуляциях с таблицей. В записи абсолютного адреса ячейки перед именем столбца и перед номером строки пишется знак “$”. Например, B19.

Относительный адрес ячейки (без использования знака “$”) определяет не только местоположение ячейки, но и относительное взаиморасположение ячеек. Функциональное различие абсолютного и относительного адресов ячейки проявляется при переносе формулы в другую ячейку рабочего листа. При этом в формулах абсолютные адреса ячеек не меняются, а относительные изменяются так, что на новом месте относительное взаиморасположение ячеек – аргументов и ячеек с формулой сохраняется.

В случае если необходимо закрепить только номер строки или номер столбца, используют смешанные адреса ячеек. Например, в адресе $F1 закрепленным является столбец F, а в адресе B$7 – строка 7.

Расчет по заданным формулам осуществляется автоматически. Изменение содержимого одной ячейки приводит к пересчету всех ячеек, которые связаны формулой. В формулах могут быть использованы стандартные функции, которые находятся в библиотеке MS Excel. Для вызова таких функций предназначен мастер функций. Мастер функций может быть вызван пиктограммой в строке формул или во вкладке Формула (рис. 1).

[image: image112.png]S Z e 2 Morwaeckme -, Cankn u wacaus -

. {5 Heassmo ucnonssosanucs ~ A Texcrossie - [Maremarnueckue =
e 8 owmancosn - 5 v spewn -) dpyene oy

BuEANOTEKS ByHKLWI

Рис. 1. Библиотека функций на Ленте MS Excel 2007

Копирование формул

MS Excel позволяет скопировать готовую формулу в смежные ячейки, причем адреса ячеек будут изменены автоматически. Для этого необходимо выделить ячейку, содержащую формулу, установить указатель мыши на черный квадратик в правом нижнем углу курсорной рамки (указатель примет форму черного крестика).

После этого нажать левую кнопку мыши и, не отпуская, сместить указатель по горизонтали или вертикали в зависимости от того, куда распространяется формула. При копировании влево (вправо) смещение на одну ячейку по горизонтали уменьшает (увеличивает) каждый номер столбца в формуле на единицу. При копировании вверх (вниз) по вертикали уменьшает (увеличивает) каждый номер строки в формуле на единицу. Этим способом можно копировать в смежные ячейки числа и тексты.

Пример. Вычисление по формулам.

Вычислить значение функции F(x,y) по формуле F(x,y)=4x3 -3y2 +6x для х=1 и у=2.

1 способ.

В ячейку А1 записать x, в ячейку B1 – y, в ячейку C1 – F(x,y).

В ячейку А2 записать значение 1, а в ячейку B2 значение 2. В ячейку С2 ввести вышеуказанную формулу, используя для операции возведение в степень символ ^ и для операции умножения символ *.

Адреса ячеек в формулу можно вводить с клавиатуры либо выбирая нужную ячейку мышкой.

	
	 A
	 B
	 C

	 1
	 x
	 y
	 F(x,y)

	 2
	 1
	 2
	 =4*А2^3-3*B2^2+6*A2

После нажатия клавиши Enter в ячейке С2 получаем результат.

Для второго варианта присвоить ячейке А2 со значением х имя х, а ячейке В2 со значением у имя у. Присвоить имя ячейке можно на вкладке Формула.

С дополнительным материалом по теме можно ознакомиться в литературе [1, 3, 4, 7].

Видеоурок по выполнению заданий лабораторной работы

 Задание. Составить таблицу значений функции двух переменных F(x,y), в прямоугольной области [a,b]×[c,d], для аргументов xi=a+ihx, yj=c+jhy,

где i=0..Nx, j=0.. Ny, (hx=(b-a)/Nx, hy=(d-c)/Ny). Результат сохранить в книге. Nx, Ny принять равными по 10 итераций.

Варианты заданий

	 №
	 F(x,y)
	 a
	 b
	 c
	 d
	 hx
	 hy

	 1
	 xy+5,6(x+y)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 2
	 xy-5,6(x-y)
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 3
	 xy+x2+y2
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 4
	 x(x+y)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 5
	 (x+xy)+y
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 6
	 (xy+x)+xy
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 7
	 2,5(x+y)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 8
	 y(x+y)+xy
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 9
	 (x-y)+5xy
	0
	 1
	 0
	 1
	 0,1
	 0,1

	 10
	 y+(2,5x+y)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 11
	 (xy+1,4x)+xy
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 12
	 5,2 (x+y)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 13
	 xy(x+y)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 14
	 xy+(x+y)-4
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 15
	 x(x+y)+y
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 16
	 xy(x+y)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 17
	 (x+xy)+xy-2
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 18
	 xy(x+y)+xy
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 19
	 x(x-y)+5,3y
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 20
	 x+y(xy+1)
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 21
	 y(x+1)+y
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 22
	 y(x+y)+xy
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 23
	 x+(x+y)
	 1
	 3
	 0
	 2
	 0,2
	 0,2

	 24
	 xy+(xy+4,7)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

	 25
	 (x+y)(x+3,1)
	 0
	 1
	 0
	 1
	 0,1
	 0,1

Содержание отчета

Отчетом является файл Таблица значений_Фио_студента.xlsx, созданный в результате выполнения задания.

Технология выполнения работы

Заполнение файла Таблица значений_Фио_студента.xlsx по заданному варианту должно быть выполнено с использованием правил ввода информации в ячейки, автозаполнения и копирования формул.

Вопросы для защиты работы

1. Охарактеризовать основные элементы окна MS Excel.

2. Назвать типы данных, используемых в электронных таблицах.

3. Как выполняется Автозаполнение в электронных таблицах?

4. Описать абсолютные и относительные ссылки.

Практическое занятие № 5
Электронные таблицы MS Excel: диаграммы, графики, условия, функции, макросы

Цель занятия

Освоение навыков вычислений с помощью функций, использование диаграмм для анализа табличных данных, работа с макросами.

Задачи занятия

После выполнения работы студент должен:

1. уметь работать с диаграммами;

2. правильно использовать оператор условия;

3. применять функции для расчетов в электронных таблицах;

4. освоить работы с макросами.

Перечень обеспечивающих средств

Для обеспечения выполнения работы необходимо иметь компьютер со следующим обеспечением: операционная система Windows и MS Office 2007 и выше.

Общие теоретические сведения

Анализ данных в электронных таблицах
В табличном процессоре для анализа табличных данных можно использовать графическое их представление, списки и методы. В табличном процессоре MS Excel для представления данных в графической форме можно использовать почти два десятка различных типов диаграмм, причем каждый тип содержит несколько форматов. Каждый тип диаграмм служит для определенных целей.

Основные типы диаграмм: графики, гистограммы, круговые, лепестковые, точечные диаграммы.

Построение диаграмм и графиков можно выполнить с помощью мастера диаграмм, пиктограммы диаграмм можно видеть на вкладке Вставка (рис. 1).

[image: image113.png]i:oo:olhu()

e e
Dvarpamus E

Рис. 1. Область Диаграммы на Ленте MS Excel 2007

Последовательность построения задается мастером диаграмм. Тип диаграммы можно выбрать также с помощью пиктограмм вкладки Вставка.

Основной объект диаграммы – ряд Данных. Ряд данных – это совокупность данных, содержащая количественные характеристики объекта. Эти данные содержатся в одном из векторов (в столбце или в строке), составляющих таблицу. В качестве имен рядов данных Excel использует заголовки столбцов или строк данных. Имена рядов отображаются в легенде диаграммы.

Отображением рядов данных на диаграмме являются маркеры данных. Геометрические размеры маркера соответствуют численному значению отображаемых данных. Каждый маркер соответствует одному значению данных вектора, использованного в качестве ряда данных.

С понятием «ряды данных» тесно связано понятие «категории данных», отражающее качество (свойство) элементов в ряду. В качестве имен оси категорий Excel использует заголовки тех столбцов или строк таблицы, которые не используются в качестве рядов данных.

Другими объектами диаграмм являются:

1. легенда – текст, идентифицирующий отдельные элементы диаграммы;

2. ось – одна из сторон диаграммы. По горизонтальной оси обычно отображаются категории и/или названия рядов. По вертикальной оси – данные;

3. сетка – множество линий, являющихся продолжением деления осей, которые способствуют лучшему восприятию данных на диаграмме и облегчают их анализ. Кроме того, сетка помогает определить точное значение данных.

На первом этапе пользователь имеет возможность выбрать те диаграммы, которые в наибольшей степени соответствуют целям анализа. Следующий этап заключается в выборе или уточнении диапазона данных, используемых для построения диаграммы. Для этого используется вкладка Диапазон данных. При активной вкладке выделить диапазон значений функции. При активной вкладке Ряд в строке Подписи оси Х активизировать курсор и выделить диапазон исходных данных. Кроме того, с помощью команд, доступных при переходе к вкладке Ряд, можно добавить или удалить ряды данных. Затем, на третьем шаге, пользователь может выбрать дополнительные объекты для включения в состав диаграммы и задать некоторые их характеристики и содержание надписей. На заключительном, четвертом этапе пользователь должен решить вопрос размещения диаграммы – на отдельном листе или на том листе, где расположены данные. Если свойства объектов, включенных в диаграмму не устраивают пользователя, то ее следует переформатировать.

Большое место в MS Excel занимают функции. Для работы с функциями существует специальное средство – Мастер функций. Диалоговое окно Мастер функций можно выбрать во вкладке Вставка или кнопкой fx в строке формул. В открывшемся диалоговом окне выбрать нужную категорию функций и требуемую функцию. В следующем окне Аргументы функции задать данные для расчета (список аргументов).
Использование математических функций

Среди математических функций значительное место занимают тригонометрические функции. В их число входят прямые и обратные тригонометрические, а также гиперболические функции. Для вычисления этих функций следует ввести только один аргумент – число. Для функций SIN(число), СОS(число) И ТАN(число) аргумент число – это угол в радианах, для которого определяется значение функции. Если угол задан в градусах, его следует преобразовать в радианы путем умножения его на ПИ()/180 или использования функции РАДИАНЫ.

Пример. Составить таблицу значений функции у=sin(x) для х, принадлежащего отрезку [20o,60o] с шагом h=3o
Построить по данным таблицы график функции у=sin(x).

	
	 A
	 B
	 C
	 D

	 1
	 №
	 Х(град)
	 Х(радианы)
	 Y

	 2
	 1
	 20
	 =радианы(В2)
	 =sin(C2)

	
	 2
	 23
	
	

	
	
	 ...
	
	

	
	
	 60
	
	

Столбцы А и В заполнить, используя автозаполнение. Для этого поместить в ячейки В2 и В3 соответственно значения х в градусах 20 и 23, выделить обе ячейки, подвести указатель мыши к маленькому черному квадрату, нажать левую кнопку мыши и, не отпуская ее, провести по всем ячейкам данного столбца. Таким же образом, заполнить столбец А. Установить курсор в ячейку С2 и вызвать мастер функций. Выбрать категорию функций Математическая в открывшемся диалоговом окне и в списке отыскать функцию радианы для перевода угла из градусов в радианы. В следующем диалоговом окне указать адрес ячейки, для которой выполняется операция. Адрес ячейки рекомендуется указывать с помощью мыши. За черный квадрат распространить формулу на остальные ячейки.

Аналогичные действия выполнить для столбца D (рис. 2).

[image: image114.png]FE

[reeren,

o)

Paswera cpanus

e

P o
£

s

Eybep owena

EereEs

Wt 5

D2

‘

Je | =SIN(C2)

A

B

E

1N

1
2
3
4
5
6
7
8
9

10

1

12

13

14

X(rpaa.)

EEHEESERERERRNMENE

X(panwansi)y=sin(x)
0,349066 [034207
0401426 0.390731
0453786 0438371
0506145 048481
0558505 0529919
0610865 0573576
0663225 0615661
0715585 0,656059
0767945 0634658
0820305 0731354
0872665 0766044
0925025 0798636
0977384 0829038
1,029744 0857167

Рис. 2. Составленная таблица значений функции y=sin(x)

Для построения графика выделить столбец х(радианы) или столбец х(град), нажать клавишу Ctrl и, не отпуская ее, выделить столбец у. Вызвать мастер диаграмм, выбрать Точечная (рис. 3).

[image: image115.png]0
08
07
0
05
0s
03
0z
01

10

20

0

s0

50

70

——pagl

Рис. 3. Построенный точечный график функции y=sin(x) при x

[20;59]

Использование логических функций

Опыт показывает, что из всех логических функций чаще всего употребляются функции: И, ИЛИ и ЕСЛИ. Объясняется это тем, что они позволяют в процессе решения задач организовать ветвление, т. е. реализовать выбор нескольких вариантов вычисления. Известно, что для организации ветвления используются высказывания. При этом простое высказывание содержит одно утверждение, что позволяет проверить выполнение только одного условия. Функции И и ИЛИ позволяют создавать сложные высказывания, с помощью которых можно проверить выполнение (или невыполнение) сразу нескольких условий.

Синтаксис функции И:
И(логическое_значение1; логическое_значение2; …),

где логическое_значение1, логическое_значение2, … – это от одного до тридцати проверяемых условий (простых высказываний), каждое из которых может иметь значение либо ИСТИНА либо ЛОЖЬ.

Аргументы должны быть логическими значениями, массивами или ссылками, которые содержат логические значения. Если аргумент, который является ссылкой или массивом, содержит тексты или пустые ячейки, то такие значения игнорируются.

Синтаксис функции ИЛИ:
ИЛИ(логическое_значение1; логическое_значение2; …),

где логическое_значение1, логическое_значение2, … – это, как и в предыдущем случае, от одного до тридцати проверяемых условий (простых высказываний), каждое из которых может иметь значение либо ИСТИНА, либо ЛОЖЬ.

Синтаксис функции ЕСЛИ:
ЕСЛИ(лог.выражение;значение,_если_истина; значение,_если_ложь),

где лог.выражение – это любое значение или выражение (в том числе простые и сложные высказывания), принимающее значения ИСТИНА или ЛОЖЬ;

значение,_если_истина – значение, которое будет введено в вычисляемую ячейку, если лог.выражение истинно. Это значение может быть формулой;

значение,_если_ложь – значение, которое будет введено в вычисляемую ячейку, если лог.выражение ложно. Это значение может быть формулой.

Пример.
Задача. Если х>0 и x<y найти сумму чисел, иначе вычислить разность чисел. Построить график зависимости результирующего значения функции от х.

	
	 A
	 B
	 C
	 D

	 1
	 x
	 y
	 И
	 ЕСЛИ

	 2
	 -50
	 =А2+5
	 =И(А2>0;А2<В2)
	 =ЕСЛИ(С2;А2+В2;А2-В2)

	 3
	 -45
	
	
	

Решение.
 1. Задать столбик значений х с шагом 5 от -50 до 50.

 2. Вычислить столбик значений у по формуле у=х+5 (адреса ячеек выбирать мышкой).

 3. Установить курсор в С2, с помощью мастера функций выбрать категорию Логические и функцию И.

 4. В диалоговом окне Аргументы функции задать необходимые параметры:

· логическое условие 1 для ячейки со значением -50 будет А2>0;

· логическое условие 2 для ячейки со значением -50 будет А2<B2 и подтвердить ОК.

 5. Скопировать формулу в другие ячейки столбца С.
 6. Установить курсор в D2, с помощью мастера функций выбрать категорию Логические и функцию Если.

 7. В диалоговом окне Аргументы функции задать необходимые параметры:

· логическое выражение – адрес C2, в строке значение, если истина – А2+В2, в строке значение, если ложь – А2-В2.

 8. Полученное значение скопировать в остальные ячейки столбца D (рис. 4).

[image: image117.png]C/IVI(C2;A2+B2;A2-B2)

8888088 G

c e

N0
N0
N0
N0
N0
N0
N0
N0
N0
N0
N0

MCTMHA

MCTMHA

MCTMHA

MCTMHA

MCTMHA

MCTMHA

MCTMHA

MCTMHA

MCTMHA

MCTMHA

3]
-3
-3
-3
-3
-3
-3
-3
-3
-3
-3
15|
2]
EE
4]
55|
6]
7|
8]
95|
05]

E

F

Рис. 4. Таблица значений для построения графика функции

 9. Построить график зависимости результирующего значения функции от х (рис. 5).

[image: image118.png]¥

50

50

——pagl

Рис. 5. Построенный график зависимости результирующего значения функции от х

Часть функций предназначена для обработки массивов данных, векторов, матриц.

Функция СУММЕСЛИ(диапазон; критерий; диапазон_суммирования).

Диапазон – диапазон ячеек, содержащий определенный признак.

Критерий – условие, записанное в форме числа, выражения или текста, определяющего требования к значению признака.

Диапазон_суммирования – диапазон ячеек, значения данных в которых суммируются, если признак этих ячеек соответствует условию.

С помощью этой функции можно вычислить сумму значений, записанных в ячейках из «диапазона_суммирования», если значения в соответствующих им ячейках «диапазона» удовлетворяют «критерию». Если «диапазон_суммирования» опущен, то суммируются значения ячеек в «диапазоне».
Функция СУММПРОИЗВ также может оказать существенную помощь при обработке массивов данных. Ее действие заключается в вычислении суммы произведений соответствующих элементов заданных массивов.

Синтаксис этой функции:

СУММПРОИЗВ(массив1; массив2; массивЗ; …)

Массив1, массив2, массив3, … – от 2 до 30 массивов, чьи компоненты нужно перемножить, а затем сложить.

Аргументы, которые являются массивами, должны иметь одинаковые размерности. Если это не так, то функция СУММПРОИЗВ возвращает значение ошибки #ЗНАЧ!. При этом данная функция воспринимает нечисловые элементы массивов как нулевые. Пример использования функции приведен на рисунке ниже.

	
	 A
	 B
	 C

	 1
	 Вид товара
	 Цена
	 Количество

	 2
	 Товар1
	 10
	 5

	 3
	 Товар2
	 20
	 6

	 4
	 Товар3
	 30
	 7

	 5
	 Общая стоимость товаров
	
	

	 6
	 =СУММПРОИЗВ(В2:В4;С2:С4)
	
	

В результате использования данной функции будет получено то же значение, что и при применении формулы =СУММ(В2*С2; ВЗ*СЗ; В4*С4).

Значение функции в ячейке А6 в данном случае будет равно 380.

Макросы

Если часто приходится выполнять одни и те же действия, то эффективность работы можно заметно увеличить при помощи макросов.
Макросы – это небольшие программы на языке Visual Basic.
Макросы всегда выполняются в активном документе.

Макрос можно создать путем протоколирования действий пользователя.
Записав последовательность команд один раз, можно будет вызывать макрос щелчком мыши, когда нужно выполнить такие действия.

Для записи макросов выполнить следующее:

1. щелкнуть по стрелке под кнопкой Макросы в одноименной группе на вкладке Вид на ленте. Выбрать команду Запись макроса в меню;

2. в диалоговом окне Запись макроса дать макросу имя, задать клавишу быстрого вызова и указать место хранения текста макроса (в личной книге макросов, в текущей или новой рабочей книги), а также ввести его описание, затем выполнить те команды, которые будут записываться в макрос;

3. после выполнения нужной последовательности действий, которую мы запоминаем в макросе, нужно остановить запись. Все действия над объектом запоминаются в макросе и могут быть выполнены при нажатии соответствующей клавиши быстрого вызова, либо запуска из меню.

С дополнительным материалом по теме можно ознакомиться в литературе [1, 3, 4, 7].

Практическое занятие включает несколько заданий. Каждое задание должно быть представлено на отдельном листе рабочей книги MS Excel.

Результаты сохранить в книге с названием Лаб.работа2_№ варианта.

Задания к практической работе.

Задание № 1

Составить таблицу, содержащую фамилии студентов (не менее 5 фамилий) и оценки за первые два сданных экзамена. Найти среднюю оценку по каждому экзамену из числа успешно сдавших сессию студентов.

По результатам построить гистограмму и записать макрос. Листу присвоить имя Гистограмма.

Задание № 2

Составить таблицу значений функции по заданному варианту.

Построить по данным таблицы график зависимости у от х и записать макрос. Листу присвоить имя График.

Варианты заданий:
	 №
	 Функция
	 Отрезок
	 Шаг

	 1
	 Y=2sin(x)cos(x)
	 [00;3600]
	 450

	 2
	 Y=tg(x)
	 [00;1800]
	 300

	 3
	 Y=sin(x)+cos(x)
	 [-1800;1800]
	 300

	 4
	 Y=xsin(x)
	 [00;3600]
	 300

	 5
	 Y=xcos(x)
	 [-1800;3600]
	 300

	 6
	 Y=sin2(x)
	 [300;1800]
	 100

	 7
	 Y=cos2(x)+x
	 [200;900]
	 50

	 8
	 Y=ctg(x)
	 [-1800;1800]
	 600

	 9
	 Y=tg(x)+ctg(x)
	 [00;3600]
	 450

	 10
	 Y=x2sin(x)
	 [200;900]
	 50

	 11
	 Y=ex
	 [1;5]
	 1

	 12
	 Y=ln(x)
	 [1;10]
	 1

	 13
	 Y=xln(x)
	 [1;6]
	 1

	 14
	 Y= exln(x)
	 [2;20]
	 2

	 15
	 Y=x2ln(x)
	 [2;20]
	 2

Задание № 3

Составить таблицу значений логической функции ЕСЛИ по заданным критериям в соответствии с заданным вариантом.

Построить график зависимости результирующей функции от исходных данных.
Лист назвать Условие.

Варианты заданий:
1. Если х>5 или х≤-20, вычислить у=1+tg(x), иначе вычислить у=х2. Задать изменение х от -100 до 100 с шагом 10.

2. Если х принадлежит интервалу (4;20), вычислить значение функции по формуле y=х2+1, иначе вычислить значение функции по формуле y=sin(х), задать изменение х от -60 до 60 с шагом 4.

3. Если х<-15 или х>10, вычислить у=x+5, иначе вычислить у=ln(x). Задать изменение х от -40 до 40 с шагом 5.

4. Если х принадлежит отрезку [5;8], вычислить значение функции по формуле y=cos(x), иначе вычислить значение функции по формуле y=x2+x, задать изменение х от -5 до 10 с шагом 1.

5. Если х<-1 или х<20, вычислить у=ex, иначе вычислить у=sin(x+4). Задать изменение х от -50 до 50 с шагом 5.

6. Если х>-10 и х<40, вычислить у=x+2, иначе вычислить у=cos(x) + x. Задать изменение х от -50 до 50 с шагом 5.

7. Если x>0 и y<-4 вычислить произведение чисел, иначе сумму. Задать изменение х от -20 до 20 с шагом 5, у вычислить по формуле y=х-2.

8. Если х<-5 или х>10, вычислить у=x3+5, иначе вычислить у=ln(x+2). Задать изменение х от -40 до 40 с шагом 5.

9. Если х принадлежит отрезку [3;10], вычислить значение функции по формуле y=x*cos(x), иначе вычислить значение функции по формуле y=x+4, задать изменение х от -4 до 20 с шагом 2.

10. Если х>10 или х≤-20, вычислить у=sin(x)+cos(x), иначе вычислить у=х2. Задать изменение х от -50 до 50 с шагом 10.

11. Если х принадлежит интервалу (8;30), вычислить значение функции по формуле y=х2+1, иначе вычислить значение функции по формуле y=2sin(х+2), задать изменение х от -60 до 60 с шагом 10.

12. Если x>-6 и y<х, вычислить произведение чисел, иначе разность. Задать изменение х от -20 до 20 с шагом 5, у вычислить по формуле x2.

13. Если х принадлежит интервалу (-10;30), вычислить значение функции по формуле y=х2+1, иначе вычислить значение функции по формуле y=tg(x)+ctg(x), задать изменение х от -60 до 60 с шагом 10.

14. Если х не принадлежит отрезку [-4;10], вычислить значение функции по формуле y=2cos(x), иначе вычислить значение функции по формуле y=x+2, задать изменение х от -10 до 20 с шагом 2.

15. Если х<-15 или х>10, вычислить у=x+2, иначе вычислить значение функции по формуле y=sin(х), задать изменение х от -50 до 50 с шагом 5.

Содержание отчета
Отчетом является файл Лаб.работа2_№вар.xlsx, созданный в результате выполнения задания.

Технология выполнения работы

Заполнение файла Лаб.работа2_№вар.xlsx по заданному варианту должно быть выполнено с использованием мастера функций и мастера диаграмм.

Вопросы для защиты работы

1. Назвать и охарактеризовать основные типы диаграмм.

2. Описать процесс создания диаграмм.

3. Дать определение понятиям “Ряд данных” и “категория данных”.

4. Описать синтаксис и правила использования логических функций.

5. Что такое макрос?

6. Как записать макрос?

Практическое занятие № 6
Электронные таблицы MS Excel: работа с матрицами

Цель занятия

Научиться приемам работы с матрицами.

Задачи занятия

После выполнения работы студент должен:

1. знать приемы работы с матрицами;

2. уметь решать системы линейных алгебраических уравнений;

3. уметь выполнять проверку решения.

Перечень обеспечивающих средств

Для обеспечения выполнения работы необходимо иметь компьютер со следующим обеспечением: операционная система Windows и MS Office 2007 и выше.

Общие теоретические сведения

Система mn чисел, расположенных в прямоугольной таблице из m строк и n столбцов, называется матрицей. Если m=n, то матрица называется квадратной, иначе прямоугольной. Над матрицами могут быть выполнены операции сложение матриц, умножение матрицы на число, на вектор.

Если матрица имеет размер 1 x n, то она называется вектором-строкой, а m x 1 – вектором-столбцом.

Если в матрице переставить строки и столбцы местами, то получим транспонированную матрицу.

Обратной матрицей по отношению к данной, называется матрица, которая, будучи умноженной как справа, так и слева на данную матрицу, дает единичную матрицу. При умножении матриц результирующая матрица имеет такое количество строк, как матрица слева, а количество столбцов как матрица справа. Для освоения методов работы с матрицами рассмотрим пример.

Пример 1. Умножить матрицу А2,3 на матрицу В3,3 и получить матрицу С2,3.

 1. Задать значения элементам матриц A2,3, В3,3.

	
	 A
	 B
	 C
	 D
	 E
	 F

	 1
	 A2,3=
	 1
	 3
	 2
	
	

	 2
	
	 3
	 4
	 5
	
	

	 3
	
	
	
	
	
	

	 4
	
	 1
	 2
	 3
	
	

	 5
	 В3,3=
	 1
	 4
	 1
	
	

	 6
	
	 2
	 3
	 3
	
	

	 7
	
	
	
	
	
	

	 8
	 С2,3=
	
	
	
	
	

	 9
	
	
	
	
	
	

	 10
	
	
	
	
	
	

 2. Выделить место для результирующей матрицы С2,3.

 3. В строку формул записать знак равно (=).

 4. С помощью мастера функций найти функцию МУМНОЖ.

 5. Задать для нее исходные данные (указать с помощью мыши адреса матриц А и В).

 6. Активизировать строку формул.

 7. Нажать 3 клавиши Ctrl+Shift+Enter.

 8. В результирующей матрице получим результат (рис. 1).

[image: image119.png]fasras | Berasxa Paswercacipawaus Gopwym Aan

=8
Berasims
R4
Eybep obmena wpnsr Bupasusanie
c11 -~ e | {=MYMHO(C3:E4;C7:£9)}
1] YmHOReHve MaTpHY
2y
3| 1 2 3
4 Ay s 5
5]
Kol
7| 4 3
s 1 2 3
9| s 5
10
5 = 2]
c. E 56 53

Рис. 1. Результат перемножения матриц

Пример 2. Решение системы линейных алгебраических уравнений.

Задана система линейных уравнений (1)

x1+2•x2+3•x3 = 4

4•x1+3•x2+2•x3=1 (1)

x1+3•x2+2мx3 = 4

В матричной форме система (1) имеет вид

А3,3 • Х3,1 =В3,1 (2), где А3,3-матрица коэффициентов при неизвестных

[image: image120.png]123
432| 0
132

B3,1 – вектор правых частей.

Вектор неизвестных Х3,1 может быть найден по формуле

 Х3,1=А3,3-1 • В3,1 (5)

 А3,3-1 – обратная матрица.

[image: image121.png]

Решение задачи выполнить в таблице.

	
	 A
	 B
	 C
	 D
	 E
	 F
	 H

	 1
	
	 Матрица исходных коэффициентов
	
	
	 Вектор правых частей

	 2
	
	 1
	 2
	 3
	
	
	 4

	 3
	А3,3=
	 4
	 3
	 2
	
	 В3,1=
	 1

	 4
	
	 1
	 3
	 2
	
	
	 4

	 5
	
	 Обратная матрица
	
	
	 Вектор неизвестных

	 6
	
	
	
	
	
	
	

	 7
	 А3,3-1=
	
	
	
	
	 Х3,1=
	

	 8
	
	
	
	
	
	
	

 1. Ввести в таблицу значения матрицы коэффициентов А3,3.

 2. Ввести в таблицу значения вектора В3,1.

 3. Выделить место для обратной матрицы А3,3-1.

 4. Вызвать мастер функций, отыскать функцию МОБР для вычисления обратной матрицы.

 5. Ввести в диалоговое окно параметров функции адрес исходной матрицы коэффициентов мышью.

Проверить записанный адрес. Если все нормально, щелкнуть мышью по строке формул (в ней появится курсор) и нажать 3 клавиши одновременно Ctrl+Shift+Enter. В выделенных ячейках появятся значения обратной матрицы.

 6. Выделить место для результата (вектор неизвестных) Х3,1.

 7. С помощью мастера функций найти функцию МУМНОЖ.

 8. Ввести в диалоговое окно два адреса:

· адрес обратной матрицы (массив1);

· адрес вектора правых частей (массив2).

 9. Активизировать строку формул, чтобы в ней появился курсор и нажать клавиши Ctrl+Shift+Enter (рис. 2).

[image: image122.png]0o Knarawarpwaal s - Microsoft Excel

Toon | bcama poerscowns oopums fowwe peeuposome o popssoran_ tascoo
[j: i -l [N K] [] [e - :
sevem (x40 A @ % wg g oo oo

yotp souens 5 woner T B crum

rr—
Al lc T -
.
.
] m
;
s RS — P
: AR S T
, o P 8 i
; PR .
, Oparmanuarpnis e
o o o
Asts 04 006867 0666667 Xom

06 006667 03333

 Рис. 2. Решение системы линейных алгебраических уравнений

Пример 3. Решение системы линейных алгебраических уравнений методом Крамера (через определители). Работа со склеенными листами.

Если данные для каких-то таблиц повторяются, то их лучше набирать в режиме «склеенных листов». Можно склеивать подряд стоящие листы, не подряд стоящие или вообще все листы рабочей книги.

Пусть необходимо склеить три подряд стоящих листа (Лист1, Лист2, Лист3). Для этого производим щелчок левой кнопки мыши по ярлычку Лист1, затем нажимаем клавишу Shift и производим щелчок по ярлычку Лист3. Тогда все три ярлычка станут светлее. Чтобы расклеить листы, выполнить щелчок правой кнопкой мыши по ярлычку Лист1 и выбрать команду Разгруппировать листы.

Для выполнения задания склеим 4 листа. Матрицу исходных коэффициентов и вектор правых частей поместить на склеенные листы. Затем расклеить листы. На листах 2, 3, 4 столбцы при неизвестных заменить векторами правых частей для вычисления определителей неизвестных: на листе2 в 1-ый столбец, на листе3 во 2-ой столбец и на листе4 в третий столбец. Вычислить определители на каждом листе, используя функцию МОПРЕД. Для вычисления значения неизвестных разделить определитель для соответствующей переменной на общий определитель для матрицы исходных коэффициентов, так для вычисления х1 разделить определитель на листе2 на определитель на листе1, для х2 – определитель на листе3 на определитель на листе1 и т. д. Ввод формул выполнять только в строку формул.
Самостоятельное задание.

 1. Найти для матрицы A2,3 транспонированную матрицу, используя функцию ТРАНСП.

 2. Для матрицы В3,3 найти обратную матрицу с помощью функции МОБР.

 3. Решить систему линейных алгебраических уравнений (СЛАУ) методом обратной матрицы по заданному варианту.

 4. Решить систему линейных алгебраических уравнений методом Крамера.

Варианты заданий

	 1 вариант
	 2 вариант

	2•х1+х2-5•х3+х4=8

х1-3•х2-6•х4=9

2•х2-х3+2•х4=-5

х1+4•х2-7•х3+6•х4=0
	3•х1-х2=5

-2•х1+х2+х3=0

2•х1-х2+4•х3=15

	 3 вариант
	 4 вариант

	7,9•х1+5,6•х2+5,7•х3-7,2•х4=6,68

8,5•х1-4,8•х2+0,8•х3+3,5•х4=9,95

4,3•х1+4,2•х2-3,2•х3+9,3•х4=8,6

3,2•х1-1,4•х2-8,9•х3+3,3•х4=1
	6•х1-х2-х3=11,33

-х1+6•х2-х3=32

-х1-х2+6•х3=42

	 5 вариант
	 6 вариант

	3•х1+х2-х3+2•х4=6

-5•х1+х2+3•х3-4•х4=-12

2•х1+х3-х4=1

х1-5•х2+3•х3-3•х4=3
	10•х1+х2+х3=12

2•х1+10•х2+х3=13

2•х1+2•х2+10•х3=14

	 7 вариант
	 8 вариант

	2•х1-х2-х3=-3

3•х1+5•х2-2•х3=1

х1-4•х2+10•х3=0
	х1-0,2•х2-0,2•х3=0,6

-0,1•х1+х2-0,2•х3=0,7

-0,1•х1-0,1•х2+х3=0,8

	 9 вариант
	 10 вариант

	3•х1-х2= 5,2

-2•х1+х2+х3=0

2•х1-х2+4•х3=15,4
	2•х1+х2-5•х3+х4=8

х1-3•х2-6•х4=9

2•х2-х3+2•х4=-5

х1+4•х2-7•х3+6•х4=0

	11 вариант
	12 вариант

	6•х1-х2-х3=11,33

-х1+6•х2-х3=32

-х1-х2+6•х3=42
	х1+3•х2-2•х3-2•х5=0,5

3•х1+4•х2-5•х3+х4-3•х5=5,4

-2•х1-5•х2+3•х3-2•х4+2•х5=5,0

-2•х1-3•х2+2•х3+3vх4+4•х5=3,3

х2- 2•х3+5•х4+3•х5=7,5

	 13 вариант
	 14 вариант

	3•х1+х2-х3+2•х4=6

-5•х1+х2+3•х3-4•х4=-12

2•х1+х3-х4=1

х1-5•х2+3•х3-3•х4=3
	4•х1+0,24•х2-0,08•х3=8

0,09•х1+3•х2-0,15•х3=9

0,04•х1-0,08•х2+4•х3=20

Сравнить результаты вычислений.

Решение системы уравнений проверить, умножив матрицу исходных коэффициентов на вектор неизвестных, в результате должен получиться вектор правых частей. Результаты заданий сохранить в файле Матрицы_№вар_Фио_студента.xlsx.

 Содержание отчета
Отчетом является файл Матрицы_№вар_Фио_студента.xlsx, созданный в результате выполнения задания.

Технология выполнения работы

Заполнение файла Матрицы_№вар_Фио_студента.xlsx по заданному варианту должно быть выполнено с использованием приемов работы с матрицами. Решение системы уравнений должно быть выполнено двумя методами с проверкой решения.

Вопросы для защиты работы

1. Какие СЛАУ можно решать методом обратной матрицы?

2. Какие три клавиши нужно нажать, чтобы получить результат при работе с матрицами?

3. Можно ли матрицу отнести к структурированным данным?

4. Как выполнить проверку решения СЛАУ?

5. Какие методы вы знаете для решения СЛАУ?

Практическое занятие № 7
Электронные таблицы MS Excel: работа со списками

Цель занятия

Освоение приемов использования списков для анализа табличных данных.

Задачи занятия

После выполнения работы студент должен:

1. научиться редактировать списки;

2. уметь выполнять сортировку данных и вычисление итоговых данных в списках;

3. уметь применить фильтры для поиска данных в списках.

Перечень обеспечивающих средств

Для обеспечения выполнения работы необходимо иметь компьютер со следующим обеспечением: операционная система Windows и MS Office 2007 и выше.

Общие теоретические сведения

Табличный процессор MS Excel дает в руки пользователя мощные средства анализа данных, если таблица, где они хранятся, организована особым образом, называемым списком. Список – способ хранения данных в таблице, совокупность поименованных строк, содержащих однородные данные (набор строк таблицы, содержащий связанные данные).

Существует ряд требований, которым должны отвечать списки:

· на листе рабочей книги может размещаться только один список;

· если на этом листе размещаются данные, не входящие в список, то их должны отделять от списка не менее одного пустого столбца и одной пустой строки;

· первая строка списка должна содержать заголовки столбцов;

· оформление заголовков столбцов должно отличаться от данных, для этого используется их выделение с помощью шрифта, выравнивания, форматов и рамок;

· во всех ячейках столбца размещаются однотипные данные, при этом используется один формат;

· перед содержимым ячейки не должно быть пробелов;

· для поиска записи, подлежащей удалению или изменению, следует нажать кнопку Критерии и ввести в соответствующие поля условия поиска. Затем с помощью кнопок Далее и Назад найти записи, соответствующие этим условиям. Для поиска необходимых данных можно, так же как и в текстовом процессоре MS Word, использовать команду Редактирование/ Найти (рис. 1).

[image: image123.png]oA &

W GunsTp ~ seiaenuTs
[

Рис. 1. Область Редактирование на Ленте MS Excel 2007

В этом случае для организации поиска используется Раскрывающийся список Найти и выделить. Табличный процессор MS Excel позволяет производить сортировку по нескольким показателям (до трех). Очевидно, что в первую очередь сортировка производится по той категории, которая включает в себя наибольшее число записей, так как последующая сортировка осуществляется уже внутри нее. Для упорядочения данных в ячейках по значениям (без учета формата) в Microsoft Excel предусмотрен определенный порядок сортировки – по возрастанию или по убыванию, причем этот порядок зависит от типа данных.
Фильтрация данных

Фильтрация – это способ поиска подмножества данных в списке в соответствии с заданными условиями. В табличном процессоре MS Excel используется два способа фильтрации списков: Автофильтр для простых условий отбора и Расширенный фильтр для более сложных условий. В отличие от сортировки при фильтрации порядок записей в списке не изме-няется. При фильтрации временно скрываются строки, которые не требуется отображать. Строки, отобранные при фильтрации в Microsoft Excel, можно редактировать, форматировать и выводить на печать, а также создавать на их основе диаграммы, не изменяя порядок строк и не перемещая их.

Чтобы отфильтровать список с помощью Автофильтра, небходимо выделить одну из ячеек списка и выбрать команду Данные/Фильтр/Автофильтр (рис. 2).

[image: image124.png]2
&

? K OuncruTe.
%

% Mpumeruims nosTopro
) Copriposts Oy e

CopTupoBKa u GuALTP.

Рис. 2. Область Сортировка и фильтр на Ленте MS Excel 2007

После выполнения этой команды в нижнем правом углу ячеек с заголовками столбцов появится черный треугольник, обращенный вершиной вниз, означающий появление в этой ячейке элемента управления «Поле со списком». Список в этом поле содержит условия отбора Автофильтра. Чтобы отфильтровать список по двум или более значениям, встречающимся в столбце, или с использованием операторов сравнения, следует из развернувшегося набора значений выбрать строку «Условие...». Эта процедура применяется для фильтрации списка с наложением одного или двух условий отбора значений ячеек отдельного столбца. Для того чтобы наложить одно условие отбора, надо выбрать из разворачивающихся наборов в полях первого условия необходимые оператор сравнения и значение сравнения (рис. 3).

[image: image125.png]Mosaosare avckyf asTodmabTp

lorasaTs Tonko Te CTpoKH, HaveHA KoTapeix

flon

e pasro v

©u Onm

3Har sanpaca 7" afoaHaaT OaHH oGO HaK.
3K "+ 0603HAUAET MOCTIEA0BATENEHOCTE MIOGEX HAKOS.

 Рис. 3. Пользовательский автофильтр

Для задания второго условия следует установить переключатель в положение И или ИЛИ и выбрать из разворачивающихся наборов в полях второго условия необходимые оператор и значение сравнения. В расширенном фильтре условия отбора вводятся в диапазон условий на листе книги. Команда Расширенный фильтр применяется, чтобы отфильтровать данные в тех случаях, когда для отбора записей требуется записать:

· условия в два или более столбцов;

· более двух условий в одном столбце;

· условие, которое использует значение, вычисляемое формулой.

Чтобы отфильтровать список с помощью расширенного фильтра, следует рядом со списком создать диапазон условий. Для этого нужно в пустую строку создаваемого Диапазона ввести или скопировать заголовки фильтруемых столбцов, а в нижележащие строки ввести условия отбора. Диапазон условий и фильтруемый список должны быть разделены. по крайней мере, одним пустым столбцом или строкой. Затем для запуска процесса фильтрации необходимо указать ячейку в фильтруемом списке и выбрать команду Данные/Фильтр/Расширенный фильтр. В результате появится диалоговое окно Расширенный фильтр (рис. 4).

[image: image126.png]Pacuype HHIH duasTp

Ofpatioria
O drnsTposats ccor Ha wecte
(@) cxonMposaTs pesynLTaT B APYTOS HECTO
Uoxoare anencort AT

Ananazon yeosi cTUIgAFIOIGFSLL

Movecrire pesynutar & awanason: | Mucr1 1427147433

[Tomero yrncansiste sanicn

Рис. 4. Расширенный фильтр

С помощью переключателя Обработка, расположенного в этом окне, пользователь должен указать программе, где следует размещать отфильтрованные записи – на месте или в другом диапазоне. Чтобы поместить отфильтрованные записи за пределами существующего списка, следует установить переключатель Обработка в положение Скопировать результат в другое место, а в поле Поместить результат в диапазон указать верхнюю левую ячейку области вставки. Затем необходимо ввести в поле Диапазон критериев ссылку на диапазон условий отбора, включая заголовки.

С дополнительным материалом по теме можно ознакомиться в литературе [1, 3, 4, 7].

Задание

 1. Создать список в виде таблицы 1.

Таблица1

	
	
	
	 размер участка
	 стоимость земли
	
	

	№
	№ сад. уч-ка
	ФИО владельца
	плод.

земля
	неплод. земля
	 уч-к под строен.
	 плод. земля
	неплод. земля
	 уч-к под строен.
	Общий размер
	Общая стоим.

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

 2. Ввести 5 записей.

 3. Поля Общий размер и Общая стоимость сделать вычисляемыми.

 4. Общий размер вычислить как сумму ячеек с адресами D3+E3+F3.

 5. Общая стоимость должна быть вычислена по формуле D3*G3+E3*H3+F3*I3.

 6. Выполнить сортировку данных по номеру садового участка и ФИО.

Для этого выделить данные. Во вкладке Данные выбрать сортировку. С помощью вкладки на ленте Данные выбрать Автофильтр и отобрать данные о садовых участках, у которых самые неплодородные земли. Выделить данные без 1-ой строки и выполнить команду Данные-Фильтр-Автофильтр.
В строке заголовка таблицы появятся стрелки раскрывающегося списка. Щелкнуть столбец неплодородные земли и задать условие отбора. Условие задать таким образом, чтобы в списке осталось 3-4 владельца садового участка. Результат показать преподавателю и восстановить базу данных.

 7. Расширенный фильтр. Выдать на экран владельцев, у которых самые плодородные земли и больше всего строений.
Для этого скопировать БД (базу данных) на новый лист и назвать лист Расширенный. Задать диапазон условий ниже БД. Скопировать область заголовка на свободное место за БД и задать условия отбора в полях Плодородные земли и строения. Затем установить курсор в БД и выдать команду Данные – Фильтр - Расширенный фильтр.

Откроется диалоговое окно, в котором необходимо:

· установить флажок - Скопировать результат на новое место;

· в строке исходный диапазон указать адрес БД;

· в строке условие задать диапазон условий;

· для результата отвести место на свободном поле после диапазона условий.

Если такие записи есть в вашей БД, то они будут выведены на экран. Для задания условий использовать операции отношения <,>,<>,>=,<=,=.

 8. Выдать список владельцев садовых участков, у которых самые неплодородные земли и меньше всего строений, т.е. нуждающихся в материальной помощи. Скопировать БД на новый лист и выбрать таких владельцев с помощью расширенного фильтра. Скопировать список на новый лист. Оформить с заголовком Список, поместить в список дату с помощью функции Сегодня. Список должен содержать следующие столбцы: Имя владельца, номер садового участка, общий размер участка, размер неплодородной земли и количество строений, остальные столбцы выделить и скрыть: Формат – Столбцы – Скрыть.

Работу сохранить в книге База данных_ФИО_студента.xlsx.

Содержание отчета
Отчетом является файл База данных_ФИО_стутента.xlsx, созданный в результате выполнения задания.

Технология выполнения работы

В данной работе должна быть создана база данных, определены условия для отбора информации, с помощью автофильтра и расширенного фильтра отобраны нужные записи и составлен список с указанием даты (функция Сегодня).

Вопросы для защиты работы

1. Описать технологию отбора записей с помощью Автофильтра.

2. Когда нужно для отбора данных использовать Расширенный фильтр?

3. Как выполнить сортировку записей?

4. Требования, которым должны удовлетворять списки?

Библиографический список использованных источников
1. Губарев, В. В. Информатика. Прошлое, настоящее, будущее [электронный ресурс]: учебное пособие для вузов / В. В.Губарев.— М.: Техносфера, 2011.— 432 c.— (Мир программирования). – ISBN 978-5-94836-288-5. – Режим доступа: http://www.iprbookshop.ru/13281.— ЭБС «IPRbooks», по паролю

2. Елович, И. В. Информатика : учебник для вузов / И. В. Елович, И. В. Кулибаба ; под ред. Г. Г. Раннева .— Москва : Академия, 2011 .— 395 с. : ил. — (Высшее профессиональное образование: Информатика) (Бакалавриат) .— ISBN 978-5-7695-7975-2.

3. Информатика [электронный ресурс]: учебное пособие/ С.В. Тимченко [и др.]; ТУСУР.— Томск: Эль Контент, 2011.— 160 c.—ISBN 978-5-4332-0009-8. – Режим доступа: http://www.iprbookshop.ru/13935.— ЭБС «IPRbooks», по паролю

4. Окулов С.М. Основы программирования [Электронный ресурс]: учебное пособие/ Окулов С.М.— Электрон. текстовые данные.— М.: БИНОМ. Лаборатория знаний, 2012.— 340 c.— Режим доступа: http://www.iprbookshop.ru/6449.— ЭБС «IPRbooks», по паролю.

5. Острейковский, В. А. Информатика : учебник для вузов / В. А. Острейковский .— 5-е изд., стер. — М. : Высш. Шк., 2009 .— 512 с. : ил .— ISBN 978-5-06-006134-5.

6. Цветкова А.В. Информатика и информационные технологии [электронный ресурс]: учебное пособие / А. В.Цветкова.— Саратов: Научная книга, 2012.— 190 c.— Режим доступа: http://www.iprbookshop.ru/6276. — Режим доступа : ЭБС «IPRbooks», по паролю

7. Попов, В.Б. Паскаль и Дельфи : учебный курс / В.Б.Попов .— М.[и др.] : Питер, 2005 .— 576с. : ил. — (Учебный курс)

8. Немнюгин С.А. Turbo Pascal. Программирование на языке высокого уровня: учебник для вузов / С. А. Немнюгин .— 2-е изд. — М. [и др.] : Питер, 2006 .— 544 с.: ил. — (Учебник для вузов) .— Библиогр. в конце кн.

55

