testent.ru
стр. 1
24.06.2012

Практические работы по информатике
Методические указания к выполнению практических работ по информатике для студентов всех специальностей бакалавриата.
ТЕКСТОВЫЙ ПРОЦЕССОР MICROSOFT WORD

Цель: Привить у студентов навыки работы в текстовом процессоре Microsoft Word. В результате выполнения данного комплекса лабораторных работ студенты должны научиться использовать различные способы редактирования и форматирования отдельных элементов текста, работать с таблицами и графическими объектами, а так же применять дополнительные средства обработки документов.

Практическая работа №1
Работа в текстовом редакторе MS Word. Форматирование и редактирование документа MS Word.
Цель работы - Привить у студентов навыки редактирования текста Microsoft Word, применения различных приемов форматирования элементов текста Microsoft Word

Краткие теоретические сведения

Для запуска программы Microsoft Word необходимо выполнить команду Пуск + Программы + Microsoft Word.

Для вызова справочной системы необходимо выбрать команду Справка + Справка: Microsoft Word. На экране появится помощник, введите вопрос справки и нажмите кнопку Найти. В окне выберите действие выберите любую тему и нажмите Найти. В окне справочника перейдите во вкладку Содержание и найдите необходимую для вас тему.

Для выделения всего текста выберите команду Правка + Выделить все.

Для установки форматов абзаца необходимо выбрать команду Формат + Абзац.

Для поиска и замены текста в файле используются команду Правка + Найти и Правка + Заменить.

Для сохранения файла используются команды Правка + Сохранить или Правка + Сохранить как.

В окне Microsoft Word существует несколько режимов просмотра документов: Обычный, Разметка страницы, Структура. Изменение режима просмотра производится с помощью меню Вид.

Для вставки рисунка из файла необходимо выбрать команду Вставка + Рисунок + Из файла.

Параметры страницы устанавливаются в диалоговом окне, которое вызывается с помощью команды Файл + Параметры страницы.

Форматирование шрифта производится с использованием команды Формат + Шрифт, а абзаца - Формат + Абзац.

Установление границ и управление заливкой производится в меню Формат + Границы и заливка.

Для создания списков используется команда Формат + Списки. Открывается диалоговое окно, в котором имеется три вкладки: Маркированный, Нумерованный и Многоуровневый.
Для установки разрыва в тексте выполняется команда Вставка + Разрыв. Разрыв может быть на текущей странице и на следующей странице.

Для создания многоколоночного текста выбирается команда Формат + Колонки.

Перемещение по тексту

Перемещение по тексту осуществляется с помощью следующих основных клавиш:

	Клавиши
	Назначение

	Ctrl + (
	Перемещение курсора на одно слово влево

	Ctrl + (
	Перемещение курсора на одно слово вправо

	Ctrl + Home
	Перемещение курсора на первую букву текста

	Ctrl + End
	Перемещение курсора на последнюю букву текста

	Ctrl + (
	Перемещение курсора на абзац вверх

	Ctrl + (
	Перемещение курсора на абзац вниз

	End
	Перемещение курсора в конец строки

	Home
	Перемещение курсора в начало строки

	Page Up
	Листание экранных страниц вверх

	Page Down
	Листание экранных страниц вниз

	((((
	Перемещение курсора по тексту от позиции к позиции

Операции редактирования текста позволяют изменить уже существующий электронный документ путем добавления, удаления или перестановки его фрагментов, слияния нескольких документов в один или разбиения документа на несколько более мелких.

Форматирование символов и абзацев – частный случай редактирования.

В общем случае редактирование изменяет содержание текста.

Задание:

1. Запустите программу Microsoft Word.

2. Выполните команду Справка +Справка по Microsoft Word. Во вкладке Содержание откройте раздел Ввод текста, перемещение по документам, выделение текста, создание, открытие и сохранение документов. Просмотрите справку по перемещению по документу с помощью мыши. Прочитайте справку и сверните данный раздел.

3. Откройте подраздел Открытие документов + Открытие документа + Открытие документа на жестком или сетевом диске. Прочитайте справочную информацию и закройте справочную систему.

4. Создайте новый документ (Файл + Создать). Наберите следующий текст:

На публичных торгах приобретено имущество,
выбывшее из владения помимо воли владельца.

ИЧП «Ирина» в установленном законодательством о приватизации порядке приобрело в собственность помещение книжного магазина, оформив все необходимые документы.

ЗАО «Три Д» под угрозой применения насилия (что на самом деле было установлено органами внутренних дел) заставило ИЧП «Ирина» заключить с ним договор купли-продажи недвижимости и оформить все необходимые документы. При этом акционерное общество ничего не заплатило предприятию.

Затем ЗАО «Три Д» заключило с коммерческим банком кредитный договор на крупную сумму и обеспечило его залогом - книжным магазином.

Поскольку кредит возвращен не был, банк обратился в арбитражный суд, который удовлетворил исковые требования, а в связи с отсутствием у ЗАО «Три Д» денежных средств на расчетном счете взыскание было обращено на имущество. На недвижимость наложили арест и выставили ее на торги.

С победителем торгов - ТОО «Ветерок» был заключен договор купли-продажи магазина, и товарищество оформило все необходимые документы.

5. Выделите первые пять строк текста и удалите их с помощью меню Правка + Очистить.

6. Используя кнопки Отменить и Вернуть просмотрите как меняется текст. Отмените удаление.

7. Вырежьте последний абзац и вставьте их над словом Затем.

8. Установите курсов в начало текста и произведите поиск слова Ирина.

9. Установите курсов в начало текста и произведите замену выражения «Три Д» на «Бренд» во всем тексте. Закройте окно Найти и заменить.

10. Сохраните файл в папке с именем вашей группы под названием Занятие 1_ ФИ. (Вместо ФИ укажите полностью свою фамилию и имя. Например: Занятие 1_Иванов Петр).

11. Установите режим просмотра документов Режим структуры и просмотрите появившуюся новую панель инструментов.

12. Перейдите в режим разметки страницы.

13. Установите курсор в конце первой строки и нажмите Enter для того, чтобы появилась новая строка в тексте.

14. В это место вставьте рисунок из файла или из коллекции клипов (выберите рисунок из в категории Научная графика)
15. Рисунок расположите по центру текста и уменьшите рисунок в два раза.

16. Переместите рисунок в начало текста выше заголовка.

17. Установите для текста последовательно Масштаб 50%, Страница целиком и Масштаб 75%.

18. Выведите на экран непечатные символы текста.

19. Установите параметры страницы для документа: ориентация – книжная, верхнее поле – 1,5 см, нижнее – 1,5 см, левое – 3 см, правое – 1 см.

20. Просмотрите текст с помощью движения ползунка, с помощью клавиш Page Up и Page Dn, Ctrl + End, Ctrl + Home, Home, End.

21. Просмотрите данный документ на предварительном просмотре.

22. Выделите заголовок и установите для него размер шрифта 18 и Полужирное начертание. Заголовок подчеркните волнистой линией, придайте эффект ''с тенью'', и оформите синим цветом, интервал между буквами разреженный на 2 пт. Придайте заголовку анимацию фейерверк.

23.
Для остального текста установите размер шрифта 14, а для последнего абзаца начертание Курсив.

24.
Установите курсор в начале текста и выделите его нажатием Shift + Pg Dn. В меню Формат + Абзац установите Интервал перед – 36п. и Полуторный межстрочный интервал.

25.
Для второго абзаца, установить выравнивание по левому краю с выступом первой строки на 1,6 см.

26.
Для третьего абзаца, установить отступ от левого поля на 1,5 см и отступ первой строки на 0,7 см и отступом от правого поля на 4 см.

27.
Для четвертого абзаца, установить выравнивание по ширине, с межстрочный интервал равный 30 пт.

28.
Для пятого абзаца, установить тройной межстрочный интервал.

29.
Сделайте интервал между третьим и вторым абзацами равным 30 пт.

30.
Выделите последний абзац и в меню Формат + Границы и заливка установите тип границы Тень, двойной тип линии шириной 1,5пт.

31.
В меню Формат + Колонки установите тип 2 колонки, Применить - До конца документа и активизируйте режим Разделитель.

32.
Выполните команду меню Вставка + Разрыв и установите разрыв Начать новую колонку. И наберите текст Word Word Word Word Word Word и нажмите Enter.

33.
Выполните команду меню Вставка +Номера страниц, установите номер страницы в верху листа по центру и установите флажок Номер на первой странице.

34.
Подготовьте документ к печати - Файл + Печать + Параметры. Посмотрите возможности задания режимов печати.

35.
Сохраните изменения документа.

Контрольные вопросы:

1. Как запустить программу Microsoft Word?

2. Как открыть, сохранить и закрыть документ в программе Microsoft Word?

3. Как в Microsoft Word производится вставка рисунков?

4. Какие клавиши используются для перемещения курсора по документу?

5. Как просмотреть справочную систему Word?

6. Как производится форматирование абзаца в Word?

7. Какие режимы просмотра документов Вы знаете и как они подключаются?

8. Как изменить расстояние между строками текста и в каком случае учитывается параметр «Значение» при установке межстрочного интервала?

9. Как можно изменить положение текста относительно правого и левого полей? Как сделать так, чтобы текст оказался на левом или правом поле?

10. Как изменить интервал между выделенным и предыдущим абзацами? Как изменить интервал между выделенным и следующим абзацами?

11. Как создать выступ или отступ первой строки?

12. Как сформировать многоколоночный текст?

13. Как установить разрыв в тексте?

Практическая работа №2
 Применение автоматизированных списков в документах Word.

Маркированные, нумерованные, многоуровневые списки. Создание математических формул.

Краткие теоретические сведения

Правила оформления различных документов иногда требуют наличия в документах списков. Принято выделять три типа списков:

· Маркированные списки (или списки-бюллетени) используются при перечислении или выделении отдельных фрагментов текста. В качестве примера можно использоваться данный фрагмент текста, оформленный с помощью средств маркированного списка.

· Нумерованные списки полезны в тех случаях, когда нужно определить порядок изложения.

· Многоуровневые (или иерархические) списки, т.е. имеющие несколько уровней. В таких списках допустимы как нумерованные элементы, так и символы маркера.

Для создания списков используется команда Формат + Списки. Открывается диалоговое окно, в котором имеется три вкладки: Маркированный, Нумерованный и Многоуровневый.
При создании списков с помощью кнопок панели инструментов Форматирование параметры их будут заданы по умолчанию.

Изменение формата маркированного списка

С помощью окна диалога Список можно изменить следующие параметры маркированного списка:

· Символ маркера на любой символ из шрифтов, установленных на компьютере.

· Величину выступа.

· Расстояние между символом маркера и текстом.

· Выравнивание.

Для этих целей необходимо войти в меню Формат – Список и нажать кнопку Изменить, после чего откроется окно диалога Изменить маркированный список.

Ниже приведен состав его опций:

	Опции
	Назначение

	Символ маркера

	Шрифт
	Предлагает варианты различных шрифтов для выбранного символа

	Маркер
	Позволяет осуществить выбор варианта символа маркера

	Положение маркера

	Отступ
	Определяет выравнивание и положение маркера относительно левой границы текста

	Положение от текста

	Отступ
	Устанавливает величину отступа от правого края маркера до начала текста

	Образец
	Позволяет визуально оценить, как будет выглядеть список после внесения в него изменений

 Изменение формата нумерованного списка

Нумерованные списки создаются на вкладке Нумерованные. Если предложенные форматы нумерованного списка не подходят для оформления конкретного документа, можно создать собственный формат списка, нажав кнопку Изменить в диалоговом окне Список на вкладке Нумерованный. При этом откроется окно диалога Изменение нумерованного списка.
Ниже приведены опции этого окна диалога, с помощью которых осуществляется изменение формата нумерованного списка.

	Опция
	Назначение

	Формат номера

	Нумерация
	Осуществляет выбор стиля номеров для списка

	Начать с
	Задает номер, с которого должна начаться нумерация в списке

	Шрифт
	Позволяет выбрать шрифт для номеров в списке и для любого текста до и после номеров Открывает вкладку Шрифт

	Положение номера

	Выравнивание
	Устанавливает выравнивание списка

	На
	Определяет выравнивание и положение номера

	Положение текста

	Отступ
	Устанавливает расстояние от правого края номера до начала текста

	Образец
	Дает возможность увидеть все проводимые изменения до внесения их в документ

Создание многоуровневых списков

Во многих видах документов встречаются более сложные типы списков. Это так называемые многоуровневые списки. В них также используется либо маркировка, либо нумерация, а иногда и сочетание того и другого. Но главное их отличие от предыдущих типов списков – наличие нескольких уровней. В зависимости от уровня для каждого абзаца устанавливается символ или номер.

Многоуровневые списки отличаются от обычных наличием отступов. Определенный отступ принимается за уровень такого списка.

Создание многоуровневого списка возможно только с помощью окна диалога Список. Причем уровни задает сам исполнитель, устанавливая определенные отступы. Word анализирует отступы и, в зависимости от их величины, нумерует, создавая уровни.

Можно создавать измененные форматы нумерации для различных уровней многоуровневого списка, однако в одном документе допустим только один формат многоуровневого списка.

Для создания многоуровневого списка необходимо выполнить следующие действия:

1. Определить фрагмент документа, который предполагается оформить в виде списка.

2. [image: image90.png]Layers | Channels \(Faths
®
s New Spot Charnel

5l Chanmels

Faletts Optons.

Создать отступы каждого абзаца, воспользовавшись кнопкой Увеличить отступ на панели инструментов Форматирование (при создании отступов нельзя использовать табуляцию).

3. Выделить выбранный фрагмент текста.

4. Выбрать команду Формат – Список. В окне диалога Список перейти на вкладку Многоуровневый.

5. Выбрать нужный тип многоуровневого списка из предложенных вариантов. Нажать ОК.

Вставка формулы

1. Укажите место для вставки формулы.

2. В меню Вставка выберите команду Объект, а затем откройте вкладку Создание.

3. В списке Тип объекта выберите Microsoft Equation 3.0.

Если редактор формул недоступен, его необходимо установить.

4. Нажмите кнопку OK.

5. Создайте формулу, выбирая символы на панели инструментов Формула и вводя переменные и числа с клавиатуры. Верхняя строка панели инструментов Формула содержит более 150 математических символов. Нижняя строка используется для выбора разнообразных шаблонов, предназначенных для построения дробей, интегралов, сумм и других сложных выражений.

Изменение формулы

1. Дважды щелкните формулу, которую следует изменить.

2. Для изменения формул используйте команды панели инструментов Формула.
Задание:

1.
Создайте новый документ. Наберите текст:

В настоящее время широко используются следующие версии программы Word: Переведите текстовый курсор на следующую строку. Введите маркированный список с символом маркера, отступом маркера — 0 см., и положением текста – 1 см.:

Word 6.0

Word 7.0

Word 97

Word 2000
2.
Скопируйте список, вставьте ниже и поменяйте символ маркера на 
3.
Создайте нумерованный список с форматом номера 1-й этап, 2-й этап и т.д. Положение номера — по центру на 1,5 см., и положением текста – 1,5 см.. Наберите текст:

В этих целях необходимо:

1 Предъявления иска ненадлежащему ответчику;

2 Истец должен доказать своё право владения истребуемым имуществом;

3 Сложность рассмотрения дел по виндикации, когда ответчик действовал вполне законно, приобретая истребуемое имущество;

4 На публичных торгах приобретено имущество, выбывшее из владения помимо его воли.

4.
Создайте многоуровневый список как показано ниже и наберите этот текст:

Кредиты подразделяются по качеству на следующие группы:

1.
Модели и методы финансово-экономических расчетов

1.1.
Общие положения

1.2.
Базовые модели финансовых операций

1.2.1.
Простые проценты

1.2.2.
Сложные проценты

1.2.2.1.
Наращение и дисконтирование по сложным процентам

1.2.2.2.
Определение срока платежа и процентных ставок

1.3.
Модели потоков платежей и финансовых рент

2.
Технология использование средств Excel для финансовых расчетов

2.1.
Специфика использования финансовых функций Excel.

2.2.
Подбор параметра

2.3.
Диспетчер сценариев

2.4.
Анализ данных на основе использования Таблицы подстановки

3.
Финансовый анализ инвестиций

3.1.
Функции Excel для расчета операций по кредитам и займам.

5. Создайте новый документ и введите в него следующий текст:

1. Вычислить:

[image: image1.wmf]ï

î

ï

í

ì

³

+

<

=

4000

y

если

,

4000

y

еcли

),

(

lg

S

4

2

y

x

yx

где
[image: image2.wmf]å

=

ú

û

ù

ê

ë

é

-

=

23

9

3

3

3

10

*

n

x

n

x

n

y

x изменяется от 1 до 10 с шагом 0,5.

2. Вычислить:

[image: image3.wmf]2,5

b

9,7;

a

при

;

3

=

=

+

=

+

ab

e

e

g

ax

ab

x

x принимает значения 4,8; 9,6; 0,44

3. Вычислить:

[image: image4.wmf]...

)

10

2

(

)

10

(

)

(

2

1

+

·

+

+

+

+

=

e

x

tg

e

x

tg

x

tg

S

p

p

4. Докажите, что:

[image: image5.wmf]N

n

,

2

*

)

5

3

(

10

2

*

)

2

3

(

...

56

16

2

1

Î

-

+

+

-

+

+

+

+

+

n

n

n

n

5. Упростите выражение:

[image: image6.wmf]3

2

3

2

4

3

3

1

3

2

4

8

b

ab

a

b

ab

+

×

+

-

6. Все отрицательные элементы матриц C и D заменить их квадратами, а все положительные — заменить нулями. Исходные данные:

[image: image7.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

=

7

.

9

2

.

1

8

.

5

4

.

6

8

.

0

1

.

7

8

.

5

6

.

0

1

.

4

C

[image: image8.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

-

-

=

6

.

4

1

.

9

7

.

0

1

.

6

5

.

3

4

.

2

6

.

9

7

.

5

1

.

0

5

.

2

6

.

4

8

.

0

D

7. Сохраните документ с именем Математические формулы_ФИ в папке с именем своей группы

Контрольные вопросы

1. Какие виды списков существуют?

2. Как создать маркированный список и изменить его формат?

3. Как создать нумерованный список и изменить его формат?

4. Как создать многоуровневый список и изменить его формат?

5. Как вставить в документ математические формулы и их изменить?

ТАБЛИЧНЫЙ ПРОЦЕССОР MICROSOFT EXCEL

Цель: Привить у студентов навыки работы в табличном процессоре Microsoft Excel. В результате выполнения данного комплекса лабораторных работ студенты должны научиться использовать различные способы редактирования и форматирования отдельных элементов таблиц, работать с базами данных и диаграммами, а так же применять дополнительные средства обработки табличных форм.

Практическая работа №3

 MS Excel. Типы данных, абсолютная и относительная адресация. Стандартные функции Excel.

Краткие теоретические сведения.
Для выделения одного листа необходимо щелкнуть его ярлык. Для выделения нескольких смежных листов необходимо щелкнуть 1-й из них, а затем, прижав клавишу Shift, щелкнуть последний. Для выделения произвольной группы листов необходимо прижать кл. Ctrl и щелкать по необходимым листам.

Если выделено несколько листов, то они будут оставаться выделенными до тех пор, пока их не разгруппируют. Для разгруппировки можно щелкнуть любой ярлычок вне группы, либо щелкнуть правой кнопкой мыши любой ярлык в группе и выбрать команду Разгруппировать.

Для вставки нового листа необходимо выделить лист, перед которым надо вставить новый лист и Выбрать Вставка + Лист.

Для удаления листа необходимо его выделить и выбрать Правка + Удалить либо щелкнуть правой кнопкой мыши на ярлыке листа и выбрать команду «Удалить».

Маркер заполнения - это небольшой черный квадрат в углу выделенного диапазона. Попав на маркер заполнения, указатель мыши принимает вид черного креста .

Маркер автозаполнения – черный квадрат, находящийся в правом нижнем углу выделенной ячейки (при наведении на него указатель принимает форму черного крестика)

[image: image9.png]

.

Автозаполнение - это функция, которая помогает быстрее вводить данные. При перетаскивании маркера заполнения ячейки может происходить не только копирование одних и тех же значений. Например, введите в какую-либо ячейку число 1, а в соседнюю справа от нее - число 2. Затем отметьте обе ячейки и протяните маркер заполнения вдоль строки. Появится ряд значений: 1,2,3,4…

Ввод формул всегда начинается со знака равенства =. Формулы представляют собой выражения, по которым выполняются вычисления на рабочем листе. В качестве аргументов формулы обычно используются значения ячеек, например:
=A1+B1

Адреса ячеек нужно вводить без пробелов и по латинскому регистру. Адреса ячеек можно вводить в формулы без использования клавиатуры, а просто щелкая по ним мышью.

Для вычислений в формулах используют различные виды адресации.

Относительная адресация ячеек – обычное явление при вычислениях по формулам. При копировании такой формулы вправо или влево будет изменяться заголовок столбца в имени ячейки, а при копировании вверх ил вниз – номер строки.

	
	A
	B
	C

	1
	5
	=A1+1
	=B1+1

	2
	=A1+B1
	7
	

	3
	=A2+B2
	
	

Пример. В ячейку A1 внесем число 5, в ячейку B2 – число 7. Вычисление по формуле в ячейке B1 даст число 6, а в ячейке A2 – число 11. При копировании формулы из ячейки B1 в C1 изменяется заголовок столбца и в ячейке C1 будет значение 7. В ячейке A3 будет число 18.

Абсолютная адресация используется в том случае, когда нужно использовать значение, которое не будет меняться в процессе вычислений. Тогда записывают например так: =J5. Соответственно, при копировании такой формулы в другие ячейки текущего рабочего листа, в них всегда будет значение, задаваемое формулой =J5. Если в приведенном ваше примере в ячейке B1 заменить A1 на A1, то значения в ячейках B1 и C1 будут одинаковыми, равными 6.

Смешанная адресация представляет собой комбинацию относительной и абсолютной адресаций, когда одна из составляющих имени ячейки остается неизменной при копировании. Примеры такой адресации: $A3, B$1. В рассмотренном нами выше примере вместо адреса ячейки A1 может быть использован адрес вида A$1, поскольку копирование формулы происходит в пределах одной строки и, следовательно, номер строки изменяться не будет.

Ввод формул

Чтобы ввести формулу с клавиатуры, надо выполнить следующие действия:

1. Щелкнуть ячейку, в которую необходимо ввести формулу

2. Набрать знак равенства (=)

3. Набрать формулу. Она появится в строке формул.

4. Нажать Enter или щелкнуть «галочку» в строке формул. Excel вычислит результат.

Автосуммирование и автовычисления

Так как одной из наиболее часто употребляющихся функций является СУММ, в Excel предусмотрен быстрый способ ее ввода:

1. Выделить ту ячейку, в которую необходимо вставить сумму. Лучше, если она расположена в конце строки или столбца данных - это поможет Excel «догадаться», какие ячейки необходимо просуммировать.

2. Щелкнуть кнопку «Автосумма» на стандартной панели инструментов. В выделенную ячейку будет введена функция СУММ и адрес диапазона левее или выше ячейки.

3. Если выбранный Excel диапазон будет неверным, то необходимо исправить формулу «вручную» в строке формул, либо перетащить курсор мыши через необходимый диапазон.

4. Нажать клавишу Enter либо щелкнуть кнопку Enter в строке формул.

Можно просто дважды щелкнуть кнопку «Автосумма» и функция СУММ будет сразу вставлена в выделенную ячейку.

ЗАДАНИЕ

1. Запустите Microsoft Excel (Пуск/Программы/ Microsoft Excel)

2. Сохраните созданную рабочую книгу в папке с именем Вашей группы под именем «ПР№8_Ваша фамилия»

Упражнение №1. Автозаполнение .

1.1
Переименуйте первый лист Вашей рабочей книги, присвоив ему имя «Автозаполнение» (для этого щелкните правой кнопкой на ярлычке листа и вместо текста «Лист1» внесите текст «Автозаполнение»)

1.2
В ячейку А1 введите любое число, в ячейку В1 – любое слово, а в ячейку С1 введите 1995. Выделите блок А1:С1 и протащите его за маркер заполнения на 10 строк вниз. Проанализируйте результаты.

1.3
В ячейку К9 введите слово Среда. Выделите ячейку. Потяните ее за маркер заполнения на 6 строк вниз. Снова выделите ячейку К9 и протащите ее за маркер на 6 столбцов вправо. Повторите операцию влево и вверх. Проанализируйте результаты.

1.4
В ячейку Е19 введите число 1. В ячейку Е20 – число 2. В ячейку F19 введите число 3. Выделите блок из двух ячеек Е19:Е20 и протащите его за маркер вниз. Снова выделите блок Е19:Е20 и протащите вверх. Выделите блок E19:F19 и протащите за маркер направо, затем налево. Проанализируйте результаты.

1.5
В ячейку А31 введите число 25. В ячейку В31 – число 50 и протащите блок ячеек А31:В31 за маркер на несколько столбцов вправо.

1.6
В ячейку G38 введите Январь. Выделите ее и протащите на 5 столбцов вправо и влево. Проанализируйте результаты.

Упражнение №2.Ввод формул. Мастер функций. Относительная и абсолютная адресация.

1 Дважды щелкните на ярлычке второго рабочего листа и дайте этому рабочему листу имя «Функции».

2 Сделайте текущей ячейку А1 и введите в неё заголовок «Результаты измерений».

3 Введите числа от 2 до 9 в последовательные ячейки столбца А (используя маркер автозаполнения), начиная с ячейки А2 по А9.

4 Введите в ячейку В1строчку «Удвоенное значение».

5 Введите в ячейку С1 строчку «Квадрат значения».

6 Введите в ячейку D1 строчку «Корень из числа».

7 Введите в ячейку А10 строчку «Сумма».

8 Введите в ячейку А11 строчку «Среднее значение».

9 Введите в ячейку В2 формулу =2*А2.

10 Введите в ячейку С2 формулу =А2*А2.
11 Сделайте активной ячейку D2 и нажмите кнопку «Вставка функции»
[image: image10.png]o

. (или выберите в меню Вставка/Функция…). В появившемся диалоговом окне слева выберите категорию «Полный алфавитный перечень», а затем справа найдите и отметьте функцию КОРЕНЬ и затем нажмите Ok. Далее в поле «Число» необходимо указать ячейку А2. Это можно сделать 3-мя способами: во-первых, можно просто впечатать необходимое в это поле, во-вторых, можно отодвинуть окно мастера функций на свободное место и щелкнуть указателем мыши по необходимой ячейке и, в-третьих, можно нажать кнопку свертывания окна (
[image: image11.png]

),щелкнуть указателем мыши по необходимой ячейке и затем нажать кнопку развертывания(
[image: image12.png]

). Затем следует нажать Ok. Проверьте теперь, что в ячейке D2 у Вас действительно находится формула =КОРЕНЬ(A2).

12 Выделите протягиванием ячейки В2, С2 и D2.

13 Наведите указатель мыши на маркер автозаполнения в правом нижнем углу рамки, охватывающей выделенный диапазон. Нажмите левую кнопку мыши и перетащите этот маркер, чтобы рамка охватила столько строк и столбцов В, С и D, сколько имеется чисел в столбце А.

14 Убедитесь, что формулы автоматически модифицируются так, чтобы работать со значением ячейки в столбце А текущей строки.

15 Сделайте текущей ячейку В10 и нажмите кнопку «Автосумма»
[image: image13.png]

 на стандартной панели инструментов Excel, протащите указатель мыши по диапазону А2:А9 а затем нажмите Enter. В строке формул проверьте, какая формула (а точнее, функция) теперь находится в ячейке В10(Должно быть =СУММ(А2:А9)).

16 Сделайте активной ячейку В11 и нажмите кнопку «Вставка функции»
[image: image14.png]o

. (или выберите в меню Вставка/Функция…). В появившемся диалоговом окне слева выберите категорию «Полный алфавитный перечень», а затем справа найдите и отметьте функцию СРЗНАЧ и затем нажмите Ok. Далее в поле «Число 1» необходимо указать диапазон А2:А9. Это можно сделать 3-мя способами: во-первых, можно просто впечатать необходимое в это поле, во-вторых, можно отодвинуть окно мастера функций на свободное место и протащить указатель мыши по необходимому диапазону и, в-третьих, можно нажать кнопку свертывания окна (
[image: image15.png]

), протащить мышь по диапазону и затем нажать кнопку развертывания(
[image: image16.png]

). Затем следует нажать Ok. Проверьте теперь, что в ячейке D2 у Вас действительно находится формула =СРЗНАЧ(A2:A9).

17 Изменить одно из значений в столбце А и убедитесь, что соответствующие значения в столбцах В, С и D, в этой же строке были автоматически пересчитаны.

18 Введите в ячейку Е1 строку Масштабный множитель.

19 Введите в ячейку Е2 число 5. (т.к. масштабный множитель равен 5)

20 Введите в ячейку F1 строку Масштабирование.

21 Введите в ячейку F2 формулу =А2*Е2.

22 Используйте метод автозаполнения, чтобы скопировать эту формулу в ячейки столбца F, соответствующие заполненным ячейкам столбца А.

23 Убедитесь, что результат масштабирования оказался неверным. Это связано с тем, что адрес в формуле задан относительной ссылкой.

24 Щёлкните на ячейке F2,затем в строке формул. Установите текстовый курсор на ссылку Е2 и нажмите клавишу F4. Убедитесь, что формула теперь выглядит как =А2*$Е$2, и нажмите клавишу ENTER.

25 Повторите заполнение столбца F формулой из ячейки F2. Сверьте результаты. [image: image17.png]A B

1

2 2
3 3
4 4
5 5
6 6
7 7
[i
E] El
10 Cyuma

11 |Cpeaee snadehme
12

55

4
6
8

10

12

14

16

18

a4

[4

Pesynates wamepen Yasoenune snauene Keanpar suadewus Kopews us wicna MacuuraGieii mwoxurens MacuraGuposanme

1

9
16
2
E3
49
64
il

1]

1414213562
1,732050808

2
2236067977
2449489743
245751311
2828427125

3

5

10
15
20
2
30
E
0
45

Упражнение №3 (самостоятельное задание). Перейдите на 3 лист Вашей рабочей книги и дайте ему название «Агентство по продаже недвижимости». Создайте нижеприведенную таблицу и выполните вычисления.
[image: image18.png]"ATEHTCTBO N0 NPOJJAXKE HE/IBMXXMMOCTH"

OcrosHas Tabnmia

5 < o 3 F c W 1 5
T Cromocrs

Gomoes | oo | xosppuerr | Cromocrs | varorws | MESIEUM | nepempmn | 00| SOuen

KB, $ g MPECTIDKHOCTH | KBapTWpBI, $ | MpWBATHSaLMO, § s “':H’-'-"l!ill-.'s ey, § cnyr, KZT
2 | Anmanmcrnii 740 42 3.2
3 | ayssonouit £ 2 15
4| ocranapikanil 750 39 2.7
5 | XeTbicycomii 695 27 1,9
6 | Meneyounii 740 35 2.9
7| Typucnbaoni 560 2 i
]
BcnoMoratenbHas Tabnnua

on crorbua Hassome crontue

CTouMOCTs KBaDTHDS, BHIUMCNSIETCA C yueTOM KohdULYEHTa NpecTikHOTTH

Hanor +a NpHEaTE3L0, OCTasnser 1% OT CTOMMOCTH KE3pTHps.

TInaTa areHTCTeY o TPOREKE HERBIDKINOCTH, COCTaBTAET 5% O CTOMMOCTH KE3pTHpH!

‘CTOMMOCTS N1epeBOa U PerNCTPaUIM HEABIKIMOCTH, COCTaBnseT 5% OT CTOMHOCTH KE3pTHDS

wlz|o|n|m

OBus cronmocTs kezpTHDH

Уровень C

1) Стоимость квартиры находится путем произведения стоимости площади квартиры на коэффициент престижности: =B2*C2*D2

2) Налог на приватизацию вычисляется по формуле: =0,01*E2
Уровень B

1) Вычислите самостоятельно плату агентству по продаже недвижимости (столбец G) стоимость перевода и регистрации недвижимости (столбец H)/

2) Найдите общую стоимость квартиры и услуг в у.е. путем сложения соответствующих значений в столбцах E, F, G, H.

Уровень A

1) В ячейку A8 занесите курс доллара (1$ = 135 тенге)

2) В столбце J вычислите общую стоимость квартиры и услуг в тенге на основе курса доллара, занесенного в ячейку A8.

Контрольные вопросы:

1. Как запустить программу Microsoft Excel?

2. Какие существуют способы заполнения и редактирования ячеек?

3. Как выделить смежные и несмежные диапазоны?

4. Как производится автосуммирование строк и столбцов?

5. как перейти между листами в одной рабочей книге?

6. Как в формулах обозначаются абсолютные и относительные ссылки?

Практическая работа №4
Формат ячейки. Границы и заливка. Числовой, процентный, денежный формат. Формат Дата и Время. Применение логических функций ЕСЛИ, И, ИЛИ, НЕ в расчетах.
Краткие теоретические сведения

Существует возможность создания собственных форматов чисел. Пользовательский числовой формат создается путем описания шаблона отображаемых данных, который включает 4 секции для описания форматов чисел, даты, времени и текста. Секции отделяются друг от друга при помощи символа - разделителя списка Windows. (Для русского языка это обычно точка с запятой. Проверить или изменить этот символ можно в панели управления - «Язык и стандарты»).

Для установки в ячейках необходимого обрамления (границ ячеек) и заливки цветом (затенения) можно использовать кнопки «Внешние границы» и «Выделение цветом» на панели форматирования (При этом необходимо предварительно выделить ячейки).

Для установки любых параметров границ ячеек и необходимо выбрать Формат, Ячейки и щелкнуть вкладку «Граница». Затем с помощью соответствующих кнопок установить необходимые параметры границ, в том числе тип линии, цвет и с каких сторон ячеек будут установлены границы. При этом в средней части окна можно увидеть, как будут выглядеть ячейки после изменения их границ.

Для установки любых параметров заливки надо выделить необходимые ячейки, а затем выбрать Формат, Ячейки и щелкнуть вкладку «Вид». На этой вкладке можно установить цвет фона и узор для выделенных ячеек. При этом в поле «Образец» можно увидеть, каким будет фон после изменения параметров.

Автоформат и кнопка «Формат по образцу»

Автоформат предоставляет 16 форматов таблиц, которые можно применить к диапазону ячеек. Для применения автоформата необходимо:

1. Выделить диапазон ячеек.

2. Выбрать Формат, Автоформат. На экране появится окно «Автоформат», в левой части которого расположен список форматов, а в поле «Образец» виден внешний вид будущего формата.

3. Необходимо отметить нужный формат в списке.

4. Чтобы исключить из выбранного формата некоторые элементы, можно щелкнуть кнопку «Параметры».
5. Нажать Ok.

Для копирования форматов можно, вначале выделив необходимые ячейки, скопировать их в буфер обмена, а затем использовать команду Правка, Специальная вставка и в появившемся окне отметить флажок «Форматы».
Очень удобно для копирования форматов использовать кнопку «Формат по образцу» (в виде «кисточки») на панели стандартной инструментов:

1. Выделить ячейку (или ячейки) с форматом, который необходимо скопировать и вставить на новом месте.

2. Щелкнуть кнопку «Формат по образцу». Указатель мыши примет вид «кисточки» с расположенным рядом с ней знаком плюс.

3. Перетащить курсор мыши через ячейки, к которым необходимо применить скопированный формат.

Можно копировать формат одновременно в несколько мест. Для этого надо щелкнуть кнопку «Формат по образцу» дважды. После этого курсор мыши будет иметь вид кисточки до тех пор, пока не будет нажата клавиша ESC.

Условное форматирование

Если необходимо выделить на рабочем листе какие-либо данные, имеющие определенные значения, то можно использовать условное форматирование:

1. Выделить ячейки, которые необходимо отформатировать.

2. Выбрать Формат, Условное форматирование.

3. В появившемся окне необходимо сформировать условие, согласно которому будут отбираться ячейки для применения условного формата и, нажав кнопку «Формат», установить сам формат, которым будут отмечены ячейки, удовлетворяющие условию.

4. Нажимая кнопку «А также», можно установить до 3-х условий и соответствующих им форматов. В условиях кроме значений, можно указывать формулы, возвращающие значение ИСТИНА либо ЛОЖЬ (см. лекцию 4). Для удаления условий следует использовать кнопку «Удалить».
5. После сформирования всех необходимых условий и форматов к ним следует нажать кнопку Ok.

Условные форматы можно копировать при помощи кнопки «Формат по образцу».

Если из нескольких указанных условий более одного принимают истинное значение, то применяется только тот формат, который соответствует первому истинному условию. Если ни одно из заданных условий не принимает истинного значения, то формат ячеек остается прежним.
Логические функции предназначены для проверки выполнения условия или для проверки нескольких условий. Так, функция ЕСЛИ позволяет определить, выполняется ли указанное условие, и возвращает одно значение если условие истинно, и другое — если оно ложно.

К логическим функциям относятся ЕСЛИ, И, ИЛИ, НЕ.

Функция ЕСЛИ. Возвращает одно значение, если заданное условие при вычислении дает значение ИСТИНА, и другое значение, если ЛОЖЬ.

Функция ЕСЛИ используется для условной проверки значений и формул.

Синтаксис:

ЕСЛИ(лог_выражение;значение_если_истина;значение_если_ложь)

Лог_выражение - это любое значение или выражение, которое при вычислении дает значение ИСТИНА или ЛОЖЬ.

Значение_если_истина - это значение, которое возвращается, если лог_выражение имеет значение ИСТИНА. Если лог_выражение имеет значение ИСТИНА и значение_если_истина опущено, то возвращается значение ИСТИНА. Значение_если_истина может быть другой формулой.

Значение_если_ложь - это значение, которое возвращается, если лог_выражение имеет значение ЛОЖЬ. Если лог_выражение имеет значение ЛОЖЬ и значение_если_ложь опущено, то возвращается значение ЛОЖЬ. Значение_если_ложь может быть другой формулой.

Замечание: До 7 функций ЕСЛИ могут быть вложены друг в друга в качестве значений аргументов значение_если_истина и значение_если_ложь, чтобы конструировать более сложные проверки, см. последний из приведенных ниже примеров.

И(логическое_значение1; логическое_значение2; ...)

Логическое_значение1, логическое_значение2, ... - это от 1 до 30 проверяемых условий, которые могут 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.

Если указанный интервал не содержит логических значений, то И возвращает значение ошибки #ЗНАЧ!.

Функция ИЛИ. Возвращает ИСТИНА, если хотя бы один из аргументов имеет значение ИСТИНА; возвращает ЛОЖЬ, если все аргументы имеют значение ЛОЖЬ.

ИЛИ(логическое_значение1;логическое_значение2; ...)

Логическое_значение1, логическое_значение2, ... - это от 1 до 30 проверяемых условий, которые могут иметь значение либо ИСТИНА, либо ЛОЖЬ.

ЗАДАНИЕ:

1. Запустите программу Microsoft Excel.

2. Сохраните этот файл с именем Урок4 Excel _ФИ в вашей папке.

3. На Листе 1 в ячейку А1 введите свою Фамилию и Имя, в ячейку А3 – текст «Дата рождения», в ячейку А4 – текст «Сегодня», в ячейку А5 – текст «Возраст», в ячейку А6 – текст «Количество прожитых дней».

4. Данные в ячейках А1, А3 и А6 перенесите по словам.

5. В ячейку В3 введите дату своего рождения, а в ячейку В4 – функцию СЕГОДНЯ.

6. В ячейке В5 просчитайте свой возраст (от функции СЕГОДНЯ необходимо отнять дату рождения и полученное число разделить на 365 дней в году). На данную ячейку наложить пользовательский формат «лет».

7. В ячейке В6 просчитать количество прожитых дней за всю жизнь. На данную ячейку наложить пользовательский формат «дней».

8.
Переименуйте 4 листа в вашей рабочей книге, назовите их:

a.
Лист 1 —«Экономика»

b.
Лист 2 —«Философия»

c.
Лист 3 — «Культурология»

d.
Лист 4 — «Начисление стипендии»

9.
Листы Экономика, Философия, Культурология аналогичны друг другу и представляют собой экзаменационные ведомости, имеющие следующую структуру (Названия дисциплин соответствуют названиям листов): (см рисунок

[image: image19.png]A B __C
1| Avcupnnina
2 | Bxonomura
3
4 [Nein_[OM0. Ouetia
5 1|Metpos A 5
3 2|MBaHos MK, 4
7 3]Cunopos B.C 3
8 4] Cranpros P T 2
9 5|AnekceeB AT 4
10

Рисунок 7 Лист Экономика

10. Лист Начисление стипендии представляет собой ведомость начисления стипендии в зависимости от среднего балла и имеет следующий вид:

[image: image20.png]1

A

B

CTUNeHaManbHaRA BeAOMOCTE

MiHiMansHas

2 | cTuneraun 1500

3

4 [Nenin 9110 Cp.6amn [Cvnenans|
5 1|Metpos AT

6 2[Vganos MK

7 3[Cunopoe B.C

8 4]Chypros P.T.

9 5[Anexcees A

Рисунок 8 Лист Начисление стипендии

11.
Рассчитайте начисление стипендии по следующему правилу:

e.
Если 4<= Ср.балл студента<=5, то студент получает минимальную стипендию и к минимальной стипендии добавляется еще 50% от минимальной стипендии;

f.
Если 3<Ср.балл студента <4, то студент получает минимальную стипендию и к минимальной стипендии добавляется еще 30% от минимальной стипендии;

g.
Если Ср.балл студента <= 3, то студент получает только минимальную стипендию.

12. Примечание: В данной лабораторной работе следует использовать функции СРЗНАЧ для вычисления среднего балла по трем дисциплинам, а также логические функции ЕСЛИ и И — для вычисления стипендии.

13. Сохраните книгу и закройте Microsoft Excel.

14. Вставьте в книгу дополнительный лист и назовите его Графики математических функций.
15. Построить график функции
[image: image21.wmf])

(

cos

2

x

y

=

 при
[image: image22.wmf][

]

1

,

0

Î

x

 с шагом 0,1. (Выполните пункты 11 - 14).

16. Посредством автозаполнения введем в ячейки A1:A11 значения 0; 0,1; 0,2; 0,3 … 1.

17. В ячейку B1 введите формулу = cos (A1)^2.
18. Скопируйте эту формулу в ячейки B2:B11.
19. При помощи мастера диаграмм постройте следующий график

20. Постройте график функции
[image: image23.wmf]ï

ï

î

ï

ï

í

ì

³

<

+

+

-

+

=

5

,

0

при

,

5

,

0

при

,

1

2

,

0

1

3

1

2

x

x

x

x

x

x

y

 на промежутке
[image: image24.wmf][

]

1

,

0

Î

x

 с шагом 0,1. (Выполните пункты 16 - 19).

[image: image25.wmf]0

0,2

0,4

0,6

0,8

1

1,2

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

Рисунок 9 График функции
[image: image26.wmf])

(

cos

2

x

y

=

21. В ячейки A20:A30 вводим значения 0; 0,1; 0,2; ….; 1.

22. В ячейку B20 вводим формулу: =ЕСЛИ(A20<0,5;(1+ABS(0,2-A20))/(1+A20+A20^2);A20^(1/3))
23. Скопируйте эту формулу в ячейки B21:B30.
24. При помощи мастера диаграмм постройте следующий график.

[image: image27.wmf]0

0,2

0,4

0,6

0,8

1

1,2

1,4

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

Рисунок 10 График функции

25. Построить в одной системе координат графики двух функций: Y=2sin(x) и z=3cos(2x)-sin(x) при x[-3;0] Подсказка:

26. В столбец A, начиная с ячейки A40, внесем числа: -3; -2,8; -2,6 … 0.
В ячейках A39, B39, C39 внесем подписи: X, Y,Z.В ячейку B40 введем формулу: =2*SIN(A40).

27. В ячейку C40 введем формулу: =3*COS(2*A40)-SIN(A40). Построим график.

28. Построить поверхность z=x2-y2 при x[-1,1]. Подсказка: В ячейки B61:L61 введем числа –1; -0,8; …1. Те же значения введем в ячейки A62:A72. В ячейку B62 введем формулу: =$A62^2-B$61^2. Затем при помощи маркера автозаполнения скопируем формулу на весь диапазон A62:L72 и затем построим график поверхности.

29. Сохраните книгу и закройте Microsoft Excel.

Контрольные вопросы:
1. Какие существуют способы ввода формул в ячейку?

2. Как в ячейку ввести функцию?

3. Как задать автоформат выделенному диапазону ячеек?

4. Какие существуют способы форматирования ячеек?

5. Как наложить пользовательский формат на ячейку?

6. Как задать условное форматирование для выделенного диапазона ячеек?

7. Как в формуле сделать ссылку на другой лист?

Практическая работа №5

 Статистические, финансовые, логические функции. Сортировка, модификация БД, организация простейших запросов. Автофильтр, Расширенный фильтр. Подведение промежуточных итогов

Цель работы - Привить у студентов навыки создания и обработки баз данных в Microsoft Excel.

Краткие теоретические сведения

База данных - это средство, использующееся для хранения, организации и поиска информациии. (Например, обычная телефонная книга - это тоже база данных). В современных «компьютерных» базах данных информация обычно содержится во многих таблицах, определенным образом связанных между собой. Таблицы в таких базах данных состоят из записей(строк) и полей(столбцов). Простые базы данных, состоящие из одной таблицы, можно создавать средствами Excel.

Использоване списка в качестве базы данных

Списком называется набор строк таблицы, содержащий связанные данные -например, перечень телефонов клиентов. В Microsoft Excel в качестве базы данных можно использовать список. При выполнении обычных операций с данными, например, при поиске, сортировке или обработке данных, списки автоматически распознаются как базы данных. Перечисленные ниже элементы списков учитываются при организации данных.

Столбцы списков становятся полями базы данных.

Заголовки столбцов становятся именами полей базы данных.

Каждая строка списка преобразуется в запись данных.

Требования к базе данных (списку) на листе Excel.

В Microsoft Excel имеется набор функций, облегчающих обработку и анализ данных в списке. При этом список должен отвечать следующим требованиям:

На листе не следует помещать более одного списка. Некоторые функции обработки списков, например, фильтры, не позволяют обрабатывать несколько списков одновременно.

Между списком и другими данными листа необходимо оставить, по меньшей мере, одну пустую строку и один пустой столбец.

В самом списке не должно быть пустых строк и столбцов. Это упрощает идентификацию и выделение списка.

Заголовки столбцов должны находиться в первой строке списка. Они используются при подведении итогов, поиске и сортировке данных.

Список должен быть организован так, чтобы во всех строках в одинаковых столбцах находились однотипные данные.

Перед данными в ячейке не следует вводить лишние пробелы, так как они влияют на сортировку.

Не следует помещать пустую строку между заголовками и первой строкой данных.

Желательно также придерживаться следующих советов:

Формат заголовков столбцов должен отличаться от формата, присвоенного строкам данных.

Важные данные не следует помещать у левого или правого края списка; после применения фильтра они могут оказаться скрытыми.

Сортировка данных в списке.

Для упорядочения ячеек по значениям (без учета формата) предусмотрен определенный порядок сортировки.

При сортировке текста, значения сравниваются посимвольно слева направо. Например, если в ячейке содержится текст "A100", то после сортировки она будет находиться после ячейки, содержащей "A1" и перед ячейкой, содержащей "A11."

Строки в списке можно сортировать по значениям ячеек одного или нескольких столбцов. Строки, столбцы или отдельные ячейки в процессе сортировки переупорядочиваются в соответствии с заданным пользователем порядком сортировки. Списки можно сортировать в возрастающем (от 1 до 9, от А до Я) или убывающем (от 9 до 1, от Я до А) порядке.

По умолчанию списки сортируются в алфавитном порядке. Для сортировки месяцев и дней недели в соответствии с их логическим, а не алфавитным порядком следует использовать пользовательский порядок сортировки. Такой порядок сортировки также используется, если требуется отсортировать список в другом, особом порядке. Например, если в одном из столбцов списка содержатся значения «Низкий», «Средний» или «Высокий», можно создать такой порядок сортировки, что строки, содержащие «Низкий», будут первыми, «Средний» — следующими и «Высокий» — последними. (При помощи Сервис, Параметры, Списки можно создать собственный порядок сортировки).

Для сортировки списков в одном столбце следует использовать кнопки «По возрастанию» и «По убыванию».

Для сортировки списка по двум или более столбцам необходимо:

1
Указать любую ячейку в сортируемом списке.

2
Выбрать Данные, Сортировка.

3
Указать столбцы сортировки в полях Сортировать по и Затем по.

Чтобы отсортировать данные по более, чем трем столбцам одновременно, отсортируйте список сначала по трем наименее значимым столбцам. Например, если список содержит сведения о сотрудниках и его требуется отсортировать по полям «Отдел», «Должность», «Фамилия», «Имя» и «Отчество», выберите сначала «Имя» в поле Сортировать по, «Отчество» в поле Затем по и отсортируйте список. Затем выберите «Отдел» в поле Сортировать по, «Должность» в поле Затем по, «Фамилия» в поле В последнюю очередь, по и отсортируйте список.

4
Выбрать другие параметры сортировки и нажать кнопку OK.

5 Повторить шаги 2 - 4 для следующих более значимых столбцов.

Автофильтр. Для применения автофильтра необходимо:

Щелкнуть любую ячейку внутри списка.

Выбрать Данные, Фильтр, Автофильтр. В ячейках с именами полей списка должны появиться кнопки со стрелками вниз.

Чтобы отфильтровать строки, содержащие определенное значение, надо нажать кнопку со стрелкой в столбце, в котором содержатся искомые данные.

Выбрать значение в списке.

Повторить шаги 3 и 4, чтобы ввести дополнительные ограничения для значений в других столбцах.

Чтобы отфильтровать список по двум значениям в одном столбце или применить отличные от равенства операторы сравнения, надо нажать кнопку со стрелкой, а затем выбрать пункт Условие. После этого на экране появится диалоговое окно «Пользовательский автофильтр». В этом окне необходимо будет сделать следующее:

В верхнем левом поле ввода щелкнуть кнопку со стрелкой вниз и выбрать один из следующих операторов сравнения: «равно», «не равно», «больше», «больше или равно», «меньше», «меньше или равно», «начинается с», «не начинается с», «заканчивается на», «не заканчивается», «содержит», «не содержит».

В правом верхнем поле ввода ввести соответствующее значение.

Если необходимо отобрать строки, удовлетворяющие одновременно двум условиям отбора, то надо щелкнуть флажок «И», а затем сформировать второе условие в нижней части окна.

Если необходимо отобрать строки, удовлетворяющие одному из двух условий отбора, то надо щелкнуть флажок «ИЛИ», а затем сформировать второе условие в нижней части окна.

Расширенный фильтр.

Чтобы отфильтровать список с помощью расширенного фильтра, столбцы списка должны иметь заголовки. Удобно также иметь не менее трех пустых строк выше списка. Эти строки будут использованы в качестве диапазона условий отбора.

1
Скопируйте из списка заголовки фильтруемых столбцов.

2
Вставьте скопированные заголовки столбцов в первой пустой строке диапазона условий отбора.

3
Введите в строки под заголовками условий требуемые критерии отбора. Убедитесь, что между значениями условий и списком находится как минимум одна пустая строка.

4
Укажите ячейку в списке.

5
Выберите пункт Фильтр в меню Данные, а затем — команду Расширенный фильтр.

6
Чтобы показать результат фильтрации, скрыв ненужные строки, установите переключатель Обработка в положение Фильтровать список на месте.

Чтобы скопировать отфильтрованные строки в другую область листа, установите переключатель Обработка в положение Скопировать результаты в другое место, перейдите в поле Поместить результат в диапазон, а затем укажите верхнюю левую ячейку области вставки.

7
Введите в поле Диапазон критериев ссылку на диапазон условий отбора, включающий заголовки столбцов.

Чтобы убрать диалоговое окно Расширенный фильтр на время выделения диапазона условий отбора, нажмите кнопку свертывания диалогового окна: .

Совет. Если на листе существует диапазон с именем Критерии, то в поле Диапазон условий автоматически появится ссылка на этот диапазон

Примеры условий отбора расширенного фильтра

В условия отбора расширенного фильтра может входить несколько условий, накладываемых на один столбец, несколько условий, накладываемых одновременно на несколько столбцов, а также условия, накладываемые на возвращаемое формулой значение.

Подведение промежуточных итогов в списке (базе данных).

1
Отсортировать список по столбцу, для которого необходимо подвести промежуточный итог. Например, чтобы просуммировать единицы продукции, проданные каждым лицом в списке продавцов, объемы продаж и количество проданного, необходимо отсортировать список по столбцу продавцов.

2
Указать ячейку в этом списке.

3
Выбрать команду Итоги в меню Данные.

4
Выбрать столбец, содержащий группы, по которым необходимо подвести итоги, из списка При каждом изменении в. Это должен быть тот столбец, по которому проводилась сортировка списка на шаге 1.

5
Выбрать функцию, необходимую для подведения итогов, из списка Операция.

6
Выбрать столбцы, содержащие значения, по которым необходимо подвести итоги, в списке Добавить итоги по.

Проверка данных при вводе

Существует возможность создания списка значений, ограничивающего вводимые в ячейку величины элементами списка. Чтобы пояснить ограничения, наложенные на ячейку, нужно задать сообщение. Это сообщение будет появляться при выборе ячейки. Если запущен помощник, то оно будет появляться в окне помощника.

Можно ограничить числовое значение ячейки, а также ее влияние на другие ячейки. Тип сообщения, которое появляется на экране при вводе некорректных данных, определяет степень строгости ограничения. Сообщения одного типа препятствуют продолжению работы до тех пор, пока данные в ячейке не будут исправлены. Можно также отобразить предупреждение или информационное сообщение, которое допускает ввод некорректных данных в ячейку. При установлении ограничений вводить сообщения ограничений не обязательно.

После ввода данных можно отыскать ячейки, которые содержат некорректные значения. При нажатии кнопки «Обвести неверные данные» на панели инструментов «Зависимости» такие ячейки будут обведены. После исправления ошибок кружки исчезают.

Чтобы предотвратить появление на листе некорректных данных, следует указать, какие данные допустимо вводить в отдельные ячейки или в их диапазон. Ограничения можно накладывать на тип данных (целые числа, десятичные числа или текст), а также на количество вводимых символов. Проверка данных, полученных на основании вычислений в другой ячейке (например, проверка того, что при вводе счета сумма всех счетов не превысит бюджета), осуществляется с помощью формулы. После ввода и выполнения расчетов на листе проводится поиск и исправление некорректных данных.

ЗАДАНИЕ
Создайте в своей рабочей книге новый лист под названием П5. Заполните в нем базу данных с помощью Формы:

1)
Заполним базу данных под названием «Планеты Солнечной ситемы». Введите в 1-ю, 2-ю и 3-ю строки листа следующие данные:

	Планеты Солнечной ситемы

	Планета
	Период
	Расстояние
	Диаметр
	Масса
	Спутники

	Солнце
	0
	0
	13929
	2000000
	0

Щелкните по любой ячейке новой базы данных и выберите Данные, Форма. Затем при помощи формы добавьте новые записи так, чтобы в итоге получилась следующая таблица:

	Планеты Солнечной ситемы

	Планета
	Период
	Расстояние
	Диаметр
	Масса
	Спутники

	Солнце
	0
	0
	13929
	2000000
	0

	Меркурий
	0,241
	58
	4,9
	0,32
	0

	Венера
	0,615
	108
	12,1
	4,86
	0

	Земля
	1
	150
	12,8
	6
	1

	Марс
	1,881
	288
	6,8
	0,61
	2

	Юпитер
	11,86
	778
	142,6
	1906,98
	16

	Сатурн
	29,46
	1426
	120,2
	570,9
	17

	Уран
	84,01
	2869
	49
	87,24
	14

	Нептун
	164,8
	4496
	50,2
	103,38
	2

	Плутон
	247,7
	5900
	2,8
	0,1
	1

Ход выполнения работы:

1)
Внесите в ячейки B2:E2 следующие примечания (Вставка–Примечание): «Период обращения по орбите в земных годах»; «Среднее расстояние от Солнца, в млн.км»; «Экваториальный диаметр, тыс.км»; «Масса в 10^24кг».
Скопируйте таблицу на Лист2 – Лист4

Область таблицы A2:F12 можно рассматривать как базу данных, т.к. она соответствует следующим ограничениям:

a)
Первый ряд базы данных содержит неповторяющиеся имена полей.

b)
Остальные ряды базы данных содержат записи, которые не являются пустыми рядами

c)
Информация по полям (столбцам) является однородной, т.е. только цифры или только текст.

2)
Лист 1. Щелкните любую ячейку внутри базы данных и выберите команду: Данные, Фильтр, Автофильтр. На именах полей должны появиться кнопки с изображением стрелок. Понажимайте эти кнопки и исследуйте их работу.

3)
Нажмите кнопку на поле «Планета». Выберите пункт «Условие». В появившемся окне установите параметры так, чтобы отобрать планеты, названия которых начинаются с букв «С» или «Ю».

4)
После этого нажмите кнопку на поле «Масса» и выбрав пункт «Условие», оставьте в списке только те планеты, масса которых <600.

5)
 Лист 2. Условия фильтрации: найдите все планеты, диаметр которых меньше 50 тыс.км и масса которых меньше 4*10^24 кг.

6)
Лист 3. Найдите все планеты, находящиеся от Солнца на расстоянии не менее 100 млн. км., имеющих массу в диапазоне от 3*10^24 кг до 500*10^24 кг, а также не более 2-х спутников.

7)
Лист 4. Теперь перейдем к созданию Расширенного фильтра. Для этого вначале скопируйте 1-й ряд базы данных (2-я строка) в строки 15 и 20 Вашего рабочего листа. В ячейке B16 (поле Период) укажите условие >10. В ячейке F16 (поле Спутники) укажите условие >=2. Щелкните любую ячейку внутри базы данных. Затем выполните команду Данные, Фильтр, Расширенный фильтр. В появившемся окне установите флажок “Скопировать результат в другое место”. Поле “Исходный диапазон” должно иметь значение A2:F12. В поле «Диапазон условий» установите A15:F16. В поле «Поместить результат в диапазон» укажите A20:F25. Нажмите кнопку Ok. В итоге Вы должны отобрать 4 планеты: Юпитер, Сатурн, Уран, Нептун.

8)
Скопируйте заголовки столбцов в строки Н15:М15 и Н20:М20. В ячейке Н16 (поле Период) укажите условие >10, в ячейке М17 (поле Спутники) укажите условие >=2. Затем выполните команду Данные, Фильтр, Расширенный фильтр с правильным указанием параметров «Диапазон условий» и «Поместить результат в диапазон».

Сравните два результата фильтрации. В чем отличия.
9) С использованием расширенного фильтра найдите планеты:
а) «Диапазон условий»:
	Планета
	Период
	Расстояние
	Диаметр
	Масса
	Спутники

	М*
	
	
	
	
	

	С*
	
	
	
	
	

	Земля
	
	
	
	
	

б)
имеющие период обращения более 2-х земных лет и экваториальный диаметр менее 50 тыс.км., или имеющих спутников более 15.
9)
При помощи Данные,Сортировка отсортируйте данные в таблице в порядке убывания количества Спутников, затем по возрастанию их расстояния от Солнца.
10)
Покажите работу преподавателю.
11. Новый лист назовите Полный ассортимент, он должен выглядеть так:

[image: image28.png]A B c b E L G H

Haseanue Dupua SATATL, Monasii accopument

Cocmaeun Merpoe Mean

foma 10 Aweaps 2002 ron

Accopmumenm

Hnpopwanun o moeapax

Tosap [Mosens |Haseanwe Crownocre [Lena Konecten |Cyuma
Gaxc__|FI00G MNepconanshen 606 110 Tenre] 2 090 Teic Tenre| 567 o venre| 1 185 257 o tenre]
Gaxc__|F150G Nepconanshei 640 teic Tenre] 2 39 Teic.Tenre] 420 o venre| 1004 640 o tenre]
Gaxc__|F2006 Mepconanshi Mioc 1730 teic Tenre] 2 249 Teic.Tenre| 634 o venre| 1 425 666 o tenre]
Gaxc__|F2506 Mepconanshi Mnoc 2 076 reic.Tenre] 2 699 toic venre| 432 Teic Tenre] 1 165 832 Teic renre]
Gaxc__|F300G [Denoson 2 551 Thic.Tenre| 3 316 Toic venre| 297 Teic Tenre| 964 941 Teic renre]
Gaxc__|F3506 [Denoson 2 751 Thic.Tenre| 3 569 Toic venre| 437 Teic Tenre] 1566 524 Teic renre]
Gaxc__|F400G Mpoeccuonansse 5 513 Teic.Tenre| 4 567 toic venre| 324 Teic rewre] 1 479 676 Teic. renre]
Gaxc__|F450G Mpoeccuonans e 5615 Teic.renre| 4 700 Toic venre| 289 Teic Tenre] 1 358 156 Teic. renre]
Gaxc__|Fa00G Mpoteccuonansei ot | 4 678 eic tenre| 6 061 toic venre] 211 Teic.renre] 1 263 175 reic. renre]
Gaxc__|FE50G Mpoteccuonansei Mnwoc |5 614 Teic tenre| 7 298 toic venre] 108 Teic.renre| 766 206 Teic renre]
[Keepore |GI00GLS _|Nepoonanshi 627 toic Tenre] 1 075 Teic enre| 564 o tenre| b0B 356 o tenre]
Keepoxe |GTI0GLS _|Nepoonanshii 553 toic venre] 1 291 Teic emre| 632 o tenre| 515 649 o tenre]
[Keepoxe |G200GLS __|Nepoonanshei Mivoc 430 teic Tewre] 1 559 Teic.renre| 430 o tenre| 514 242 o tenre]
Keepoxe |G210GLS _|Mepoonanshii Mivoc 1716 toic Tenre 2 231 Teic.renre| 645 o venre| 1 438 666 Toic tenre]
Keepoxe |GI00GLS | Henoeok 2 470 reic.Tenre| 3 211 Toic venre| 437 Teic renre] 1 405 207 Teic renre]
Keepoxe |G310GLS | Henoeon 2 955 Thic. Tenre| 3 655 Toic venre| 534 Teic Tenre] 2 056 303 Teic. renre]
[Keepoxe |GAOOGLS _|Mpodeccmonansreit 47270 Teic.Tenre| 5 551 toic venre| 409 Teic Tewre] 2 270 359 Teic renre]
[Keepoxe |GA10GLS _[Mpodeccmonansnei 5 124 Teic.Tenre| 6 661 Toic venre| 395 Teic Tenre] 2 631 174 Teic renre]
[Keepoxe |GAOOGLS __[Mpoteccuonanseii Muwoc | 6 415 eic tenre| 6 340 teic Tenre 298 reic.renre] 2 485 171 Teic renre]
[Keepoxe |GE10GLS __[Mpoteccuonanseii Mawoc | 7 378 reic tenre| 9 501 toic venre 328 reic.renre] 3 145 978 Teic renre]

12. С помощью команды Данные —Фильтр — Автофильтр на листе Полный ассортимент отфильтруйте базу данных: оставьте только персональные ксероксы. Восстановите весь список.
13. С помощью команды Данные —Фильтр — Автофильтр на листе Полный ассортимент отфильтруйте базу данных: оставьте только профессиональные и профессиональные плюс факсы.
14. Восстановите весь список и отключите автофильтр.
15. С помощью команды Данные —Сортировка отсортируйте базу данных на листе Полный ассортимент по виду и названию оргтехники.
a. В меню Данные выберите команду Сортировка.

b. Убедитесь, что в текстовом поле группы Сортировать по находится заголовок Товар, и Включите опцию по убыванию.

c. В группе затем по щелкните на кнопке «вниз» и выделите ключ Название.

d. ОК.

Теперь в списке группа Факс расположена перед группой Ксерокс, а внутри групп названия отсортированы в алфавитном порядке по возрастанию.

16. Составьте итоговый отчет на листе Ксероксы:

· На листе ксероксы выделите ячейку С10

· В меню Данные выберите команду Итоги. Откроется диалоговое окно Промежуточные итоги.

· Щелкните на стрелке текстового поля При каждом изменении в и в появившемся окне списка выделите строку Название. Так вы подведете итог по каждому из названий ксероксов.

· Убедитесь, что в поле Операция находится слово Сумма.

· Убедитесь, что в поле Добавить итоги по флажок установлен напротив строки Сумма. Для этого, если потребуется, прокрутите весь список.

· Проследите, чтобы были установлены флажки напротив строк Заменить текущие итоги и Итоги под данными, и щелкните кнопку ОК.

Таким образом, вы получите итоговые значения суммарной стоимости каждого вида ксероксов. Рабочий лист должен выглядеть так:

[image: image29.png]rosoft Excel

opr. Texuuka [Tonbko ans yrenms]

J ain [pasks Bua Berssks Popmar Cepsuc Lawwsie Okwo Crpasca

JD-H\Q@M%%@«M«-\@: R R

=[G

| vl Gy <9 -]k &1 Hoes€%mu
c10 =
2] B¢] D I E T F || H I [
1 Gupua SATIARL AccopiHuEHT KeepoKkEoR
2 oo, 8
3 070601
1
5
6
7
8 epoe
g Sogens _rawanne Cromoen_uer om0 ey
10 T1007s —Tnepcoriansrit 827 T, Tenre 1075 Teic Tere 564 606 356 T Tenre
1T STTOgE— nepcorankrsti 933 Tuc.Tenre 1291 7o Tere 632615 643 T Tenre
12 nepconanbHii Boero 1422 205 T, Tenre
13 G005 nepcowanret moe 1430 Teis Terte 1850 To. Tene 435 814 262 el Terme
i o210ds nepcosanreti oo 1716 7ol Tente| 2231 To. Tente 645 1 436 265 Tel. Terre
15 nepcoransHii nmos Beero 2253 108 T, Tenre
16 G00gs geronoin 2470 7o Terte| 3211 To. e 4371 405207 7ok, Terme
17 G910gs perosoin 2665 7ol Tente| 3855 To. oA 534 2056 203 Tel. Terme
18 Aenosoit Besro 3461 510 T Terre
19 g400gs mpoeccuoanerit 4270 el Terte 5551 To. e 408 2270388 Tek. Terme
b1 g#10ds mpogeccuonanerit 5124 7ol Tente 6661 To. oA 335 2631174 Tuk. Terme
21 podeccHonansrbi Beero 501 533 T, Tenre
22 #2005 mpobeccuoaeraiinnos 6 415 Tuc. TeAre 6340 T Terte 268 2435 171 oo Tenre
25 G00ls mpodbeccuoranerulinnos 7 378 Tuo. Tere | 8591 Tl Tenre 3283145 878 T Tenre
2t pobeccuowansHoi nntec Boero 5631 150 T Tenre
2 Obupni wror 17 659 506 7ok, Terre
26
27
28
2
4415 [W{ Gt £ Tiommcitaccoprmenr £ Gakesi) Keeporcer J sl Bin

roroso

INUM [SCRL [

=

17. Удалите промежуточные итоги:

· Убедитесь, что одна из ячеек подытоженных данных выделена.

· В меню Данные выберите команду Итоги. Откроется диалоговое окно Промежуточные итоги.

· Щелкните в нем на кнопке Убрать все.

Таблица данных вернется к прежнему виду.

18. Введите вложенные промежуточные итоги (Усредните стоимость и цену по видам товаров):

· Сначала выполним сортировку, для этого перейдите на лист Полный ассортимент и выделите ячейку С10.

· В меню Данные выберите команду Сортировка. Откроется диалоговое окно Сортировка диапазона.

· Убедитесь, что в группе Сортировать по находится ключ Товар, и включите опцию По возрастанию.

· В группе Затем по установите ключ Название и включите опцию По возрастанию.

· Выделите ячейку С10 и из меню Данные выберите команду Итоги. Откроется диалоговое окно Промежуточные итоги.

· В окне списка При каждом изменении в выделите Товар.

· В окне списка Операция выделите функцию Среднее.

· Проследите, чтобы в окне списка Добавить итоги по были установлены флажки напротив строк Стоимость и Цена.

· Удалите флажок в поле Заменить текущие итоги и щелкните ОК.

· В меню Данные выберите команду Итоги. Откроется диалоговое окно Промежуточные итоги.

· Щелкните на стрелке поля При каждом изменении и в появившемся списке выделите Название.

· В окне Операция выделите функцию Среднее.

· Проследите, чтобы в окне Добавить итоги по флажки были установлены только напротив строк Стоимость и цена. ОК.

17. Проведите структурирование рабочих листов:

Скройте, а затем покажите детали структуры

· Щелкните на всех кнопках структуры второго уровня. Рабочий лист отображает только средние значения стоимости и цены по двум группам товаров.

· Перейдите к строке 44. в этой строке дублируется информация из предыдущей строки. Выделите заголовок строки и удалите все её содержимое.

· Снова раскройте все структуры второго уровня. Для этого щелкните на кнопках структуры второго уровня (они приобрели вид +).

· Щелкните на всех кнопках третьего уровня. Теперь на рабочем листе видны средние по всем названиям товаров и общее среднее.

Покажите, а затем скройте детали списка персональных ксероксов

· Поместите указатель мыши на кнопку показа деталей, соответствующую названию ксерокса «Персональный» (кнопка со знаком + напротив строки Персональный Среднее), и щелкните левой кнопкой мыши.

На экране появится список персональных ксероксов, а детали остальных названия копировальной техники останутся скрытыми.

· Снова щелкните на этой же кнопке (на ней теперь изображен – и она работает как кнопка скрытия).

Детали списка персональных ксероксов вновь скрыты и на рабочем листе отображены только средние значения по видам и названиям товаров.

18. Сохраните книгу «ПР_№5_ФИО».
Контрольные вопросы:

1. Какая таблица может быть использована в качестве базы данных?

2. Как задать допустимые значения для элементов базы данных?

3. Как отсортировать данные по нескольким полям?

4. Как вывести первые несколько элементов базы данных?

5. Как настроить расширенный фильтр?

6. Как показать промежуточные итоги для базы данных?

Практическая работа №6
Связывание рабочих листов, консолидация таблиц. Создание, редактирование, форматирование сводной таблицы.

Сводная таблица – это таблица, которая используется для быстрого подведения итогов или объединения больших объемов данных. Меняя местами строки и столбцы, можно создать новые итоги исходных данных, отображая разные страницы. При помощи сводных таблиц можно также осуществить фильтрацию данных, а также отобразить детальные данные области.

Источниками данных для сводных таблиц являются списки или базы данных, созданные на листах Excel, или другие сводные таблицы а также внешние данные. (Например, базы данных, созданные в Microsoft Access)

В сводной таблице содержатся поля, подводящие итоги исходных данных в нескольких строках. Переместив кнопку поля в другое место сводной таблицы, можно изменить представление данных

Сводная таблица создается с помощью мастера сводных таблиц, используемого для размещения и объединения анализируемых данных. Чтобы начать создание сводной таблицы, надо выбрать команду «Сводная таблица» в меню «Данные». (Если сводная таблица создается на основе списка на листе Excel, то предварительно можно отметить любую ячейку внутри списка. Это позволит Excel автоматически определить область, которую занимает список)

Подведение итогов в сводной таблице производится с помощью итоговой функции (например, «Сумма», «Кол-во значений» или «Среднее». В таблицу можно автоматически поместить промежуточные или общие итоги, а также добавить формулы в вычисляемые поля или элементы полей.
ЗАДАНИЕ:
1. Откройте книгу «ПР_№5_ФИО».
2. Перейдите на лист «Полный ассортимент».
3. На листе Полный ассортимент выделите диапазон B8:H28 и в меню Данные выберите команду Сводные таблицы, откроется диалоговое окно Мастер сводных таблиц.

На первом и втором шаге нажмите Далее

На третьем шаге перетащите мышью кнопку Товар в поле Столбец, кнопку Название в поле Строка, кнопку Сумма в поле Данные.

На четвертом шаге постройте сводную таблицу на новом листе Отчет в ячейке C8.

4. Ваш рабочий лист должен выглядеть так:

[image: image30.png]E3 Microsoft Excel - opr. Texnuka.xls. [=[ofx]
JE) @ain Dpsora B Boraora Popuer Copowe Lorwwse Do Copsora ETEY)|
DER2ERY s BRI -~ (&= st N @H 0 -7
| sl e <0 - % & g B9 % m 8
H5 I

A B | c b [E [F [6 [[i [5
1 Hassanue ®upua "3anan”.Npoaaxa nepconanHoii, AeN0BON M NPOGECCHOHANLHOMH OPITEXHMKN.
2 cocraBun ©.1.0.
3 |Rara 230501
4 |Uens
2 —
B
7 |Accoprument
8 Cymma no none cymma [Tosap +|
9 izseaite Slicepoe _ garc Ot ior
10 |aenoeoi 3461510 2553465 2| B014975 2|
" nepcoHansHeli 1422205 2 2626260 4048465 2|
12 NepcoHansHeli nakc 2253108 2581747 5| 4844855 6|
13 npodeccHoHansHbIi 4901533 2912971,1| 78145041
14 npodeccuonancHeii o | 56311502 2126241| 7757391 2]
15 OByt uTor 17669506,4 12810684 3| 304801913
16
i e =
o [——— tle
20
21
22 -
23 =
€413 TMiD\Oraert {Oraer £ Tomestaccoprmer £ Gaxce / Kesporcs /|4 l ﬂr‘
roros0 | | v e |

5. Добавьте количество проданных товаров каждого вида:

· Щелкните мышью в любой из ячеек сводной таблицы и перетащите кнопку Количество в поле Данные;

· щелкните правой кнопкой мыши в ячейке D10 и выберите команду Параметры поля, откроется диалоговое окно Вычисление поля сводной таблицы, в поле имя наберите Выручка вместо Сумма по полю Сумма и нажмите ОК;

· аналогичным образом в ячейке D11 наберите Продано всего.

6. Поместите поле на отдельной странице

· сделайте активной сводную таблицу и перетащите кнопку Товар из ячейки E8 в поле страницы.

· ваш рабочий лист выглядит так:

[image: image31.png]E3 Microsoft Excel - opr. Texnuka.xls. J [=] 3
|] ®ain Mpaeka Bua Beraska Popar Cepevie Jarwie Oxvo Cpaea ETEY)|
DER2ERY s BRI -~ (&= st N |@H 0 -7
| sl e <0 - % & g B9 % m 8
Fi5__ | I

A B C | D | E I F I T A 3
1 |Hassanme ®upua "3anap™.IPoaaxka NePCOHANLHON, AENOBON W NPODECCHOHANLHON OPITEXHHKN.
2 |coctasun £410.
L jooers
o [e——y e
5
3 [Toeap [Bce)
7 |Accopruuent
8 Ha3BaHME. ~|OanHble ~|Bcero
9 |aenosoi Buipyua B014975,2
10 Mpoaako ecero 1705
11 nepconansHeii Buipyuca 40484652
12 Mpoaako ecero 2183
13 NepCoHanEHei nakc Buipyuca 4344855 6
14 Mpoaako ecero 2149
15 npodeccHonancHei Buipyuca 7814504,1
16 Mpoaako ecero 1417
17 podeccHoRancHei nakc |Beipyuka 77573912
18 Mpoaano scero 946
19 Wror Beipyuka 30480191 3]
20 Wror Mpogaxo Bcero 8399
21
2 —_
23 =
AT ThiD\Oruers (Oroer { Tomertsccoprverr{ Gaxc £ Kesporcs /4] T
roros0 | | v e |

7. Перенесите кнопку из области страниц в область строк

· кнопка Товар перенесена из области страниц в область строк, и теперь все данные расположены на одной странице.

8. Скройте, а затем покажите детали сводной таблицы:

· в столбце Товар щелкните дважды на заголовке Ксерокс, данные по этому виду товара сжались;

· повторным двойным щелчком в этой ячейке сводная таблица вернется к прежнему виду.

9. Скройте данные:

· Перетащите кнопку Товар в область страниц;

· дважды щелкните на кнопке Товар, откроется окно Вычисление сводной таблицы;

· в окне списка Скрыть элементы выделите строку Факс и ОК;

· в списке кнопки Товар теперь находятся только названия страниц Все им Ксерокс;

· аналогичным образом покажите скрытые данные.

10. Покажите все данные о продаже профессиональных ксероксов

· дважды щелкните в ячейке E15, появится лист, на котором отображены все данные о продаже профессиональных ксероксов.

[image: image32.png]A B | C

F 1l G

Topap wopens __wassanme

crouuocts _uena kon-so _cyuua

cepore g410gls _ npodecchonansHbi

396 2631174

kcepore g40gls _ npodecchonanshi

D . E
5124 66612
42705561

409 2270359

11. Измените функцию подведения итогов:

· перетащите кнопку Товар в ячейку F8;

· щелкните правой кнопкой мыши в ячейке D11 по словам Продано всего, в поле имя введите Продано Минимум, в поле Операция выберите Минимум, ОК

· добавьте максимальные значения количества проданных товаров, после чего ваша сводная таблица должна выглядеть так:

[image: image33.png]Ed Microsoft Excel - opr. Texnuxa.xs (O[]
|8 ain Mpaska Bun Beraexa Fopar Cepewc arwe Oxwo Crpsera =18l x|
DER2ERY s BRI -~ (&= st N |@H 0 -7
| sl e <0 - % & g B9 % m s
AlS
A | B C D | E | F G =

5 =
7 |Accoprument

8 Toeap __~|

9 Haseanme ~[Danreie wlkcepore_ daxe [OBuyuit sror

10 |nenoeoit Beipyuka 3461510 25534652 B014975 2|

" MpoaaHo Munumym 437 297 | 297 |

12 Mponao Makcumym 534 437 534

13 nepcoHansHeli Beipyuka 1422205 2 2626260 4048465 2|

14 MpoaaHo Munumym 564 420] 420

15 1 Mpoaano Makcumym [57) 67| 632

16 nepcoHansHeli nakc Beipyuka 2253108 2581747 5| 4844855 B|

17 MpoaaHo Munumym 438 432 432

18 Mponao Makcumym 645 634 645

19 npodeccuoHansHbii Beipyuka 4901533 2912971,1| 78145041

20 MpoaaHo Munumym 395 288 288

21 Mponao Makcumym 409 324 408

22 npodeccuonanbHeii e |Beipyuka 56311502 2126241 7757391 2|

23 MpoaaHo Munumym 298 108 108

24 Mposaro Makcumym 328 211 328

P Viror Beipyuka 176695064 12810684 9| 304801913

P Viror Mpoaano Musumym 298 108 108

27 Vror Mpoaano Makcumym B45 634] 645

2 =
€7 1> [vz \ovser1 {Grier £ Mo acsopriver £ Garcei £ Keepares | «| i
roroso [T [=

12. Удалите общие итоги:

· из контекстного меню в любой ячейке сводной таблицы выберите Параметры таблицы, в появившемся окне отключите опции общая сумма по строкам и общая сумма по столбцам.

13. Отформатируйте сводную таблицу:

· На панели инструментов Сводные таблицы нажмите кнопку
[image: image34.png]

Формат отчета и выберите автоформат Отчет 6;
· отформатируйте числа в столбце Выручка, для этого выделите диапазон ячеек E9:E21, из контекстного меню выберите Формат ячеек и задайте формат — Тыс.тенге.
· ваша сводная таблица должна выглядеть так:

[image: image35.png]Tosap

< [HassaHme =

enosoit
iepConantHuii
iepCoManLHuIR ko
poecCHoHans el
POfeCCHOHaNSHuIR nnkoc

enosoit
iepConantHuii
iepCoManLHuIR ko
poecCHoHans el
{npodeccuonanshui e

669 50671,
3461 510meic.Tere
1422 206mhic.Tewre
2253 108eic.Tere
4901 533neic.Terre
5631 160TLiC.TeHre

2553 dBETLIC.TeHTe
2626 2B07eic.Tere
2591 748eic.Tenre
2912 971meic.Tenre
2126 241meic.enre

Beipyska Mpoaano Munnmym Tpoaano Makcumym

14. Постройте диаграмму сводной таблицы:

· перетащите кнопки полей Выручка и Продано Максимум из области сводной таблицы.

· выделите сводную таблицу через команду Сводная таблица—Выделить—Таблица целиком на панели инструментов Сводные таблицы.

· нажмите кнопку
[image: image36.png]

Мастер диаграмм на панели инструментов Сводные таблицы;
· измените тип диаграммы на объемный вариант обычной линейчатой диаграммы;
· поместите диаграмму на отдельном листе Диаграмма 1.

[image: image37.png]npogecoroamsti e

[——

nepooamati .

rs—"’

Meperauyme cona apurwe noms kareropwi

0 100 m a

an

an

a0

СУБД MICROSOFT ACCESS

Цель: Привить у студентов навыки работы в системе управления базами данных Microsoft Access. В результате выполнения данного комплекса лабораторных работ студенты должны научиться создавать реляционные базы банных, создавать межтабличные связи, заполнять таблицы, создавать по таблицам формы, отчеты и запросы.

Практическая работа №7

Создание таблиц. Режим таблицы. Режим конструктора. Связывание таблиц. Создание и модификация форм. Создание и модификация отчетов. Формы в СУБД. Создание и модификация форм.

Краткие теоретические сведения

Сразу после запуска Access на экране появляется окно, в котором можно установить флажок Новая база данных и затем нажать кнопку OK. После этого на экране появится окно Файл новой базы данных, в котором надо ввести название новой базы данных, выбрать папку, где она будет храниться и затем нажать кнопку Создать. После этого на экране появится окно базы данных, в котором перечислены объекты базы данных: Таблицы, Запросы, Формы, Отчеты, Макросы, Модули.

Планирование баз данных.

Перед созданием новой базы данных обязательно необходимо хорошо продумать следующие вопросы:

1 Какие данные будут храниться в БД и как их организовать наилучшим образом? - Это позволит определить, какие потребуются таблицы и какие связи необходимо организовать между ними.

2 Какие действия с данными необходимо будет производить в процессе эксплуатации БД? - это позволит определить, какие потребуются формы.

3 Какие документы необходимо будет выводить на печать? - Это позволит определить, какие потребуются отчеты.

Таблицы и связи между ними представляют собой так называемую модель данных, которая является основой любой БД. В теории БД существуют так называемые правила нормализации данных, которые позволяют устранить избыточность, противоречивость и непоследовательность модели данных.

При проектировании таблиц базы данных рекомендуется:

1 Избегать повторения информации

Если информация повторяется то логичнее разбить информацию в две таблицы, задать ключевые поля и связать таблицы по ключевым полям.

2 Избегать повторяющихся групп

Повторяющаяся группа - это столбцы, которые повторяются в пределах одной и той же строки для хранения нескольких значений данных одного вида.

Например, мы храним таблицу со списком зарегистрированных фирм, и в ней 10 столбцов с наименованиями фирм-учредителей. Но количество учредителей чаще всего меньше 10-ти и поэтому многие поля в этой таблице будут пустыми.

С другой стороны, если когда-нибудь придется зарегистрировать фирму с количеством учредителей больше 10-ти, то придется заводить новый столбец. Если наша таблица связана с другими, и мы уже разработали много форм и отчетов, то такая ситуация повлечет за собой переделку всей базы данных.

3 Каждая таблица должна описывать одну сущность реального мира

Не следует смешивать, например, в одной таблице сведения о сотрудниках фирмы и заключенных ими договорах.

4 Там, где это возможно, следует использовать коды (первичные ключи)

Первичные ключи помогают связывать таблицы.

5 Справочную информацию следует помещать в отдельные таблицы.

Создание таблиц в Access.

Для создания новой таблицы в базе данных необходимо в окне базы данных выбрать объект Таблица, а затем нажать кнопку Создать. В появившемся окне будет предложено выбрать один из следующих способов создания:

6 Режим таблицы

7 Конструктор

8 Мастер таблиц

9 Импорт таблиц

10 Связь с таблицами

Конструктор таблиц.

Чтобы добавить поле, в верхней части окна таблицы в режиме конструктора следует ввести имя поля и определить его тип.

Имя поля должно содержать не более 64 символов и может включать любые комбинации букв, цифр и пробелов, а также специальных символов, за исключением точки, восклицательного знака, надстрочного символа и прямых скобок. Имя не должно начинаться с пробела и содержать управляющие символы.

Тип данных определяет, какого вида данные допускается вводить в поле.

Уникальная метка, называемая ключом, используется для определения каждой записи таблицы. Подобно тому, как номерной знак однозначно определяет автомобиль, ключ определяет запись.

Ключевые поля в таблицах используются для создания межтабличных связей. Чтобы определить ключ, необходимо выделить строку с описанием нужного поля и нажать пиктограмму [image: image38.png]

Ключ.

Для задания свойства поля надо выбрать его в верхней части окна конструктора таблиц и в нижней части окна ввести значения этого свойства или выбрать его из списка.

По окончании описания полей таблицы, необходимо закрыть окно конструктора.

Для наполнения таблицы данными откройте ее в режиме таблицы (двойной щелчок по значку таблицы в окне база данных) и внесите информацию, соответственно типам данных каждого поля.
Связывание таблиц
От того, как новая таблица связана с остальными, зависит, какое из ее полей следует назначить первичным ключом. В теории баз данных известны 4 варианта связей между двумя таблицами, называемых обычно отношениями.

Связь Один-к-одному. Каждой записи первой таблицы соответствует не больше одной записи второй таблицы и наоборот. Соответствие записей устанавливается в результате поиска в поле, являющегося первичным ключом одной из таблиц, значения поля, называемого внешним ключом второй таблицы.

Связь Многие-к-одному. Любой записи второй таблицы может соответствовать любое количество записей первой таблицы, но не наоборот. В этом случае ключевое поле первой таблицы будет внешним ключом, и повторяющиеся значения в нем допускаются.

Связь Один-ко-многим. Первичный ключ первой таблицы (поле, содержащее уникальные значения), связывается с внешним ключом второй таблицы (значения поля могут повторяться). При этом каждой записи первой таблицы может соответствовать несколько записей второй. Можно сказать, что «один-ко-многим» - это «многие-к-одному» наоборот.

Связь Многие-ко-многим. Каждой записи одной таблицы может соответствовать любое количество записей другой таблицы и наоборот. Соответственно, поля обеих таблиц, по которым осуществляется связь, являются внешними ключами и могут содержать повторяющиеся значения.

Создание межтабличных связей.

Для создания межтабличных связей в СУБД MS Access существует команда Сервис – Схема данных, а также на панели инструментов расположена одноименная пиктограмма [image: image39.png]

 Схема данных.
[image: image40.png]Usmernerme com2ei 21X

Tabnmuajsanpor: Comarian Tafimuajsanpoc
Mowrenres ~roceucnmn

omera
o e
Ofsemmenve
- osoe
T Dl st A

[V gackaaroe obrosnerie cemsanHbix nonei

T ragraaroe yaanenhe cemsaHHeIX sanHceit

TonoTHowerR: | oavKO-HHorN

В окне схемы данных связи можно создавать путем перетаскивания полей из одной таблицы в другую.

При создании межтабличной связи очень важно, из какой таблицы в какую перетаскивается поле. Поля надо перетаскивать из таблицы со стороны «один» в таблицу со стороны «многие». При этом в окне Изменение связей главная таблица (со стороны «один») окажется слева под заголовком Таблица/запрос, а таблица со стороны «многие» - справа под заголовком Связанная таблица/запрос. При попытке сделать наоборот мы получим сообщение об ошибке.

На созданной в схеме связи следует щелкнуть правой кнопкой мыши, чтобы установить дополнительные параметры:

в окне Изменение связей щелкнуть на кнопке Объединение. Появится окно Параметры объединения. Если необходимо, например, чтобы в дальнейшем при объединении данных таблиц отображались все записи таблицы «Пациенты», независимо от того, имеется ли соответствующая запись в таблице «Посещения», надо выбрать 2-й тип объединения.

[image: image41.png]o

i

Ofbeartere TonkKa Tex anHcef, & KoTopEIX
ComBatbIe 07 OB TaBM COBTaAIOT.

O ueavmeryie BCEX sanvcert s TlauenT n Tono
ex 3anmcei s Tioceuenyst’, & KOTOPuI comBanble
fona cosnagaror.

(O e aventie BCEX sanwceii s Moceuierw’ 1 Toneio
ex 3anwcei s TlauvenTe & KOTopBIX CosBarbt
fona cosnagaror.

oK Omera

В диалоговом окне Изменение связей есть очень полезный флажок – Обеспечение целостности данных. Следует установить его, чтобы Access отказывалась сохранять в подчиненной таблице записи, относящиеся к несуществующей записи в главной таблице.

Щелкните на кнопке Создать, чтобы новая связь появилась в окне Схема данных.

7. Связи между таблицами в Access можно создавать разными способами. На первых порах удобнее всего использовать команду Вставка - Поле подстановки в режиме конструктора для вызова мастера создания связей.

Разработка пользовательских форм

Форма – объект, в основном предназначенный для удобного ввода данных. Форма – это формат (бланк) показа данных на экране компьютера. В форму могут быть внедрены рисунки, диаграммы, аудио и видеоизображения.

Режимы работы с формой.

Режим форм. Используется для просмотра и редактирования данных. Режим форм предоставляет дружественную среду для работы с данными и удобный дизайн их представления на экране.

Для работы с мастером форм:

1. В окне базы данных выберите объект Формы.

2. Нажмите кнопку Создать.

3. В диалоговом окне Новая форма выберите нужного мастера.

4. Выберите имя таблицы или запроса, содержащих данные, на основе которых будет создана форма.

При выборе элементов Автоформа: в столбец, Автоформа: ленточная или Автоформа: табличная - форма создается автоматически.

Изменить созданную форму можно в режиме конструктора.

Режим конструктора форм. Используется ля изменения структуры или шаблона формы. Режим таблицы. Режим позволяет увидеть таблицу, включающую все поля формы; чтобы переключаться в этот режим при работе с формой, надо нажать кнопку таблицы на панели инструментов.

Связывание главной формы и подчиненной формы.

Форму или таблицу данных, помещенную в другую форму, называют подчиненной формой.

При создании подчиненной формы с помощью мастера форм или мастера подчиненных форм главная форма и подчиненная форма связываются автоматически при соблюдении некоторых условий. Если главная форма и подчиненная форма не удовлетворяют этим условиям, можно связать их следующим образом.

Откройте главную форму в режиме конструктора формы.

Убедитесь, что элемент управления подчиненной формы выделен, и нажмите кнопку Свойства на панели инструментов, чтобы открыть окно свойств элемента управления подчиненной формы.

Введите связываемые поля или элементы управления в ячейки свойств Подчиненные поля и Основные поля. Чтобы ввести несколько связываемых полей или элементов управления, разделите их имена точкой с запятой. Если указываются несколько полей или элементов управления, их имена должны вводиться в обоих свойствах в одинаковом порядке.

В ячейке свойства Подчиненные поля введите имена всех связываемых полей подчиненной формы.

В ячейку свойства Основные поля введите имена всех связываемых полей или элементов управления основной формы.
Создание отчетов. Создание вычисляемых полей

Отчеты во многом похожи на формы, но имеют иное функциональное назначение – они служат для форматированного вывода данных на печатающие устройства и, соответственно, при этом должны учитывать параметры принтера и параметры используемой бумаги.

Для создания отчетов существуют средства автоматического, автоматизированного и ручного проектирования. Средства автоматического проектирования реализованы автоотчетами.

Средства автоматического проектирования отчетов запускаются по команде Создать - Новый отчет - Автоотчет в столбец. Кроме автоотчетов в столбец существуют ленточные автоотчеты.

Средством автоматизированного создания отчетов является Мастер отчетов. При его работе выполняется выбор базовых таблиц или запросов, на которых отчет базируется, выбор полей, отображаемых в отчете, выбор полей группировки, выбор полей и методов группировки, выбор формы печатного макета и стиля оформления.

Структура готового отчета отличается от структуры формы только увеличенным количеством разделов. Кроме разделов заголовка, примечания и данных, отчет может содержать разделы верхнего и нижнего колонтитула.

Редактирование структуры отчета выполняют в режиме Конструктора. Приемы редактирования те же, что и для форм.

ЗАДАНИЕ
1. Создайте новую базу данных Microsoft Access. Назовите ее «Продажа товаров»

2. В режиме конструктора создайте таблицу ОПЕРАЦИИ следующей структуры

	Название поля
	Тип поля
	Описание

	КодОперации
	Счетчик
	Уникальное поле БД

	Дата
	Дата/Время
	Дата продажи

	КодТовара
	Числовой
	Шифр товара

	КодПокупателя
	Числовой
	Шифр фирмы покупателя

	Цена
	Числовой
	

	Кол_во
	Числовой
	

	Сумма
	Числовой
	

	Ф_опл
	Текстовый
	Форма оплаты

3. Для поля Дата установите свойство Значение по умолчанию. Удобно, если при заполнении таблицы в это поле автоматически будет проставляться текущая дата (а если необходимо, то ее можно будет изменить). Для этого щелкните кнопкой мыши в поле ввода для свойства Значение по умолчанию и введите туда следующий текст: =Date(). Для свойства Формат поля установите значение Краткий формат даты.
4. Для поля Сумма удалите в свойстве Значение по умолчанию число 0, оставив это свойство пустым, а формат данного поля установите как Денежный.

5. Задайте для поля Дата Условие на значение (дата должны быть не позже сегодняшней); заполните поле Сообщение об ошибке.
6. Задайте для полей Количество, Цена и Сумма Условие на значение (Значения этих полей должны быть обязательно больше нуля); заполните поле Сообщение об ошибке.
7. Задайте в качестве ключевого поля - поле КодОперации. Воспользуйтесь пиктограммой [image: image42.png]

 Ключевое поле или командой Правка – Ключевое поле.

8. Закройте окно конструктора и сохраните таблицу под именем Операции.
9. По аналогии создайте вторую таблицу базы данных ТОВАР в режиме конструктора.

	Название поля
	Тип поля
	Описание

	КодТовара
	Счетчик
	Уникальное поле БД

	Наименование
	Текстовый
	

	Ед_изм
	Текстовый
	Единица измерения

10. Для удобства заполнения данных в поле Ед_Изм создадим поле с раскрывающимся списком значений. Для этого в свойстве этого поля Тип элемента управления выберите значение Поле со списком. Свойство Тип источника строк - Список значений. Число строк списка задайте равное пяти.(так как в таблице используется всего пять единиц измерения товара). Свойство Источник строк заполните следующим образом – кг.;бул.;пач.;шт.;лит. Задайте в качестве ключевого поля - поле КодТовара.

11. Закройте окно конструктора и сохраните таблицу под именем Товары.
12. Откройте таблицу ОПЕРАЦИИ в режиме Конструктора. Аналогично создайте поле с раскрывающимся списком значений Ф_опл (см. таблицу ОПЕРАЦИИ)- б/р (безналичный расчет), н/р (наличный расчет),бар (бартер).

13. Создайте третью таблицу базы данных ПОКУПАТЕЛИ следующей структуры:

	Имя поля
	Тип данных
	Описание

	КодПокупателя
	Счетчик
	Уникальный код в БД

	Покупатель
	Текстовый
	Наименование покупателя

	РНН
	Числовой
	

	р/с
	Числовой
	Расчетный счет

	Адрес
	Текстовый
	

	Телефон
	Текстовый
	

14. Для поля Телефон в свойстве Маска ввода задайте ###\-##\-##.

15. Задайте маску для заполнения полей РНН и р/с, с учетом того, что РНН состоит из 12 цифр, а расчетный счет из 6 цифр.

16. Задайте в качестве ключевого поля - поле КодПокупателя.

17. Закройте окно конструктора и сохраните таблицу под именем Покупатели.
18. В окне базы данных появится только что созданные таблица. Открывайте таблицы двойным щелчком мыши и заполняйте их данными:

Таблица ОПЕРАЦИИ

	КодОперации
	Дата
	КодТовара
	КодПокупателя
	Цена
	Кол_во
	Сумма
	Ф_опл

	1

	01.01.04
	1
	1
	20
	550
	11000
	б/р

	2

	01.01.04
	2
	1
	68
	200
	13600
	б/р

	3

	03.01.04
	1
	2
	20
	 900
	18000
	б/р

	4

	03.06.04
	3
	3
	25
	300
	7500
	н/р

	5

	04.01.04
	6
	5
	150
	26000
	3900000
	бар

	6

	04.01.04
	4
	4
	150000
	250
	37500000
	б/р

	7

	13.01.04
	3
	3
	25
	520
	13000
	н/р

	8

	03.02.04
	2
	2
	68
	4580
	311440
	б/р

	9

	12.02.04
	3
	2
	26
	 300
	7800
	н/р

	10

	12.02.04
	7
	2
	59
	12000
	708000
	б/р

	11

	02.03.04
	4
	1
	120000
	15
	1800000
	б/р

	12

	02.03.04
	4
	4
	120520
	520
	62670400
	бар

	13

	05.03.04
	6
	5
	250
	 5
	1250
	б/р

	14

	05.03.04
	5
	2
	25
	150
	3750
	б/р

	15

	04.04.04
	7
	3
	53
	200
	10600
	н/р

	16

	13.04.04
	5
	2
	20
	200
	4000
	бар

	17

	13.03.04
	1
	1
	25
	500
	12500
	н/р

Таблица ТОВАРЫ

	КодТовара
	Наименование
	Ед. изм.

	1
	соль
	кг.

	2
	сахар
	кг.

	3
	хлеб
	бул.

	4
	Шоколад
	шт.

	5
	Сода
	пач.

	6
	Лимон
	кг.

	7
	Молоко
	лит.

Таблица ПОКУПАТЕЛИ

	Код Покупателя
	Покупатель
	РНН
	р/с
	Адрес
	Телефон

	1
	ЧП «Седьмой континент»
	456987568940
	321654
	г.Москва, Смирновская, 18, к.198
	111-56-09

	2
	АО «Сервис»
	458962108945
	215456
	г.Омск, Победы, 13, к.1
	550-67-90

	3
	АО «Закусочная»
	546542123547
	546211
	г.Павлодар, ул. 8 марта, 33, к.11
	123-45-67

	4
	Д/с №120
	789320145214
	457021
	г.Павлодар, ул.Кутузова 279
	234-32-22

	5
	СОШ №17
	781258045785
	645213
	г.Омск, ул. Майская 15
	453-67-20

19. Откройте схему данных [image: image43.png]

 и отобразите все таблицы базы данных.

20. Свяжите таблицы базы данных. Продумайте какие таблицы и по каким полям следует соединить.

21. Откройте таблицу ОПЕРАЦИИ, проверьте, появилась ли вложенность таблиц.

22. Произведите сортировку таблицы по полю Дата – с помощью Расширенного Фильтра (Записи – Фильтр – Расширенный фильтр) отберите все данные об операциях за январь.

23. Отключите фильтр. Проведите фильтрацию по полю Цена – оставьте только те товары, в которых цена больше 100. (используйте расширенный фильтр).

24. Отключите фильтр. Проведите фильтрацию по полю Форма оплаты – отберите операции по безналичному расчету.

Разработка пользовательских форм

25. Создайте форму для таблицы ПОКУПАТЕЛИ с помощью мастера (Внешний вид формы – в один столбец, стиль выберите самостоятельно). Сохраните форму под именем ПОКУПАТЕЛИ.
26. Добавьте в таблицу данных две записи в режиме формы:

	Покупатель
	РНН
	р/с
	Адрес
	Телефон

	Д/с №123
	456548754101
	456210
	Ул. 1 Мая 25
	780-56-69

	СОШ №1
	545771474101
	879871
	Ул. Толстого 45
	456-78-90

27. Создайте форму с помощью средства Автоформа [image: image44.png]

 для таблицы ТОВАРЫ. Сохраните форму под именем ТОВАРЫ.
28. Создайте Форму для таблицы ОПЕРАЦИИ с помощью мастера. Сохраните ее под именем ОПЕРАЦИИ.
29. Создайте форму в режиме Мастера для таблиц ОПЕРАЦИИ, ПОКУПАТЕЛИ, ТОВАРЫ. Форма должна выглядеть следующим образом:

[image: image45.png]? | Hanmsenoparure
Tokynatens
PHi
para
Lena
Kon_so
Cyma

IT <CopeMOl KOHTHEHT
SagsA
01.01.2004)

E
1 000,000,

30. Сохраните форму под именем ЗАКАЗЫ.
31. Создайте форму ОПЕРАЦИИ ПО ДАТАМ следующего вида (подумайте какие поля и из каких таблиц были выбраны для построения формы):

[image: image46.png]fara LeHa Kon_Bo Cymma ®_onn HavmeHoBaHve EA_vam

[WRERR | 20 | S0 [iiooooon b] [oeb] B]
[Otoreoq) | s [200 [13600000 o =] oo] |
[Gsoreoq) | 20 [o0 [15000000 o =] oo]]
[Gsoe2004) | 25 [300] [7 500,000 o =] oo] -
[DaoL2004) | 150 [26000] 500 000,000, pap -] b | e ~
[Oaor2004) | 150000 | 2s0] 500 000,000, o =] o I |
[Tsore00q) | 25 [se0] [13000000 o =] feam | =]
[Cs02204) | 8] [4se0] | 3iLa4000p o =] oo] |

[[El | El

Создание отчетов. Создание вычисляемых полей

2. Создайте Автоотчет: в столбец на основании запроса Продажа. Сохраните этот отчет под именем Продажа.
3. Создайте Автоотчет в столбец на основании таблицы ЗАКАЗЧИКИ. Назовите отчет под именем Заказчики.

4. Создайте Автоотчет ленточный на основании таблицы ТОВАРЫ. Сохраните отчет под именем Товары.

5. Создайте Автоотчет ленточный на основании запроса Операции_март Сохраните этот отчет под именем Операции_март.
6. Создайте отчет Счет-фактура с помощью конструктора (см.рисунок).
7. Создайте три вычисляемых поля: поле Сумма вычисляется по формуле =Стоимость*Количество; поле НДС (составляет 15% от суммы); поле Сумма с учетом НДС суммируется значение поля Сумма и НДС.

8. Отчет должен выглядеть следующим образом:

[image: image47.png]Mowgnarens
PHH

pic
Ampec

Nposaseu

Anpec
PHH

Haumenosanue

Com

Uena

20

Cuer-cpakrypaltie 1

ot 01.01.2004

Kon_so

550

T «Cee i KoRTHREHD

546546
4545
. Mockea, Crpros cear, 18, & 198

AOTKEK"

r.Magnogan, v Topafireipos a 345
45181144

Cywna HIC Cywmacyserom HIC

11000 1650 12650

9. Добавьте к отчету колонтитулы: верхний колонтитул – укажите свою фамилию, нижний колонтитул – название группы.

10. Просмотрите и сохраните полученный отчет.

11. Для добавления в таблицу ТОВАРЫ поля с изображениями товаров, откроем таблицу в режиме конструктора и добавим поле Фото, тип поля – Поле объекта OLE.

12. Если на вашем компьютере есть картинки с изображениями товаров, то используйте их, иначе создайте в программе Paint несколько изображений товаров. Скопируйте в буфер обмена первое изображения для товара Соль.

13. Перейдите в режим таблицы. Поставьте курсор в поле Фото для товара Соль и выберите из контекстного меню команду Вставить. Аналогично вставьте изображения всех товаров.

14. Просмотрите результат при помощи формы ТОВАРЫ.

Контрольные вопросы

1. Назовите основные элементы окна Access.

2. Перечислите основные объекты окна базы данных.

3. Какие режимы работы используются для работы с таблицей?

4. Что такое Конструктор в СУБД Access?

5. Для чего служит ключевое поле?

6. Объясните для чего необходимо связывать таблицы при работе с базами данных?

7. Перечислите виды связей между таблицами базы данных.

8. Назовите обязательные условия при создании связей между главной и подчиненной таблицами?

9. Как вы понимаете связь «Один к одному», «Один ко многим», «Многие ко многим»?

10. Что такое целостность данных?

11. Для чего служат формы в базах данных Access?

12. Какие виды форм вы знаете? Можно ли построить форму по полям, находящимся в разных таблицах?

13. Какие существуют способы создания отчетов?Для чего предназначены отчеты?

14. Чем отличается способ создания форм от создания отчетов?

Практическая работа №8

Создание запросов различного типа. Запрос на выборку. Запрос с параметром. Перекрестный запрос. Итоговый запрос.

Краткие теоретические сведения

Запросы –служат для выбора записей, обновления таблиц и включения в них новых записей. Чаще всего запросы применяют для выбора конкретных групп записей, удовлетворяющих заданному условию. Кроме того, запросы позволяют комбинировать информацию, содержащуюся в различных таблицах, обеспечивая связанным элементам данных таблиц унифицированный вид.

Использование мастера простых запросов.

Согласно своему названию, этот мастер способен создавать только очень простые запросы на выборку данных и используется поэтому в основном обычными пользователями – непрофессионалами.

Простые запросы отличаются от других типов запросов тем, что при их создании:

1 Нельзя добавлять критерии выбора в запрос или определять порядок сортировки запроса

2 Нельзя изменять порядок полей в запросе; поля всегда отображаются в том порядке, в каком они были выбраны в первом окне мастера

3 Если одно или несколько полей являются числовыми, то мастер позволяет создать суммарный запрос, представляющий сумму, среднее, минимальное или максимальное значение цифрового поля (полей). В набор результатов запроса можно включить также подсчет количества записей.

4 Если одно или несколько полей имеют тип Date/Time, то можно задать итоговый запрос, осуществляющий группирование данных по диапазону – дню, месяцу, кварталу, году.

Использование конструктора запросов.

Возможности мастера простого запроса достаточно ограничены. Лучший подход состоит в том, чтобы использовать графическое окно конструктора запроса, называемое также бланком запроса. Это одно из наиболее мощных средств Access.

Добавляя и удаляя таблицы в верхней части бланка, перемещая необходимые для выборки поля в нижнюю часть, изменяя, если необходимо, связи между таблицами, мы фактически формируем текст запроса на языке SQL.

Нажав кнопку Запуск [image: image48.png]

, мы увидим результат выполнения сформированного запроса.

Типы запросов.

В Access возможно создание 4-х основных типов запросов:

1. Запросы на выборку - извлекают данные из одной или нескольких таблиц.

2. Перекрестные запросы - суммируют данные из одной или нескольких таблиц БД в форме электронной таблицы. Эти запросы полезны для анализа данных и создания графиков и диаграмм, основанных на сумме значений числовых полей многих записей.

3. Запросы на изменение - эти запросы создают новые таблицы базы данных или вносят в таблицы значительные изменения. Такие запросы позволяют добавлять в таблицу новые записи или удалять их, вносить изменения в записи с помощью выражений, встроенных в конструкцию запроса.

4. Запросы с параметрами – повторно применяют существующие запросы, внося незначительные изменения в их условия отбора. После выполнения запроса с параметрами Access отображает диалоговое окно, предлагающее пользователю внести новое условие отбора. Функции запросов с параметрами можно добавить к остальным 3-м типам запросов.

Оптимизация запросов.

1 Задание точных критериев позволяет минимизировать число строк, пересылаемых через сеть. Например, можно выбирать заказы только текущего месяца. Можно создать отдельные запросы «последний месяц», «этот квартал», «последний квартал» для пользователей, нуждающихся в «исторических» данных.

2 В первоначальный запрос целесообразно включать только те поля, которые необходимы для представления самых основных сведений.

3 Не следует включать в первоначальные запросы поля типа OLE Object и MEMO.
ЗАДАНИЕ

1. Откройте базу данных Продажа товаров.
2. Создайте простой запрос с помощью Конструктора, содержащий поля Дата и Кол-во из таблицы ОПЕРАЦИИ, поле Наименование из таблицы ТОВАРЫ. Сохраните его под именем Товар по датам.
3. Создайте простой запрос с помощью мастера на основе таблицы ОПЕРАЦИИ. Из таблицы операции отберите поля Дата, Цена, Кол-во, Сумма, Форма оплаты. Назовите запрос Операции по датам.
4. На основе запроса Операции по датам создайте итоговый запрос Кол-во по датам, в котором отобразите количество проданного товара за каждый день операции.

5. На основе запроса Операции по датам создайте итоговый запрос Средний приход по датам, в котором отобразите среднее значение суммы от продажи товара за каждый день операции.

6. Создайте запрос на выборку на основе таблицы ЗАКАЗЧИКИ. Отберите информацию о заказчиках в лице средне-образовательных школ и детских садов. На экран выведите поля Заказчик, Адрес и Телефон. Сохраните запрос под именем Заказчики_школы_детсады
7. Создайте запрос на выборку на основе таблицы ОПЕРАЦИИ. Отберите все операции за март. Выведите на экран поля Дата и Кол-во из таблицы ОПЕРАЦИИ, Наименование из таблицы ТОВАРЫ. Сохраните запрос под именем Операции_март.
8. Создайте перекрестный запрос на основе запроса Товар по датам. В результате выполнения запроса на экране должна появляться информации о среднем количестве товара за каждый день операции (см.рисунок). Сохраните запрос под именем Среднее по датам
[image: image49.png][Wrorosoe 3Hayg

Hata MMOH. Maonako caxap | coaa
01.01.2004 75 200

03.01.2004 900

04.01.2004 13125 26000

13.01.2004 520

03.02.2004 4580 4580

12.02.2004 4116 56BEBET 12000

02.03.2004 275

05.03.2004 775 5 150
13.03.2004 500

04.04.2004 200 200

13.04.2004 200 200
03.06.2004 300

9. Создайте перекрестный запрос на основе запроса Товар по датам. В результате выполнения запроса на экране должна появляться информации о сумме товара, проданного за каждый месяц. Скройте пустые столбцы и столбец Итоговых значений. После правильного выполнения данного пункта должна получиться результирующая таблица следующего вида

[image: image50.png]Hammenosanme| AHE i tes i Map i anp i HHOH

| o 26000 5

| Monok 12000 200

| caxap 200 4580

~cona 150 200

| cone 1450 50 500

| xnes 520 300 300
Uokonag 250 535

10. Сохраните запрос под именем Итог_сумма_по месяцам
11. Создайте запрос с параметром, позволяющий отбирать информацию о продаже товаров, название которых пользователь может задать сам при запуске запроса. После запуска запроса должно появляться окно с текстом «Введите название проданного товара». В качестве полей запроса выберите Наименование и Ед.изм. из таблицы ТОВАРЫ, и поля Дата, Кол_во, Ф_опл из таблицы ОПЕРАЦИИ. Сохраните запрос под именем Выбор товара.
12. Создайте запрос на выборку из таблиц таким образом, чтобы результирующая таблица содержала информацию о Дате продажи, наименовании заказчика, наименовании товара, кол-ве, цене и сумме проданного товара, а также о форме оплаты производимой операции. Сохраните запрос под именем Продажа.

Контрольные вопросы

1. Что такое запрос?

2. Какие существуют типы запросов?

3. Чем отличается использование Мастера от использования Конструктора при формировании запроса?

4. Что такое запрос на выборку?

5. Что такое перекрестный запрос?

ТЕМА 2 ОСНОВЫ ДИСКРЕТНОЙ МАТЕМАТИКИ

Практическая работа №9
 Булева алгебра. Логические операции. Формулы и их преобразование.

Высказывание - это любое утверждение, относительно которого можно сказать истинно оно или ложно, т.е. соответствует оно действительности или нет. Таким образом по своей сути высказывания фактически являются двоичными объектами и поэтому часто истинном) значению высказывания ставят в соответствие 1, а ложному - 0. Например, запись А = 1 означает, что высказывание А истинно.

Высказывания могут быть простыми и сложными. Простые соответствуют алгебраическим переменным, а сложные являются аналогом алгебраических функций. Функции могут получаться путем объединения переменных с помощью логических действий.

Самой простой логической операцией является операция НЕ (по-другому ее часто называют отрицанием, дополнением или инверсией и обозначают NOT X). Результат отрицания всегда противоположен значению аргумента.

Логическая операция НЕ является унарной. т.е. имеет всего один операнд. В отличие от нее, операции И (AND) и ИЛИ (OR) являются бинарными, так как представляют собой результаты действий над двумя логическими величинами.

[image: image51.png]Noruveckue onepauuu

CrnoxHoe BbICKa3blBaHH€ MOXHO MOCTPOUTD U3 IIPOCTHIX C MTOMOLIBIO
N02UMECKUX ONepayUil; OMPUUAHUS, KOHBIONKYUL, OUIBIOHKYLL, UMPAUKALUY
U no2u4ecKux 6bipanceHui, TIPEACTaBISIIONINX cO00i KOMOMHALIMM JIOTH-
YeCKMX ornepaumii. PaccMoTpuM ux mompobHeit.

Onepauueit ompuyanua A Ha3bIBalOT BbICKa3biBaHME A (WM —A, ro-

BODAT He A), KOTOPOE UCTMHHO TOIIa, KOrAa A JIOXHO, M JIOXHO TOraa,
Korzaa A ucTuHHo. Hanpumep, eciiv coGuITHE A COCTOUT B TOM, YTO <«3aB-

Tpa 6yzer cHer», To A «3aBtpa HE Oyner cHera», UICTUHHOCTb OHOTO

YTBCDXIEHUS aBTOMaTM4YECKH O3Ha4aeT JIOXHOCTb BToporo. OTpuua-

HHMe — yHapHas (T.€. [UIl OIHOTO ONepaHza) Jlorudyeckas omnepauus. Eit

COOTBETCTBYET A3BIKOBasl KOHCTPYKLMS, UCTIONb3yIoLias yactuny HE.
DTo NpaBWIO MOXHO 3afMcaTh B BUIE CIeNyIOLICH TaGIuIpbI:

|0 | 1
|1 [0]

Takas Tabnuua Ha3bIBaeTCsA mabauyel uCmuHHOCMU.

Konsonxyueii (noeuseckum ymnoxcenuem) nByx BhICKa3bIBaHU A 1 B
SIBJIIETCSL HOBOE BRICKa3bIBaHUe C, KOTOPOE MCTUHHO TOJNBKO TOTHA, KOT-
Jla KICTVHHBI 06a BbicKa3bIBaHMsl, 3amuchiBaeTcI C =AABwm C=A & B
(ipu 3ToM rosopsT C paBHo A u B). IIpuMepom Takoii onepaumu Moxet
OBITHL CIeMyIomasi: MyCTh BHICKa3biBaHHE A COCTOMT B TOM, YTO <«BBHICOTA
1Kacda MeHbLIE BHICOTH ABEPHU», COOBITHC B «impuHa mkada MeHbllie
UIMPUHHI IBepy», coObTHE C «likach MOXHO BHECTH B JBEPb, €CIM IIU-
pHHa 1Kaga MeHblle IWMpUHB JBepy U BhicoTa LiKada MEHbIIE BHICO-
THI JBEpH», T.€. JaHHasi ollepallisi MPUMEHSETCH, eC/IM [Ba BbICKa3biBa-
HMS CBSI3BIBAIOTCS colo3oM M.

Tabnuua MCTMHHOCTH 3TOl OMepaly, KaK CICoyeT U3 OnpeeNeH s,
HMEET BUJI

[image: image52.png]Juzsionkyueii (nozuueckum caodxcenuem) JIBYX BbICKasbIBaHUM A u B
SIBJIIETCS] HOBOE BbICKa3biBaHHe C, KOTOpOe UCTMHHO, €CJIM UCTUHHO XOTS
Ob1 OgHO BhICKa3biBaHMe. 3anuceiBaeTcs C = A v B (I1py 9TOM roBopsT:
C pasHo A WJIN B). IIpumep Takoii onepauuy CJIEAYIOUIMIA: MyCTh BbI-
CKasblBaHHE A COCTOUT B TOM, YTO «CTYAEHT MOXET HOOHUpaThcs TOMO
Ha aBTOoDOYCE», COOBITHE B «CTymEeHT MOXeT noOMpaTbcs JOMOI Ha TpoOJ-
neibyce», cobbite C «cTyneHT mobpascs noMoit Ha aprobyce MU tpon-
Jieitbyce», T.e. JaHHas oriepalMs PUMEHSETCS], €CJU JIBa BbICKa3bIBaHUS
cBsi3BIBaloTCs corozom MJIN.

Tabnuua UCTUHHOCTH TaKo# onepauyu cieiyouas:

Hmnauxayueii 1BYX BBICKa3bIBaHUi A (A Ha3blBaeTcsl nocwlikoti) u B
(B HasbiBaeTcsi 3axaiovenuem) SIBIISIETCS: HOBOE BbicKa3dbiBaHUe C, KOTO-
poe JIOXHO TOJBKO TOTAA, KOINla MOChUIKA UCTMHHA, a 3aK/II0UYEHUE JIOX-
Ho, 3anmuchiBaetrcsi C = A — B (npu 3ToM roBopst: u3 A cienyet B).
IIpyMmepoM Takoil onepauMy MOXeT OBITh J1060e paccyXIeHUe THIa:
€CNY NPOU30LLIO coObiTHE A, TO TNpoM3oiieT cobmiTHe B, «ecnu umer
IOXIb, TO Ha HeOe Tyuyn». OyeBUIHO, onepalysi He CUMMETPUYHa, T.e.
u3 B — A He Bcerna UCTMHHO, B HallleM IIpUMepe «ecii Ha Hebe Tyuu,
TO WIET JIOXIb» HE BCErja UCTMHHO.

Tabnvua UCTUHHOCTH UMILTMKALMU CIIEAYIOLLast:

HIMIUIMKauys MMmeeT cieylollye CBOMCTBa:
A—>B#B—A
A—>A=1

[image: image53.png]0>A=1

1>A=A
Ao1=1
A>0=A

Dreusanenyueli IByX BBICKA3bIBaHUIT A ¥ B sBisieTcss HOBOE BBICKa-
3piBaHKe C, KOTOpoe MUCTUHHO TOJBKO TOrna, Korma o6a BhICKa3hIBaHUs
HMMEIOT OJMHAKOBBIE 3HAUEHUsI UCTUHHOCTH, 3anuchiBaercs C = A < B
(.C = A = B). [IpumepoM TaKoil onepanu MoXeT OBITH JII0OOE BbICKa-
3pIBaHME TMNA: cOObITUE A pPaBHOCWIBHO cOObITHIO B.

Tabnuua UCTUHHOCTHU:

DKBUBAJIEHLIUS UMeEET CJIEIYIOLIUE CBONMCTBA:
Ao B=BoA

AcB=B & A

Acol=A

Ae0= K

Noruveckue BuipawmeHus.
Nopadok noruveckux onepauuld

C noMolBIo IOTMYECKHMX ONepalvii U3 MPOCTRIX BBICKa3bIBaHMI (Jio-
TMYECKUX MEPEMEHHBIX M KOHCTAHT) MOXHO MOCTPOMTH JJOTMYECKHE BHI-
paxeHHs!, KOTOphIE TakkKe Ha3blBalOTCsl OyneBCcKUMU yHKumMsamMu. Harpu-
mep, C= ((A vB) = B) VA

Yrob6b! M36€XaTh 60IBIIOIO KOJIMYECTBa CKOOOK B OYyJIEBCKUX (YHK-
LMSIX, NPUHSATO Cllefyolllee COIalleHHe O CTApPLUIMHCTBE OIepanmii.

[TepBBIMU BBIMOJHSIOTCS ONEpPaLlMM B CKOOKaX, 3aTeM OINepauyy B
CNIEAYIOIEM TMOPsAKE: OTPULIAHME, KOHBIOHKIIUS W OU3BIOHKUHUS CJIeBa
HarpaBo, UMIUTMKALIVS, SKBUBAIEHIIHS.

[image: image54.png]3aBucumocmu medy noruveckumu onepauuamu

Onepauuy He SBJSIOTCSA HE3aBUCHMBIMM; OJHM M3 HUX MOTYT GHITH
BHIpaX€EHH Yepe3 apyrue. MoxXHO 0Ka3aTh ¢ MOMOLILIO TabIHL UCTUH-
HOCTH CJIEYIOIIME PaBHOCHIBHOCTH:

1
2.
3.
4

b

w ® N2

10.
11.
12.
13.
14.
15.

16.
17.
18.
19.

20.
21.

A=A 3aKOH JIBOITHOTO OTpULIAHUSA
A&B=B&A KOMMYTaTUBHHII 3aKOH [KOHBIOHKLIMH
AvB=BvVvA KOMMYTaTUBHBIN 3aKOH ST IU3BIOHKIIUU

(A & B) & C = A & (B & C) accoluaTUBHBIH 3aKOH JIsI KOHB-
IOHKIUH

(AvB)vC=Av (B v C)accoudaTUBHHI1 3aKOH IS TU3b-
IOHKLIMHU

A& (BvC)=(A&B)Vv (A& C) mucTpubyTUBHBIE 3aKOHBI
Av(B&C)=(AvB)&(Av ()

A&B = A v B 3akonm e Moprasa

AVB = A &B

A&A=A 3aKOH HJIEMITOTEHUUH 1] KOHBIOHKIIUN
AvA=A 3aKOH MJIEeMIIOTEeHUMH s TU3BIOHKIIUY
A&1=A 3aKOH eIMHMLBI JJIs1 KOHBIOHKLIUHU
A&0=0 3aKOH HyJs 111 KOHBIOHKLIUU
Avli=1 3aKOH eIUHMIB JJIs TU3BIOHKIINN
Avio=A 3aKOH HYJIS VIS JU3BIOHKLHN

Av A =1 3aKOH MCKIIOYEHMS TPEThero

A& A =0 3aKOH IPOTUBOPEYHSI

A—>B=A VB
AB=(A>B&®B3A=(A vB)&(Av B) =
=(A&B)V(A & B)

Av (A& B)=A 3aKoHH ITOLJIOLIEHUS
A& (AvB)=A

[image: image55.png]22.A&(A vB)=A&B

23.Av(A &B)=AvVB

OmHy ¥ Ty Xe 3aBUCHMOCTb MEXIY JIOTMMECKUMM TepeMEeHHBIMU
MOXHO BbIPa3uTh pa3MYHBIMH hopmynamu. [ToaToMy BakHO MMETH BO3-
MOXHOCTb IPUBOAMTH (GOPMYJIBI C MOMOLIBIO SKBUBAIEHTHLIX IIPeoOpa-
30BaHUl K HEKOTOPOMY CTaHHapTHoMy Buiy. CyllecTBYeT HECKOJIBKO
CTaHJIApTHBIX (OpPM, K KOTOPHIM NPUBOISATCS JIOTHYECKUE BHIPAXEHMS C
MOMOILUBIO SKBUBAJIECHTHLIX Mpeobpa3oBanuii (hopmyn 1-23).

IlepBas U3 HUX — Ou3sroHKmueHas Hopmanvras opma (JHD), umeer
BUl Al v A2 v ... v An, rlie KaXoe U3 COCTABIAIOIIMX BHICKa3bIBaHUI
€CTh KOHBIOHKIIUS MPOCTHIX BLICKA3bIBAaHMI U MX OTPUILIAHMIA, HAIIpUMED:

B = (Al & A2 & A3) v (Ad & A5).
Bropas — xonstonkmuenas nopmanvnas gpopma (KH®), umeer sun

Al A A2 A ... A An, TIie KaXI0€ U3 COCTaBJISIOIIUX €CThb IU3BIOHK-
LIMS IPOCTHIX BBICKA3bIBAaHUM M UX OTPULIAHUIA, HATIPUMED:

B = (Al vA2Zv A3) & (Ad v A5) & A6.

TabnuyHoe u anrebpaudeckoe 300aHuUe
6yneBckur cpyHKUUU

3anarp OyneBcKyio (YHKLMIO MOXHO, ONpPENeNssa ee 3HaYeHUs] s
Bcex HabopoB 3HaYeHNIit aprymeHToB. Kaxmblii apryMeHT MOXeT MMETD IBa
3HayeHus1: O u 1, ciaenoBaTenbHO, N apTYMEHTOB MOTYT NPUHKUMATD 2" pa3-
JIn4yHbIX Habopos. IlycTe, HanpuMmep, 6yaeBckas GyHKIMSA UMeET TpH ap-
rymenTa: X, X,, X,. O6uwee yuciio Habopos 2° = 8; 3anaamm Tabnuiy uc-
TUHHOCTH (PYHKLMH, yKa3aB ISl KaXaoro Habopa 3HaueHHe (pyHKIIHMU.

[image: image56.png]Il cocTaBeHMs areGpaneckoil (GopMb 0 PE3yTLTATaM TaGH-
LB ClleNtaeM crretyioliee. B KOMGHHALMSX, e GYHKIUS IPUHUMAET 3Ha-
4eHMe 1, CIMHMLLY 3aMEHHM HMCHEM GYHKUUH, & HYTb — UMEHEM C OT-
pHuaHHeM (.. KOMOHHALK O 0 | TIOCTABHM B COOTBETCTBHE BHpAXCHHE

X; &X, &X;), BCe MEMEHTH COEAMHUM 3HAKaMM IMIBIOHKLMH, ISt
paccMaTpuBaemoro npumepa nonysnm F(X,, X, X) = (X, &X, &X;) v
VX, & X, &X;) V(X & X, & X) v (X, & X, &X,).

KaK HETPYIIHO 3aMETHTD, MOCTPOEHHas! (hYHKIMS YIOBNETBOPSET 3a-
RaHHO¥ TaGMyMLEe HCTUHHOCTH. DYHKIMS NPENCTABISET AMIHIOHKTHBHYIO
HOpMaIbHYIO hopMy. KpoMe Toro, 3aMeTuM, 4To B Kaxuyio Ipyminy M3b-
IOHKUMI BXOIAT Bee aprymenThl pyHkumu. Takas TH® Haswisaercst co-
Gepuiennoil, a KAXIas TPYNNa AHIIOHKIMI HA3LIBACTCA KoCmumyenmoii
edunuypr.

AHATOTHYHO, U1 KOMGMHALIMH, T GYHKLIMS PUHUMAET SHAYCHHE
HYI%, MOXHO NOCTPOMTH anreGpanteckyio hopmy F(X,,X,X,) =

= XVXvX) & XvX, vX) & (X, vXvX) & (X, vX, VX)), Koto-
past TaKxe yJIOB/JETBOPSAET 3alaHHOM TaGMile UCTHHHOCTH M TPEACTaB-

JIHeT COGOM KOHBIOHKTHBHYIO HOPMATBHYIO (HOPMY, B JaHHOM Cydae Co-
BeplueHHyio. KaXias KOHBIOHKUNS Ha3hBACTCS KOKCMUMYenmoil Hyas.

ЗАДАНИЕ
1. Определить значение логической функции
[image: image57.wmf]C

B

A

B

A

A

Y

×

×

+

×

+

=

2. Упростить логическую функцию
[image: image58.wmf]))

(

(

)

)

((

C

B

A

B

B

A

Y

+

×

+

×

+

=

3. Упростите выражение
[image: image59.wmf]A

C

B

A

B

A

A

Y

×

×

×

+

×

+

=

4. Определите значение, которое принимает функция
[image: image60.wmf])

(

C

B

A

A

Y

+

×

+

=

 при заданных значениях А=0, В=1

5. Какую логическую функцию реализует нижеприведенная схема

[image: image61.png]

6. Упростите выражение
[image: image62.wmf]))

(

(

)

)

((

C

B

A

B

B

A

Y

+

×

+

×

+

=

ТЕМА 3 ОСНОВНЫЕ ПОНЯТИЯ АРХИТЕКТУРЫ ЭВМ

Практическая работа №10
 Архитектура компьютера. Хранение информации. Системы счисления.

Краткие теоретические сведения

Системой счисления называется совокупность приемов наименования и записи чисел. В любой системе счисления для представления чисел выбираются некоторые символы (их называют цифрами), а остальные числа получаются в результате каких-либо операций над цифрами данной системы счисления.

Система называется позиционной, если значение каждой цифры (ее вес) изменяется в зависимости от ее положения (позиции) в последовательности цифр, изображающих число.

Число единиц какого-либо разряда, объединяемых в единицу более старшего разряда, называют основанием позиционной системы счисления. Если количество таких цифр равно P, то система счисления называется P-ичной. Основание системы счисления совпадает с количеством цифр, используемых для записи чисел в этой системе счисления.

Запись произвольного числа x в P-ичной позиционной системе счисления основывается на представлении этого числа в виде многочлена

x = anPn + an-1Pn-1 + ... + a1P1 + a0P0 + a-1P-1 + ... + a-mP-m

При переводе чисел из десятичной системы счисления в систему с основанием P > 1 обычно используют следующий алгоритм:

1) если переводится целая часть числа, то она делится на P, после чего запоминается остаток от деления. Полученное частное вновь делится на P, остаток запоминается. Процедура продолжается до тех пор, пока частное не станет равным нулю. Остатки от деления на P выписываются в порядке, обратном их получению;

2) если переводится дробная часть числа, то она умножается на P, после чего целая часть запоминается и отбрасывается. Вновь полученная дробная часть умножается на P и т.д. Процедура продолжается до тех пор, пока дробная часть не станет равной нулю. Целые части выписываются после двоичной запятой в порядке их получения. Результатом может быть либо конечная, либо периодическая двоичная дробь. Поэтому, когда дробь является периодической, приходится обрывать умножение на каком-либо шаге и довольствоваться приближенной записью исходного числа в системе с основанием P.

Примеры решения задач

1. Перевести данное число из десятичной системы счисления в двоичную:

а) 464(10)
Решение. Число 464 делим на 2, в остатке может бвть только 0 или 1
 464 | 0
 232 | 0

 116 | 0

 58 | 0
 29| 1

 14| 0

 7 | 1
 3|1

 1 |

Ответ: 464(10) = 111010000(2)
При переводе чисел из системы счисления с основанием P в десятичную систему счисления необходимо пронумеровать разряды целой части справа налево, начиная с нулевого, и в дробной части, начиная с разряда сразу после запятой слева направо (начальный номер -1). Затем вычислить сумму произведений соответствующих значений разрядов на основание системы счисления в степени, равной номеру разряда. Это и есть представление исходного числа в десятичной системе счисления.

2. Перевести данное число в десятичную систему счисления.

а) 1000001(2).

1000001(2)=1× 26+0× 25+0× 24+0× 23+0× 22+ 0× 21+1× 20 = 64+1=65(10).

Замечание. Очевидно, что если в каком-либо разряде стоит нуль, то соответствующее слагаемое можно опускать.

ЗАДАНИЕ:

1. Переведите числа в десятичную систему, а затем проверьте результаты, выполнив обратные переводы:

a) 110100,112;

b) 123,418;

c) 1DE,C816.

2. Переведите числа из двоичной системы в восьмеричную и шестнадцатеричную, а затем проверьте результаты, выполнив обратные переводы:

a) 1001111110111,01112;

b) 1011110011100,112;
3. Сложите числа, а затем проверьте результаты, выполнив соответствующие десятичные сложения:

10112, 112 и 111,12;

4. Перемножьте числа, а затем проверьте результаты, выполнив соответствующие десятичные умножения:

1012 и 1111,0012;

ТЕМА 4 АЛГОРИТМИЧЕСКОЕ РЕШЕНИЕ ЗАДАЧ, АНАЛИЗ АЛГОРИТМИЧЕСКОЙ СЛОЖНОСТИ

Практическая работа №11-12

Линейная алгоритмическая конструкция. Разветвляющая алгоритмическая конструкция. Рекурсивный алгоритм

Блок-схемы (элементы блок-схем, типы блоков).
Цель: Научить составлять блок-схемы для различных типов алгоритмов.
Краткие теоретические сведения

Решение задач на компьютере основано на понятии алгоритма. Алгоритм – это точное предписание, определяющее вычислительный процесс, ведущий от варьируемых начальных данных к исходному результату.

Графический способ описания алгоритма (блок - схема) получил самое широкое распространение. Для графического описания алгоритмов используются схемы алгоритмов или блочные символы (блоки), которые соединяются между собой линиями связи.

Каждый этап вычислительного процесса представляется геометрическими фигурами (блоками). Они делятся на арифметические или вычислительные (прямоугольник), логические (ромб) и блоки ввода-вывода данных (параллелограмм).

Таблица 1. Основные символы для схем алгоритмов

	Название символа
	 Обозначение и пример заполнения
	Пояснение

	Процесс
	[image: image63.png]

	Вычислительное действие или
последовательность действий

	Решение
	[image: image64.png]

	Проверка условий

	Модификация
	[image: image65.png]

	Начало цикла

	 Предопределенный процесс
	[image: image66.png]

	 Вычисления по подпрограмме,
стандартной подпрограмме

	Ввод-вывод
	[image: image67.png]

	Ввод-вывод в общем виде

	Пуск-останов
	[image: image68.png]

	Начало, конец алгоритма,
вход и выход в подпрограмму

	Документ
	[image: image69.png]

	Вывод результатов на печать

Порядок выполнения этапов указывается стрелками, соединяющими блоки. Геометрические фигуры размещаются сверху вниз и слева на право. Нумерация блоков производится в порядке их размещения в схеме.

По структуре выполнения алгоритмы и программы делятся на три вида: линейные, ветвящиеся, циклические.
Линейный алгоритм (линейная структура) – это такой алгоритм, в котором все действия выполняются последовательно друг за другом и только один раз. Схема представляет собой последовательность блоков, которые располагаются сверху вниз в порядке их выполнения. Первичные и промежуточные данные не оказывают влияния на направление процесса вычисления.

Алгоритмы разветвляющейся структуры

На практике часто встречаются задачи, в которых в зависимости от первоначальных условий или промежуточных результатов необходимо выполнить вычисления по одним или другим формулам.

Такие задачи можно описать с помощью алгоритмов разветвляющейся структуры. В таких алгоритмах выбор направления продолжения вычисления осуществляется по итогам проверки заданного условия. Ветвящиеся процессы описываются оператором IF (условие ЕСЛИ).
[image: image70.png];ommz I Oepuop?

Циклические вычислительные процессы

Для решения многих задач характерно многократное повторение отдельных участков вычислений. Для решения таких задач применяются алгоритмы циклической структуры (циклические алгоритмы). Цикл – последовательность команд, которая повторяется до тех пор, пока не будет выполнено заданное условие. Циклическое описание многократно повторяемых процессов значительно снижает трудоемкость написания программ.

Существуют две схемы циклических вычислительных процессов.
[image: image71.png]Terto wuiata

 [image: image72.png]l Buxog s

mata

Her

na

Terto wmiata

|

Особенностью первой схемы является то, что проверка условия выхода из цикла проводится до выполнения тела цикла. В том случае, если условие выхода из цикла выполняется, то тело цикла не выполняется ни разу.

Особенностью второй схемы является то, что цикл выполняется хоты бы один раз, так как первая проверка условия выхода из цикла осуществляется после того, как тело цикла выполнено.
ЗАДАНИЕ:

1. Составить алгоритм и представить блок-схему алгоритма для рещения следующей задачи:
Вычислить объем круглого конуса. Для вычисления следует воспользоваться формулой

[image: image73.png]]

ool =

При заданных двух размерах (r — радиус основания и h — высота конуса) эта формула дает предписание исполнителю, как действовать, т. е. определены характер и последовательность действий.
2. Составить алгоритм и представить блок-схему алгоритма для рещения следующей фугкции:
[image: image74.png]- ¥ mpx €12,
y=irt o -12<r <0,
x-2mpr 20,

3. Составьте алгоритм по следующей блок-схеме:
[image: image75.png]Tmeimbiit

il

Betssumitca

Q Henormoe Betenerme
r
m

=

v v

3
f Tonkoe eeTenenve

4. Составьте алгоритм по следующей блок-схеме:
[image: image76.png]Tmeimbiit

il

Betssumitca

Q Henormoe Betenerme
r
m

=

v v

3
f Tonkoe eeTenenve

5. Составьте алгоритм по следующей блок-схеме:
[image: image77.png]Tmeimbiit

il

Betssumitca

Q Henormoe Betenerme
r
m

=

v v

3
f Tonkoe eeTenenve

ТЕМА 6 ОСНОВЫ ОПЕРАЦИОННЫХ СИСТЕМ И СЕТЕЙ
Практическая работа №13
Основные операции с файлами и каталогами в программе Проводник. Поиск файлов. Параметры поиска. Дополнительные возможности поиска.

Краткие теоретические сведения:
Для запуска проводника следует выбрать команду главного меню Windows Другие программы * Стандартные * Проводник (More Programs * Accessories * Windows Explorer). После запуска программы на рабочем столе появится ее окно, внешний вид которого может значительно различаться, в зависимости от настроек программы.

В верхней части окна программы, как и во всех других программах, расположен заголовок. В качестве названия в заголовке используется имя текущей папки, с которой проводник работает в настоящее время. Ниже расположены меню и панели инструментов, с помощью которых вы можете выполнять различные действия с файлами и папками компьютера. Возможно, на вашем компьютере некоторые кнопки на панели инструментов будут сопровождаться надписями, поясняющими назначение данных кнопок. Поле Адрес (Address) позволяет вводить полный путь к файлу или папке для быстрого доступа к ним.

Основные операции с файлами и каталогами в программе Проводник: копирование, перемещение, переименование файлов и папок, создание новых папок, файлов и ярлыков и их удаление.

Чтоб создать папку, файл или ярлык, требуется, прежде всего, путем перемещение по папкам и дискам вашего компьютера перейти к папке, в которой вы будете создавать новый объект. После этого нужно вызвать вспомогательное меню, щелкнув правой кнопкой мыши на свободном месте в правой части окна проводника, где расположен список содержимого текущей папки. В появившемся меню следует выбрать команду Создать (New). Также можно выбрать команду меню программы Файл * Создать (File * New), в любом случае на экране появится вспомогательное меню с перечнем объектов, которые вы можете создать.

Поиск информации в компьютере
Часто бывает, что имя файла известно не полностью. В этом случае при поиске недостающую часть имени или расширения файла заменяют специальными символами подстановки. Символ * заменяет любое количество любых символов, например, поиск по шаблону *.* задает поиск всех файлов. Часто применяют шаблоны типа *.htm или *.doc, то есть шаблоны поиска всех файлов заданного типа. Символ ? в шаблоне замещает только один, но любой символ, например, по шаблону Д?м будут найдены файлы Дом и Дым. Если имя файла имеет внутри пробелы, например, состоит из нескольких слов, то при поиске это имя необходимо заключать в кавычки, например "Любимая песня.wav".

Поиск информации в Windows XP удобно проводить, выбрав команду главного меню Найти (Search). При этом будет запущен проводник Windows в режиме поиска файлов и папок. Если вы уже работаете с проводником, то можете запустить поиск искомого файла, не выходя из этой программы. Чтобы воспользоваться средствами поиска информации, нужно нажать кнопку на панели инструментов проводника. При этом кнопка зафиксируется в нажатом состоянии, а в левой части окна программы появится панель с группой элементов управления для настройки поиска. С их помощью вы можете задать критерии поиска и дать команду начала процедуры поиска нужного файла.

Наиболее часто файлы ищут по имени и типу, то есть по их расширению. Если известно имя файла вместе с расширением, его вводят в верхнее поле ввода. В открывающемся списке Где искать (Folder) выбирается диск или папка, в которой предполагается произвести поиск.

Поиск начинается после нажатия кнопки Найти (Search Now). По мере нахождения нужных файлов и папок, их значки будут появляться в правой части окна проводника.

Часто бывает, что вы не знаете имени искомого файла, но знаете дату его создания или его размер. В таком случае вы можете осуществить поиск по этим параметрам файла. Данные возможности поиска устанавливаются с помощью дополнительных полей настройки, которые появляются в панели поиска при щелчке мышью на ссылке Параметры поиска (Search Options). Вид поиска задается с помощью установки соответствующих флажков. При установке конкретных флажков, под ними появляются дополнительные поля для уточнения критериев поиска. Установите флажок Дата (Date), и ниже появятся поля для настройки поиска по дате файла.
Если установить флажки Тип (Туре) и Размер (Size), убрав флажок Дата (Date), в панели появятся другие поля. Как и в случае поиска по дате, вы можете выбрать тип и размер искомого файла. Причем можно указывать минимальный или максимальный размер файла. Последний флажок Дополнительные параметры (Advanced Options) позволяет установить или снять несколько флажков, задающих особенности выполнения поиска. Вы можете задать просмотр при поиске системных папок и скрытых файлов, а можете не искать среди них. Также можно задать поиск во вложенных папках. Если вы уберете этот значок, поиск будет выполняться среди файлов только одной папки. При поиске можно учитывать различие строчных и прописных букв, а можно игнорировать такие различия. Настроив различные параметры поиска, вы можете существенно повысить его эффективность. Щелчок мышью на заголовке рамки Параметры поиска (Search Options) уберет дополнительные поля из панели настройки поиска.

ЗАДАНИЕ:

1. Запустите приложение Проводник.
2. Рассмотрите основные элементы окна.
3. В окне приложения представьте в различном виде объекты на рабочем поле: крупные значки, мелкие значки, список и таблица.

4. Переместите данное окно в верхний правый угол экрана. Измените размер этого окна.

5. [image: image91.png]erusn: [@[] || wode: Forma 1 opaity. I
ol
N
: ” s et leset Brushes.
21 | 27 ’C d‘BB :
35 100 | 200 Save Brushes.
P -

В папке с именем вашей группы создай папку Задания по Windows.

6. В папке Задания по Windows создайте следующую структуру папок (см рисунок 1).
Рисунок 1 Структура папок

7. В папках Твердое вещество, Жидкое вещество и Газообразное вещество создайте по три документа Microsoft Word (имена впишите самостоятельно).

8. Скопируйте документы из папки Твердое вещество в папки Двумерное пространство и часы используя различные способы копирования.
9. Переместите документы из папки Жидкое вещество в папки Трехмерное пространство и Минуты используя различные способы перемещения.

10. Переименуйте все документы в папке часы и переместите их в папку Секунды.
11. Удалите все документы из папки часы.
12. Создайте на рабочем столе ярлык для папки Задания по Windows и для любого документа из папки Секунды.
13. На панели папок разверните все папки в папке с именем вашей группы.

14. В Проводнике переместите папки Двумерное пространство и Трехмерное пространство в папку Вещество используя перетаскивание левой или правой кнопкой мыши, затем скопируйте папки часы, Минуты, Секунды в папку Вещество используя перетаскивание левой или правой кнопкой мыши.
15. Просмотрите свойства файлов в папке Твердое вещество.
16. Произведите поиск удаленных файлов
17. Выделите все файлы в папке Минуты и скопируйте их в папку с именем вашей группы в соседнем компьютере.

18. Закройте приложение Проводник.

Контрольные вопросы:

1. Какие элементы могут находиться на вашем рабочем столе?

2. Как запустить приложение Проводник?

3. Опишите все способы копирования объектов.

4. Опишите все способы перемещения объектов.

5. Опишите все способы переименования объектов.

6. Опишите все способы удаления объектов.

7. Как выделяются смежные и несмежные объекты?

8. Как создать ярлык для папки и приложения?

9. Как переместить и изменить размер окна?

10. Чем отличаются окна приложений Мой компьютер и Проводник? Для чего нужны эти окна?

ТЕМА 7 ГРАФИКА И ИНТЕРНЕТ

Цель: Научить студентов использовать ресурсы глобальной сети Интернет как средства переработки информации, средства связи между людьми, систематизировать имеющиеся знания и упрочить практические навыки. Привить навыки самостоятельного поиска нужной информации для решения разнообразных задач.

Практическая работа №14
Настройка сети. Установка доступа к файлам и папкам, подключение сетевого диска и поиск информации на нем.

Краткие теоретические сведения

Сегодня на крупных, средних и даже небольших предприятиях компьютеры объединяют в локальные сети. Но есть сеть, которая объединяет сети между собой, и называется она Internet. Internet – это сеть сетей, это возможность общения и передачи информации между любыми компьютерами по всему миру.

К Интернету подключаются либо по специально выделенному каналу связи (это называется выделенная линия), либо по коммутируемой телефонной линии через модем и фирму – поставщика услуг Internet – провайдера. Фирма провайдер в этом случае обеспечивает доступ в сеть Internet, отвечает за доставку и хранение электронной почты. В качестве универсального средства передвижения по сетям используется программа – браузер. Например, Microsoft Internet Explorer, Netscape Navigator. Для однозначного понимания данных, передаваемых в Internet и получаемых из Internet компьютеров с любой аппаратной платформой и различным программным обеспечением в глобальной сети Internet действует единый стандарт обмена данными – протокол TCP/IP. Для подключения к сети Internet необходимо:

1 Физически подключить компьютер к одному из узлов Всемирной сети;

2 Получить IP –адрес на постоянной или временной основе;

3 Установить и настроить программное обеспечение.

Физическое подключение может быть выделенным или коммутируемым. Выделенное подключение используют организации, имеющие потребность передавать большие объемы данных. От типа линии зависит ее пропускная способность (измеряется в бит в секунду). В противоположность выделенному соединению коммутируемое соединение – временное. Оно не требует специально выделенной линии связи и может быть осуществлено по телефонной линии. Для телефонных линий связи характерна низкая пропускная способность. Так как телефонные линии не предназначены для передачи цифрового сигнала для преобразования цифрового сигнала компьютера в аналоговый сигнал телефонной линии служит специальное устройство - модем.

Для подключения к компьютеру поставщика услуг Интернета надо правильно настроить программу Удаленный доступ к сети (Мой компьютер + Удаленный доступ к сети + Новое соединение). При подключении в первый раз необходимо внести данные, которые должен сообщить поставщик услуг:

1 Номер телефона, по которому производится соединение;

2 Имя пользователя (login);

3 Пароль (password);

4 IP – адрес сервера DNS.

Вводить собственный IP –адрес для настройки программы не надо, сервер провайдера выделит его автоматически на время проведения сеанса работы.

Теперь двойным щелчком по созданному новому соединению откроется окно, в которое следует ввести свой login и password. Модем начинает набирать номер, после установления связи, в левой части панели задач появится окно, в котором сервер сообщит на какой скорости происходит соединение. Теперь следует загрузить программу-браузер. Первая страница, которую загрузит Internet, называется домашней. В верхней части окна введен заголовок с именем загруженной страницы, ниже строка-список, куда можно вводить адреса Web-страниц [image: image78.png]Aapect | €] http:ffmail.ru

. Web-страница – это текстовый файл, размеченный специальным образом. Язык, с помощью которого разработчик создает Web-страницу, называется языком гипертекстовой разметки – HTML. То есть вся страница состоит из гиперссылок (гиперссылка изображена в виде подчеркнутого текста синего цвета), щелкая по которым можно переходить в другие связанные Web-страницы. Совокупность таких связанных Web-страниц, принадлежащих одной организации, одной теме, одному лицу – называется Web-сайтом. Основная проблема при работе в сети Internet – это долгое ожидание вывода очередной страницы. На сильно загруженном сервере скорость передачи падает в десять раз. Если связь повисла, то можно попытаться ее обновить (кнопка Обновить [image: image79.png]

в программе MS Internet Explorer). Перемещаться по сайту можно с помощью кнопок Назад [image: image80.png]

и Вперед [image: image81.png]

Кнопка Стоп позволяет прекратить загрузку новой страницы. Кнопка Домашняя страница [image: image82.png]

отображает исходную страницу.

Адрес любого узла Internet строится по доменному принципу. Домен верхнего уровня – самый правый, обозначает регион. (kz- Казахстан, ru – Россия и т.д.). также в качестве доменов верхнего уровня используются com – коммерческие организации, edu – образовательные учреждения, net – для сетевых ресурсов.

В качестве домена второго уровня может использоваться название фирмы-провайдера. Путь к файлу на сервере задается обычным образом, с использованием прямого слэша.

Как найти нужные данные в сети?

В Internet сегодня имеются тысячи узлов, в которых хранятся сотни миллионов документов, в таких условиях для плодотворной работы в Internet был бы просто невозможен, если бы не были созданы специальные поисковые системы Internet. Многие из таких систем за несколько секунд могут найти нужный вам документ из тысячи страниц, относящихся к теме поиска.

В некоторых поисковых системах используются включающие и исключающие заданное слово из поиска знаки.

Для эффективного поиска информации необходимо:

1 Как можно конкретнее и точнее сформулировать, что именно вы собираетесь искать;

2 Наметить ключевые слова по теме поиска, исключив из них широко применяющиеся слова;

3 Выбрать поисковую систему;

4 Используя подготовленные ключевые слова, проведите поиск, если объем информации велик, укажите более точные ключевые слова, применяя включающие и исключающие условия;

5 При поиске книг, статей и прочих документов с известным названием укажите его в кавычках.

Обзор русскоязычных поисковых систем.

Поисковая система Rambler(www.rambler.ru) весьма популярна. Эта система позволяет использовать как логические операторы, так и включающие и исключающие условия.

Поисковая система Аппорт (www.aport.ru) -в обновленной системе появилась возможность использовать при поиске операторы + и -.

Еще одна перспективная система поиска Yandex (www.yandex.ru)

Службы Интернета. Электронная почта (E-mail). Эта служба является удобным и надежным средством общения, при котором письмо в любой конец света доходит за несколько минут. Ее обеспечением занимаются специальные почтовые серверы. Почтовые серверы получают сообщения от клиентов пересылают их по цепочке к почтовым серверам адресатов, где эти сообщения накапливаются. При установке соединения между адресатом и его почтовым сервером происходит автоматическая передача поступивших сообщений на компьютер адресата. Существует множество программ, предназначенных для работы с электронной почтой. Наиболее популярны Microsoft Outlook Express, The Bat!.

Окно Outlook Express разделено на три части: слева список папок, справа в верхней части – список писем, справа в нижней части – текст выбранного письма. Непрочитанные письма отмечаются запечатанным конвертом, и выделены полужирным шрифтом. Ненужное письмо можно удалить – указать его и нажать клавишу Delete (письмо переносится в папку Удаленные). Кроме этого есть папки Входящие (пришедшие письма), Исходящие (в ней находятся написанные, но не отправленные письма), Отправленные(отправленные письма).

Для того, чтобы отправить письмо, на панели инструментов нажмите кнопку Отправить сообщение. В этом окне заполните следующие поля:

Кому – указывается адрес электронной почты адресата;

Копия – адрес другого адресата, кому вы хотите отправить копию сообщения;

Тема - короткое наименование темы сообщения;

В нижней части окна нужно ввести текст письма, и нажать кнопку Отправить. Приняв по электронной почте сообщение, вы можете отключиться от удаленного компьютера и просматривать его в автономном режиме – оно размещается в папке Входящие. Также в автономном режиме можно заранее подготовить письмо.

Часто возникает необходимость переслать письмо, приложив к нему файл (открытка, картинка, фотография и т.д.). Для этого, написав письмо, щелкните по кнопке-скрепке Вставить файл, найдите на диске нужную картинку, программу и т.д. и дважды щелкните по ней. У получателя «письмо с посылкой» будет отмечено маленькой скрепкой.

Создание Web-страниц. Самая популярная служба Internet – служба World Wide Web (WWW). World Wide Web – это единое информационное пространство, состоящее из сотен миллионов взаимосвязанных электронных документов, хранящихся на Web-серверах. Самый простой способ создать Web-страницу – это создать ее в текстовом процессоре Word.

Необходимо создать обычный текстовый документ: ввести заголовок, необходимый текст и пояснительные надписи, вставить картинки. Затем сохранить документ в формате HTML (Файл + Сохранить как- тип файла +Документ HTML).

Далее следует оснастить текст гиперссылками. Чтобы создать достаточно выделить фрагмент текста или рисунок и выбрать команду Вставка – Гиперссылка.

ЗАДАНИЕ:

1. Проверьте настройки сетевых протоколов компьютера. Для этого откройте панель управления, приложение «Сеть». С помощью какого адаптера ваш компьютер подключен к Internet? Каковы настройки протокола IP – как установлен IP-адрес вашего компьютера?

2. Создайте свой электронный адрес E-mail на сервере, предоставляющем бесплатные услуги регистрации почтовых ящиков (www.mail.ru, www.mail.kz)

3. Создайте тестовое письмо электронной почты, пошлите его по известному вам адресу (студенту вашей группы). Ответьте на сообщение, пришедшее к вам.

4. Сохраните пришедшее письмо в отдельной папке почтовой системы.

5. просмотрите список доступных телеконференций. Подпишитесь на образовательную телеконференцию (например, relcom.education). Пошлите в нее тестовое сообщение.

6. Соединитесь с помощью программы- браузера с официальным сервером Вашего университета http://www.psu.kz. Ознакомьтесь с его ресурсами.

7. Используя любую поисковую систему, найдите информацию по теме согласно Вашему варианту (вариант назначается преподавателем)

Вариант 1. Преступления и его состав.

Вариант 2. Дееспособность граждан.

Вариант 3. Договорное право.

Вариант 4. Правоохранительная деятельность таможенных органов.

Вариант 5. Закон о пошлинах.

Вариант 6. Административное принуждение.

Вариант 7. Криминалистика.

Вариант 8. Конституция – основной закон государства.

Вариант 9. Семейное право.

Вариант 10. Трудовые споры и их разрешения.

Вариант 11. Антимонопольные законы.

Вариант 12. Административные правонарушения.

Вариант 13. Защита прав потребителей.

Вариант 14. Организованная преступность.

Вариант 15. Коррупция. Методы борьбы с коррупцией.

8. Скопируйте найденную информацию на ваш компьютер в папку с именем вашей группы.

9. Примите участие в чате по адресу http://chat.ru

Контрольные вопросы:

1. Какие сети называют глобальными?

2. Какова структура сети Internet?

3. Что такое протокол?

4. Какие в настоящее время существуют способы пользователя с Internet?

5. Какие виды сервиса Internet предоставляет?

6. Что такое E-mail? Телеконференции USENET? WWW?

7. Какова структура Internet- адреса в доменной форме?

8. Какова структура электронного адреса?

9. Что такое браузер?

10. Что такое HTML?

11. Чем отличается Web-страница от Web-сайта?

12. Что такое HTTP?

Практическая работа №15

Освоение работы в графическом редакторе PhotoShop.

Основы композиции. Текстовые эффекты. Имитация объема в PhotoShop. Фотомонтаж.

ЗАДАНИЕ
Задание 1 Работа с выделением
1. Запустите программу Photoshop (Пуск – Программы – Adobe – Photoshop 6.0).

2. Откройте файл Bear, командой Файл – Открыть.

3. Создайте новый документ, Файл – Новый. В открывшемся окне Новый документ задайте размеры изображения (лучше в см, 15(15 см). Разрешение 50. Режим – цветовую палитру (Ч-Б, RGB или др.). Содержимое лучше заказать Белое.

4. Сохраните документ под именем Photo 1 (Файл – Сохранить как).

5. С помощью инструмента Заливка задайте фон документа.

6. Активизируйте окно файла Bear, на панели инструментов выберите выделение овалом и выделите морду медведя.

7. Перенесите выделенный фрагмент при помощи инструмента Передвижение в документ Photo 1, установив в нужном месте.

8. Для оформления фона используем инструмент Кисть с измененными параметрами: снежинки, звездочки и т.д. (см. рисунок 1)

[image: image92.png]Load

Dans: [Brushes =& & e =

Squere Brushes

Caligiophic Brushes
Drop Shadow Brushes
Fau Firish Brushes
Natural Brushes 2
Natural Brushes

v gains: [Bssarted Brushes Load

Tun@aiinos: [Brushes (ABR) < Orwens
FleSke 20

[image: image93.png]

Рисунок 1 – Изменение параметров кисти

9. В открывшемся диалоговом окне Добавить (Load) выберите Assorted Brushes и щелкните на кнопке Добавить (Load). Появится новая Панель Кистей со звездочками, снежинками и др. Такими кисточками штампуют рисунки в нужном месте.

10. Произвольным образом проштампуйте Кисточкой на фоне.

11. [image: image94.png]

Для того, чтобы вернуть прежние параметры, нужно проделать те же действия только, в раскрывшемся меню, выбрать пункт Reset Brushes (см. рисунок 1).

12. С помощью инструмента Текст введите текст открытки, например, «Happy New Year!».

13. Сохраниете изменения в документе командой Файл – Сохранить. Закрыть файл Bear без изменений и файл Photo 1.

Задание [image: image95.png]

2 Работа с инструментом Лассо

1. Откройте файл Zebra, командой Файл – Открыть.

2. Создайте новый документ, Файл – Новый. В открывшемся окне Новый документ задайте размеры изображения (лучше в см, 20(20 см). Разрешение 50. Режим – цветовую палитру (Ч-Б, RGB или др.). Содержимое лучше заказать Белое.

3. Сохраните документ под именем Photo 2 (Файл – Сохранить как).

4. [image: image96.png]

Активизируйте окно файла Zebrа. Выберите инструмент Магнитное Лассо. Выделите «голову Зебры» по контуру.

5. С помощью инструмента Заливка задайте фон документа.

6. Перенесите выделенный фрагмент при помощи инструмента Передвижение в документ Photo 2, установив в нужном месте.

7. Откройте файл Bear, командой Файл – Открыть.

8. [image: image97.png]

Аналогично выделите с помощью Лассо «голову медведя» и перенесите её в документ Photo 2, при помощи инструмента Передвижение.

9. Закройте документы Bear и Zebra, не сохраняя в них изменений.

10. Сохраните документ под именем Photo 2 (Файл – Сохранить).

11. По желанию, добавьте текст в документ Photo 2.

12. Закройте документ.

Работа с фильтрами
Фильтрация – преобразование изображения. Фильтры служат для преобразования вида рисунка и фотографии, повысить четкость изображения или состарить её и т.д.

[image: image98.png]

Примеры фильтрации:

[image: image99.png]

[image: image100.png]

[image: image101.png]

Задание 1 Просмотр фильтров
14. Запустите программу Photoshop (Пуск – Программы – Adobe – Photoshop 6.0).

15. Откройте файл Bear, командой Файл – Открыть.

16. Сохраните этот файл под именем Photo 3, в своей папке.

17. Работа с фильтрацией изображения начинается: Изображение (Image) – Режим (Mode) – заказать режим, например ЧБ (черно-белое) или RGB – для фильтрации цветных изображений.

18. Щелкните меню Фильтры (Filters) – выбрать группу фильтров, например, Искажение (Distort) – и тип фильтра, например, Зигзаг (ZigZag).

19. В появившейся палитре выбрать масштаб изображения от 0 до 100% и бегунками выбрать конкретное представление изображения. На маленьком экране Палитры будет представлено будущее преобразование картинки.

20. Подберите необходимые параметры и щелкните ОК.

Замечание1. После каждого просмотра очередного фильтра необходимо вернуть изображение в исходное состояние командой Правка (Edit) – Отменить … (Undo …), так как последующий фильтр будет накладываться на предыдущий.

8. Самостоятельно поработайте с фильтрами.

9. Оставьте без изменений файл Photo 3.

Задание 2 Создание чеканки монеты
1. Выделите эллипсом морду медведя от центра (удерживая Alt и Shift), которая станет «орлом» монеты.

2. [image: image102.png]T | [fimes Mo Foman =] [pos | Tfem =

Удалите ненужные внешние детали изображения – Выделение (Select) – Инвертировать (Inverse) и DEL.

3. Снова выполните Выделение – Инвертировать, чтобы вернуться к выделенной части изображения.

4. Фильтры (Filters) – Стиль (Style) – Чеканка (Emboss). Подберите параметры так, чтобы сохранить похожесть чеканки на оригинал.

5. Для создания иллюзии ободка монеты выберите основной цвет чёрным и выполните команду Выделить (Select) – Изменить (Modify) – Рамка (Bordur), залейте рамку инструментом Заливка.

6. Сохраните изменения в файле Photo 3.

7. Закройте документ.

[image: image103.jpg]

«Подсветка» изображения

Фильтр «Эффект цвета» имитирует освещение изображения с заданной стороны, заданной интенсивности и «лампочкой» заказанного цвета.

Замечание 2. Установите режим для работы с цветным изображением командой Изображение (Image) – Режим (Mode) - RGB-цвет. Для черно-белых изображений этот фильтр неприменим.

1. Установим Фильтр (Filter) – Рендер (Render) - Эффект цвета (Lighting effects).

2. Появится Панель регулирования подсветкой. Двигая центральный маркер овала, изменяем точку освещения. Двигая маркер эллипса, меняем фокус освещения.

3. Щелкнув дважды по окошку с цветом, можно выбрать любой цвет «лампочки».

Задание 4 Эффект огня

1. [image: image104.png]

Запустите программу Photoshop (Пуск – Программы – Adobe – Photoshop 6.0).

2. Создайте новый документ, Файл – Новый. В открывшемся окне Новый документ задайте размеры изображения (300(100 pixels). Разрешение 50. Режим – цветовую палитру RGB. Содержимое лучше заказать Белое.

3. Сохраните документ под именем Photo 4 (Файл – Сохранить как).

4. [image: image105.png]

Выберите инструмент Текст, задайте параметры шрифта.

5. Введите слово.

6. Совместите слои командой Слои(Layer) - Flatten Image.
7. Примените фильтр Фильтр(Filter) – Pixelate – Crystallize.
8. В открывшемся окне установите – Размер(Cell Size) от 4 до 6.
9. Делаем изображение негативным Изображение(Image) – Настройка(Adjust) – Инвертировать(Invert).
10. Поверните его на 90o градусов по часовой стрелке командой Изображение(Imagе) – Поворот(Rotate Canvas) - 90o CW.
11. П[image: image83.png]

римените фильтр Фильтр(Filter) – Стилизация(Stylize) – Ветер(Wind). Установите следующие параметры: Метод(Method) – Ветер(Wind), Направление(Direction)-Влево(From the left).
12. Используйте фильтр Filter – Искажение(Distort) – Ripple. Установите - Amount-40, Размер(Size) – Большой(Large).
13. Возвратите изображение в горизонтальное положение командой Изображение(Image) – Поворот(Rotate Canvas) - 90o CСW.
14. Придайте изображению цвет огня командой Изображение(Image) – Настройка(Adjust) – HueSaturation, где включите Colorize и ставите значение Hue от 30 до 50 и Saturation от 80 до 100.
15. Сохраните изменения.
Эффекты с фото
Задание 5

	1. Откройте произвольный файл, командой Файл – Открыть.

3. Сохраните этот файл под именем Photo 7, в своей папке.
4. Для начала подбираем фото.
5. Создаем новый channel. Для этого активизируйте вкладку Channels на Панели слоев в правом нижнем углу окна программы. Нажмите на раскрывающую кнопку и выберите Новый шаблон(New channel..).
6. Создаем выделение прямоугольником [image: image84.png]

.

7. Затем командой Выделение(Select) – Инвертировать(Inverse) выделяем края шаблона.

8. Заливаем выделение белым цветом с помощью команды Редактирование(Edit) – Fill - Use:White.

9. Отменяем выделение –Выделение(Select) –Снять выделение(Deselect).

10. Используем какой-нибудь фильтр, например Фильтр(Filter)– Pixelate - Color Halfone (Параметры подберите по вкусу).
	[image: image106.png]Layers | Channels \(Faths
®
s New Spot Charnel

5l Chanmels

Faletts Optons.

[image: image107.png]

	
	

	11. [image: image85.png]

Переходим обратно в RGB channel
12. Загружаем созданный нами шаблон – Выделение(Select) - Load Selection – выберите нужный шаблон.
13. Затем заполняем цветом фона на котором будет лежать фото командой Edit – Fill - Use:White.
14. Отменяем выделение – Выделение(Select) –Снять выделение(Deselect).
	

Задание 6

Самостоятельно проделайте следующие примеры:
	Filter/Brush Strokes/Sprayed Strokes
[image: image86.png]

	Filter/Distort/Ripple
[image: image87.png]

	Filter/Scetch/Water Paper
[image: image88.png]

	Filter/Texture/Stained Glass
[image: image89.png]

	

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ
1 Информатика: Практикум по технологии работ на компьютере: Учебное пособие для вузов / Под ред. Н.В. Макаровой. – М.: Финансы и статистика, 1997

2 Информатика: Учебник для вузов / Под ред. Н.В. Макаровой. – 2-е изд. – М.: Финансы и статистика, 1998

3 Алферов А.П. Информатика для начинающих пользователей: Учебное пособие. – Ростов на Дону: Феникс, 1996

4 Могилев А.В. и др. Информатика: Учебное пособие для студентов пед. вузов / А.В. Могилев, Н.И. Пак – М.: Академия, 1999

5 Информатика: Учебник / Под ред. Н.В. Макаровой. – 3-е изд. – М.: Финансы и статистика, 1999

6 Острейковский В.А. Информатика: Учебник для техн. Вузов – М.: Высш. шк., 1999

7 Информатика: Базовый курс / Под ред С.В. Симоновича – СПб.: Питер, 2000

8 Информатика: Базовый курс : Учебное пособие для втузов / Под ред С.В. Симоновича – СПб.: Питер, 2001

9 Информатика: Базовый курс : Учебное пособие для втузов / Под ред С.В. Симоновича – СПб.: Питер, 2003

10 Козырев А.А. Юдин А.П. Информатика: Конспект лекций. – СПб.: Изд-во Михайлова В.А., 2000

11 Богатов Д.Ф. и др. Информатика и математика для юристов: краткий курс в таблицах и схемах: Учебное пособие для МВД РФ / Богатов Д.Ф., Богатов Ф.Г., Минаев В.А. – М.: Приор, 1998

12 Воройский Ф.С. Информатика. Новый систематизированный толковый словарь по информатике: Вводный курс по информатике и вычислительной технике в терминах. – 2-е изд., перераб. И доп. – м.: Либерия, 2004

13 Алферов А.П. Информатика для начинающих пользователей: Учебное пособие. – Ростов на Дону, 1996

14 Хохлова Н.В. и др. Информатика: Учебное пособие для вузов / Н.В. Хохлова, А.И. Истеменко, Б.В. Петренко. – Мн.: Высш. шк., 1990

15 Веретенникова Е.Г. и др. Информатика: Учебное пособие для вузов / Веретенникова Е.Г., Патрушина С.М., Савельева Н.Г. – Ростов на Дону: МарТ, 2002

16 Пасько В. Word 2000: Русифицированная версия. – Киев: BHV, 1999

17 Марченко А.И., Пасько В.П. Word 7.0 для Windows 95. – Киев: BHV, 1996

18 Камлиш К Word 7.0 Windows 95 для занятых / Пер. с англ. Ю.Леонтьев. – Спб.: Питер, 1997

19 Камлиш К Word 7.0 для занятых / Пер. с англ. Ю.Леонтьев. – СПб.: Питер, 1997

20 Колесников А. Excel 2000: (Русифицированная версия)ю – Киев: Издат. группа BHV, 1999

21 Лавренов С.М. Excel: Сборник примеров и задач. - М.: Финансы и статистика, 2000

22 Лавренов С.М. Excel: Сборник примеров и задач. - М.: Финансы и статистика, 2002

23 Рычков В. Excel 2002: Самоучитель. - СПб.: Питер, 2003

24 Литвин П. и др. Access 2002: Разработка корпоративных приложений: Для профессионалов / П. Литвин, К. Гетц, М. Гунделой; Пер с англ. А. Падалки – СПб.: Питер, 2003

25 Литвин П. и др. Access 2002: Разработка корпоративных приложений: Для профессионалов / П. Литвин, К. Гетц, М. Гунделой; Пер с англ. О.Здир – СПб.: Питер, 2002

26 Рыбаков В.Е., Азов С.В. Norton Commander (3.0) Norton Integration (4.5). – М.: МП «Малип», 1992

27 Козловский Е.А. Norton Commander 4.0: Руководство к действию для крутых, всмятку и почти сырых юзеров. – М.: ABF, 1993

28 Крейнак Д, Хебрейкен Д. Интернет. Энциклопедия. – СПб.: Питер, 2000

29 Котеча Х. Windows 95: Шаг за шагом / Пер с англ. Под ред В. Кошелева. –М.: БИНОМ, 1997

30 Ахметов К.С. Windows 95 для всех. – 2-е изд. М.: КомпьтерПресс, 1996

31 Кенин А.М., Печенкина Н.С. Windows 95/ NT для пользователей или как научиться владеть компьютером. – Екатеринбург: Планета, 1998

32 Козловский Е.А. Windows 95 или прогулка без провожатых по ночному Чикаго. – М.: ABF, 1995

33 Фигурнов В.Э. IBM PC для пользователя. Краткий курс. – М.: ИНФРА-М, 1998

34 Фигурнов В.Э. IBM PC для пользователя. Краткий курс. – М.: ИНФРА-М, 1997

35 Фигурнов В.Э. IBM PC для пользователя. Краткий курс. – М.: ИНФРА-М, 1996

36 Фигурнов В.Э. IBM PC для пользователя. Краткий курс.7-е изд., перераб. и доп. – М.: ИНФРА-М, 2002

37 Аладьев В.Э. и др. Основы информатики: Учебное пособие для вузов / Аладьев В.Э., Хунт Ю.Я., Шишков М.Л. – 2-е изд., перераб. и доп., М.: Филинь, 1999

38 Хунт Ю.Я., Аладьев В.Э. Основы информатики: Учебное пособие для вузов. – 2-е изд., перераб. и доп., М.: Филинь, 1999

39 Микляев А. Настольная книга для пользователей IBM PC – 3-е изд., перераб. и доп. – М.: Солон-Р, 1995

40 Франкен Т., Молявко С. MS DOS 6.0 … для пользователя. – Киев: Торгово- изд. Бюро ВНУ, 1993

Вещество

Пространство

Твердое вещество

Жидкое вещество

Газообразное вещество

Двумерное пространство

Трехмерное пространство

Время

часы

Минуты

Секунды

 Образец

 Образец

� EMBED PBrush ���

_1333520700

_1333521594.unknown

_1333521596

_1333521598

_1333521595.unknown

_1333521590.unknown

_1333521592.unknown

_1333521593.unknown

_1333521591.xls
Диаграмма3

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

1

0.9900332889

0.960530497

0.9126678075

0.8483533547

0.7701511529

0.6811788772

0.5849835715

0.4854002388

0.3863989527

0.2919265817

Диаграмма1

		

Диаграмма1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

1

0.9900332889

0.960530497

0.9126678075

0.8483533547

0.7701511529

0.6811788772

0.5849835715

0.4854002388

0.3863989527

0.2919265817

Правонарушения 2004

		Данные Министерства внутренних дел 2004 год

		Составил		Иванов Иван

		Дата		11/11/04		Friday, December 10, 2004

		Полученные данные				Темпы роста								Темпы роста

						Коэффициент раскрываемости		0.5						Коэффициент раскрываемости

						Коэффициент увеличения		0.9						Коэффициент увеличения

		Отчет						Январь		Февраль		Март		Апрель		Май		Июнь		Всего		Среднее		Максимальное		Минимальное

						Убийства		10 штук		11 штук		9 штук		7 штук		5 штук		14 штук		56 штук		9.33		14		5

						Тяжкие телесные повреждения		18 штук		10 штук		15 штук		17 штук		21 штук		15 штук		96 штук		16		21		10

						Разбой		12 штук		18 штук		14 штук		16 штук		17 штук		21 штук		98 штук		16.33		21		12

						Грабеж		30 штук		44 штук		26 штук		28 штук		20 штук		19 штук		167 штук		27.83		44		19

						Угон автотранспорта		25 штук		21 штук		19 штук		12 штук		14 штук		9 штук		100 штук		16.67		25		9

						Мошенничество		5 штук		7 штук		9 штук		11 штук		13 штук		15 штук		60 штук		10		15		5

						Хулиганство		8 штук		10 штук		12 штук		14 штук		16 штук		18 штук		78 штук		13		18		8

						Кража		12 штук		14 штук		16 штук		18 штук		20 штук		22 штук		102 штук		17		22		12

						Итого		120		135		120		123		126		133		757		126.17		135		120

						Из них раскрыто

						Убийства		5		5.5		4.5		3.5		2.5		7		28		4.67		7		2.5

						Тяжкие телесные повреждения		9		5		7.5		8.5		10.5		7.5		48		8.00		10.5		5

						Разбой		6		9		7		8		8.5		10.5		49		8.17		10.5		6

						Грабеж		15		22		13		14		10		9.5		83.5		13.92		22		9.5

						Угон автотранспорта		12.5		10.5		9.5		6		7		4.5		50		8.33		12.5		4.5

						Мошенничество		2.5		3.5		4.5		5.5		6.5		7.5		30		5.00		7.5		2.5

						Хулиганство		4		5		6		7		8		9		39		6.50		9		4

						Кража		6		7		8		9		10		11		51		8.50		11		6

						Итого		60		67.5		60		61.5		63		66.5		378.5		63.08		67.5		60

Январь

Убийства

Тяжкие телесные повреждения

Разбой

Грабеж

Угон автотранспорта

Мошенничество

Хулиганство

Кража

10

18

12

30

25

5

8

12

Правонарушения 2004

		

Убийства

Тяжкие телесные повреждения

Разбой

Угон автотранспорта

Мошенничество

Хулиганство

Кража

Грабеж

2004 год

Отчет по правонарушениям

Лист4

		

						Грабеж

						Кража

						Мошенничество

						Разбой

						Тяжкие телесные повреждения

						Убийства

						Угон автотранспорта

						Хулиганство

Лист2

		

				Иванов Иван

				Январь		Февраль		Март		Апрель		Май		Июнь		Всего		Среднее		Максимальное		Минимальное

		Убийства		10		11		9		7		5		14		56		9.33		14		5

		Тяжкие телесные повреждения		18		10		15		17		21		15		96		16.00		21		10

		Разбой		12		18		14		16		17		21		98		16.33		21		12

		Грабеж		30		44		26		28		20		19		167		27.83		44		19

		Угон автотранспорта		25		21		19		12		14		9		100		16.67		25		9

		Мошенничество		5		7		9		11		13		15		60		10.00		15		5

		Хулиганство		8		10		12		14		16		18		78		13.00		18		8

		Кража		12		14		16		18		20		22		102		17.00		22		12

		Итого		120		135		120		123		126		133		757		126.17		135		120

		Из них раскрыто

		Убийства		5		5.5		4.5		3.5		2.5		7		28		4.67		7		2.5

		Тяжкие телесные повреждения		9		5		7.5		8.5		10.5		7.5		48		8.00		10.5		5

		Разбой		6		9		7		8		8.5		10.5		49		8.17		10.5		6

		Грабеж		15		22		13		14		10		9.5		83.5		13.92		22		9.5

		Угон автотранспорта		12.5		10.5		9.5		6		7		4.5		50		8.33		12.5		4.5

		Мошенничество		2.5		3.5		4.5		5.5		6.5		7.5		30		5.00		7.5		2.5

		Хулиганство		4		5		6		7		8		9		39		6.50		9		4

		Кража		6		7		8		9		10		11		51		8.50		11		6

		Итого		60		67.5		60		61.5		63		66.5		378.5		63.08		67.5		60

Лист1

		0		0.1		0.2		0.3		0.4		0.5		0.6		0.7		0.8		0.9		1

		1		0.9900332889		0.960530497		0.9126678075		0.8483533547		0.7701511529		0.6811788772		0.5849835715		0.4854002388		0.3863989527		0.2919265817

Лист3

		Фамилия Имя

		дата рождения		6/9/71

		Сегодня		11/11/04

		Возраст		33.45

		Количество прожитых дней		12209.00

_1333520702

_1333520704

_1333521589.xls
Диаграмма5

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

1.2

0.990990991

0.8064516129

0.7913669065

0.7692307692

0.793700526

0.8434326653

0.8879040017

0.9283177667

0.9654893846

1

Диаграмма1

		

Диаграмма1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

1

0.9900332889

0.960530497

0.9126678075

0.8483533547

0.7701511529

0.6811788772

0.5849835715

0.4854002388

0.3863989527

0.2919265817

Правонарушения 2004

		Данные Министерства внутренних дел 2004 год

		Составил		Иванов Иван

		Дата		11/11/04		Friday, December 10, 2004

		Полученные данные				Темпы роста								Темпы роста

						Коэффициент раскрываемости		0.5						Коэффициент раскрываемости

						Коэффициент увеличения		0.9						Коэффициент увеличения

		Отчет						Январь		Февраль		Март		Апрель		Май		Июнь		Всего		Среднее		Максимальное		Минимальное

						Убийства		10 штук		11 штук		9 штук		7 штук		5 штук		14 штук		56 штук		9.33		14		5

						Тяжкие телесные повреждения		18 штук		10 штук		15 штук		17 штук		21 штук		15 штук		96 штук		16		21		10

						Разбой		12 штук		18 штук		14 штук		16 штук		17 штук		21 штук		98 штук		16.33		21		12

						Грабеж		30 штук		44 штук		26 штук		28 штук		20 штук		19 штук		167 штук		27.83		44		19

						Угон автотранспорта		25 штук		21 штук		19 штук		12 штук		14 штук		9 штук		100 штук		16.67		25		9

						Мошенничество		5 штук		7 штук		9 штук		11 штук		13 штук		15 штук		60 штук		10		15		5

						Хулиганство		8 штук		10 штук		12 штук		14 штук		16 штук		18 штук		78 штук		13		18		8

						Кража		12 штук		14 штук		16 штук		18 штук		20 штук		22 штук		102 штук		17		22		12

						Итого		120		135		120		123		126		133		757		126.17		135		120

						Из них раскрыто

						Убийства		5		5.5		4.5		3.5		2.5		7		28		4.67		7		2.5

						Тяжкие телесные повреждения		9		5		7.5		8.5		10.5		7.5		48		8.00		10.5		5

						Разбой		6		9		7		8		8.5		10.5		49		8.17		10.5		6

						Грабеж		15		22		13		14		10		9.5		83.5		13.92		22		9.5

						Угон автотранспорта		12.5		10.5		9.5		6		7		4.5		50		8.33		12.5		4.5

						Мошенничество		2.5		3.5		4.5		5.5		6.5		7.5		30		5.00		7.5		2.5

						Хулиганство		4		5		6		7		8		9		39		6.50		9		4

						Кража		6		7		8		9		10		11		51		8.50		11		6

						Итого		60		67.5		60		61.5		63		66.5		378.5		63.08		67.5		60

Январь

Убийства

Тяжкие телесные повреждения

Разбой

Грабеж

Угон автотранспорта

Мошенничество

Хулиганство

Кража

10

18

12

30

25

5

8

12

Правонарушения 2004

		

Убийства

Тяжкие телесные повреждения

Разбой

Угон автотранспорта

Мошенничество

Хулиганство

Кража

Грабеж

2004 год

Отчет по правонарушениям

Лист4

		

						Грабеж

						Кража

						Мошенничество

						Разбой

						Тяжкие телесные повреждения

						Убийства

						Угон автотранспорта

						Хулиганство

Лист2

		

				Иванов Иван

				Январь		Февраль		Март		Апрель		Май		Июнь		Всего		Среднее		Максимальное		Минимальное

		Убийства		10		11		9		7		5		14		56		9.33		14		5

		Тяжкие телесные повреждения		18		10		15		17		21		15		96		16.00		21		10

		Разбой		12		18		14		16		17		21		98		16.33		21		12

		Грабеж		30		44		26		28		20		19		167		27.83		44		19

		Угон автотранспорта		25		21		19		12		14		9		100		16.67		25		9

		Мошенничество		5		7		9		11		13		15		60		10.00		15		5

		Хулиганство		8		10		12		14		16		18		78		13.00		18		8

		Кража		12		14		16		18		20		22		102		17.00		22		12

		Итого		120		135		120		123		126		133		757		126.17		135		120

		Из них раскрыто

		Убийства		5		5.5		4.5		3.5		2.5		7		28		4.67		7		2.5

		Тяжкие телесные повреждения		9		5		7.5		8.5		10.5		7.5		48		8.00		10.5		5

		Разбой		6		9		7		8		8.5		10.5		49		8.17		10.5		6

		Грабеж		15		22		13		14		10		9.5		83.5		13.92		22		9.5

		Угон автотранспорта		12.5		10.5		9.5		6		7		4.5		50		8.33		12.5		4.5

		Мошенничество		2.5		3.5		4.5		5.5		6.5		7.5		30		5.00		7.5		2.5

		Хулиганство		4		5		6		7		8		9		39		6.50		9		4

		Кража		6		7		8		9		10		11		51		8.50		11		6

		Итого		60		67.5		60		61.5		63		66.5		378.5		63.08		67.5		60

Лист1

		0		0.1		0.2		0.3		0.4		0.5		0.6		0.7		0.8		0.9		1

		1		0.9900332889		0.960530497		0.9126678075		0.8483533547		0.7701511529		0.6811788772		0.5849835715		0.4854002388		0.3863989527		0.2919265817

		0		0.1		0.2		0.3		0.4		0.5		0.6		0.7		0.8		0.9		1

		1.2		0		0.8064516129		0.7913669065		0.7692307692		0.793700526		0.8434326653		0.8879040017		0.9283177667		0.9654893846		1

		0.990990991		0.1

		0.8064516129		0.2

		0.7913669065		0.3

		0.7692307692		0.4

		0.793700526		0.5

		0.8434326653		0.6

		0.8879040017		0.7

		0.9283177667		0.8

		0.9654893846		0.9

		1		1

				2.4

				2.5

Лист1

		

Лист3

		

		Фамилия Имя

		дата рождения		6/9/71

		Сегодня		11/11/04

		Возраст		33.45

		Количество прожитых дней		12209.00

_1333520701

_1333467893.unknown

_1333467897.unknown

_1333467899.unknown

_1333520698

_1333520699

_1333467900.unknown

_1333520697

_1333467898.unknown

_1333467895.unknown

_1333467896.unknown

_1333467894.unknown

_1052139733

_1052141762

_1297455611.unknown

_1297456275.unknown

_1297535567.unknown

_1297535758.unknown

_1297455811.unknown

_1053410454

_1129633164

_1052140541

_1052141539

_1052139994

_1052137887

_1052138806

_1052137107

