Лабораторная работа 8
Типы данных, абсолютные и относительные ссылки. Построение диаграмм и графиков.
Задание №1

Составьте таблицу, вычисляющую n-й член и сумму арифметической прогрессии. Формула n-го члена: an=a1+d(n-1), формула суммы n первых членов арифметической прогрессии: S=(a1+an)*n/2; здесь a1-первый член прогрессии, d- разность прогрессии.

Получаете таблицу в виде:

	Вычисление
n-го члена и суммы
арифметической
прогрессии

	d
	n
	an
	Sn

	0,725
	1
	-2
	-2

	0,725
	2
	-1,275
	-3,275

	0,725
	3
	-0,55
	-3,825

	0,725
	4
	0,175
	-3,65

	0,725
	5
	0,9
	-2,75

	0,725
	6
	1,625
	-1,125

	0,725
	7
	2,35
	1,225

	0,725
	8
	3,075
	4,3

	0,725
	9
	3,8
	8,1

	0,725
	10
	4,525
	12,625

Выполнение задания:
1. Выделите ячейку A1 и введите в нее заголовок таблицы «Вычисление n-го члена и суммы арифметической прогрессии». Заголовок будет размещен в одну строчку и займет несколько ячеек правее A1.

2.Сформируйте строку заголовков таблицы. В ячейку A3 введите букву «d», в ячейку B3 – «n», в C3 – «an», в D3 – «Sn». Для набора нижних индексов воспользуйтесь командой меню [Формат-Ячейки], выберите вкладку Шрифт и активизируйте переключатель Нижний индекс в группе переключателей Эффекты. Выделите заполненные четыре ячейки и при помощи соответствующих кнопок на Панели инструментов сделайте размер шрифта 11, выровняйте по центру и примените полужирный стиль начертания символов.

3. В ячейку A4 величину разности арифметической прогрессии (0,725). Выделите ячейку A4, в которой размещена разность. Выделенная ячейка окаймлена рамкой, в правом нижнем углу которой есть маленький черный квадрат - маркер заполнения. Если подвести указатель мыши к этому маркеру, и тот момент, когда указатель примет форму черного крестика, протянуть маркер заполнения на несколько ячеек вниз, то весь рад выделенных ячеек заполнится данными, расположенными в первой ячейке. Заполните таким образом значением разности арифметической прогрессии еще 9 ячеек ниже ячейки A4.
4. Введите в ячейку B4 число 1, в ячейку B5 число 2, выделите обе эти ячейки и, ухватившись за маркер заполнения, протяните его вниз. Столбец заполнится от 1 до 10.

5. Введите в ячейку C4 значение первого члена арифметической прогрессии. В ячейку С5 нужно поместить формулу для вычисления n-го члена прогрессии (к содержимому предыдущей ячейки столбца прибавляется разность d). Все формулу начинаются со знака равенства! Для того, чтобы ввести формулу, необходимо выделить ячейку, в которую хотите поместить формулу, набрать знак равенства и затем набрать саму формулу со ссылками на соответствующие ячейки таблицы (не забудьте, что заголовки столбцов определяются латинскими буквами и русские А, В, С, хоть и похожи на такие же буквы латинского алфавита, но не являются равноценной заменой).

Выделите ячейку С5 и наберите в ней формулу =С4 + А4 (вместо ссылки на ячейку А4 можно ввести конкретное значение разности арифметической прогрессии). Полностью введя формулу, зафиксируйте ее нажатием {Enter}, в ячейке окажется результат вычисления по формуле .

6. Выделите ячейку С5 и заполните формулой, «протащив» маркер заполнения вниз, ряд ячеек, ниже С5. Выделите ячейку С8 и посмотрите в Строке формул, как выглядит формула; она приняла вид = С7 + А7. Заметно, что ссылки в формуле изменились относительно смещения самой формулы.

7. Аналогично введите в ячейку D4 формулу =(-2+С4)*В4/2 для подсчета суммы n первых членов арифметической прогрессии.

8. Выделите ячейку D4 и заполните формулами нижние ячейки, протащив вниз маркер заполнения.

9. Теперь данными заполнены все ячейки, остается их только оформить. Все столбцы одинаковой ширины, хотя и содержат информацию разного объема. Выделите все ячейки таблицы, содержащие данные (не столбцы целиком, а только блок заполненных ячеек без заголовка «Вычисление n-го члена и суммы арифметической прогрессии) и выполните команду [Формат-Столбец-Автоподбор ширины].

10. Оформление заголовка таблицы. Выделите ячейку А1 примените полужирное начертание символов к содержимому ячейки. Выделите четыре ячейки от А1 до D1 и выполните команду [Формат-Ячейки] выберите закладку Выравнивание и установите переключатели в положение «Центрировать по выделению» и «Переносить по словам». Это позволит расположить заголовок в несколько строчек и по центру выделенного блока ячеек.

11. Выполните обрамление таблицы. Выделите всю таблицу (без заголовка) и выполните команду [Формат-Ячейки], выберите вкладку Рамка, определите стиль линии и активизируйте переключатели Сверху, Снизу, Слева, Справа. Данная процедура распространяется на каждую из ячеек. Затем выделите блок ячеек, относящихся к заголовку от А1 до D2 и, проделав ту же операцию, установите переключатель Контур. В этом случае получается рамка вокруг всех выделенных ячеек, а не каждой.

12. Выполните просмотр.
Задание №2

Подготовим таблицу квадратов двузначных чисел.
	Таблица квадратов

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	100
	121
	144
	169
	196
	225
	256
	289
	324
	361

	2
	400
	441
	484
	529
	576
	625
	676
	729
	784
	841

	3
	900
	961
	1024
	1089
	1156
	1225
	1296
	1369
	1444
	1521

	4
	1600
	1681
	1764
	1849
	1936
	2025
	2116
	2209
	2304
	2401

	5
	2500
	2601
	2704
	2809
	2916
	3025
	3136
	3249
	3364
	3481

	6
	3600
	3721
	3844
	3969
	4096
	4225
	4356
	4489
	4624
	4761

	7
	4900
	5041
	5184
	5329
	5476
	5625
	5776
	5929
	6084
	6241

	8
	6400
	6561
	6724
	6889
	7056
	7225
	7396
	7569
	7744
	7921

	9
	8100
	8281
	8464
	8649
	8836
	9025
	9216
	9409
	9604
	9801

1.Измените ширину столбца. Выделите столбцы от А до К и выполните команду [Формат-Столбец-Ширина...], в поле ввода Ширина столбца введите значение, например 5.

2.Зополните ячейки А3-А11 числами от 1 до 2, а ячейки В2-К2 числами от 0 до 9, воспользовавшись помощью маркера заполнения.

3.Для вставки формулы воспользуемся Мастером функций. Выделите ячейку, в которой должен разместиться результат вычислений (В3), и выполните команду [Вставка-Функция...]. Среди предложенных категорий функций выберите «Математические», Имя функции: «Степень», нажмите кнопку Далее. В следующем диалоговом окне введите число (основные степени) - А3*10+В2 и степень (показатель степени) - 2. Работая с Мастером функций достаточно указать мышью на соответствующую ячейку электронной таблицы и ее адрес появится в поле ввода «Число» диалогового окна. Нажмите кнопку Готово.

4.Распространите формулу вправо по ряду.

Нужно указать, что число десятков можно брать только из столбца А, а число единиц только из строки 2 (для того, чтобы формулу можно было распространить вниз). В этом случае применяют абсолютные ссылки. Для фиксирования любой позиции адреса ячейки перед ней ставят знак $.

5.Исправьте формулу =СТЕПЕНЬ(А3*10+В2;2) на правильную =СТЕПЕНЬ($А3*10+В$2;2).

6.Распространите формулу на все свободные ячейки, воспользовавшись услугами маркера заполнения.

7.Обрамите таблицу.

Задание №3
1. Создание круговой диаграммы.

Введите данные для построения пробной диаграммы:

	
	A
	B

	1
	Доход от продаж

	2
	
	

	3
	Дженни
	$15600

	4
	Боб
	$12300

	5
	Рой
	$10500

	6
	Том
	$8200

Таблица 1

2. Выделите диапазон A3:B6.

3. Выберите [Вставка - Диаграмма] или щелкните на кнопке Мастер диаграмм на панели инструментов. Появится диалоговое окно Мастер диаграмм (шаг 1 из 4).
4. В списке Тип выберите Круговую диаграмму. Список Вид покажет все возможные варианты круговой диаграммы.

5. Щелкните на средней разновидности в верхнем ряду (объемный вариант) и затем, щелкнув на кнопке Далее, перейдите к диалоговому окну Мастер диаграмм (шаг 2 из 4)
6. Поскольку на шаге 1 вы уже выделили нужный диапазон, он появится в текстовом поле Диапазон. Щелкнув на кнопке Далее, перейдите к диалоговому окну Мастер диаграмм (шаг 3 из 5).

Замечание: Если в текстовом поле Диапазон окажутся неверные сведения, можно либо исправить их вручную, либо щелкнуть на кнопке сворачивания окна и выделить нужный диапазон прямо на листе.
7. В текстовом поле Название диаграммы напечатайте Доход от продаж, и затем, щелкнув на кнопке Далее, перейдите к диалоговому окну Мастер диаграмм (шаг 4 из 4). &

8. Выберите положение диаграммы. В данном примере щелкните на Имеющемся. Убедитесь, что в выпадающем списке возле селектора Имеющемся выбран именно тот Лист, на котором размещены данные.

9. Завершите построение диаграммы, щелкнув на кнопке Готово. Появится плавающая поверх листа диаграмма. Теперь вы можете ее перемещать, изменять размеры и так далее.

2. Создание линейчатой диаграммы.

Линейчатая диаграмма отображает несколько рядов. Ряд (группа данных, соответствующая одной строке или одному столбцу. Например, каждая строка данных (данные по конкретному продавцу (которые указаны ниже) (может рассматриваться как ряд.

1. Введите данные для построения пробной диаграммы:

	
	A
	B
	C
	D

	1
	Продажи по месяцам

	2
	
	
	
	

	3
	
	Январь
	Февраль
	Март

	4
	Кен
	$15600
	$10500
	$12200

	5
	Барби
	$12300
	$18100
	$17600

	6
	Скиппер
	$10500
	$8400
	$9700

Таблица 2

Замечание: Если в качестве ряда выбрать строки (т.е. продавцов), то диаграмма позволит сравнить месячную производительность разных продавцов в каждом месяце. Если же в качестве ряда выбрать столбцы (т.е. месяцы), то диаграмма покажет изменение производительности продавца в течение нескольких месяцев.

2. Выделите диапазон A3:D6.
Замечание: В выделенный диапазон вы включили заголовки строк и столбцов, чтобы Excel вывел их на диаграмму в соответствующих местах.

3. Выберите Вставка, Диаграмма или щелкните на кнопке Мастер диаграмм на панели инструментов. Появится диалоговое окно Мастер диаграмм (шаг 1 из 4).
4. В списке Тип выберите Гистограмму. В списке Вид диаграмм щелкните на первой разновидности во второй строке и щелкните кнопку Далее для перехода к диалоговому окну Мастер диаграмм (шаг 2 из 4).
5. Нужный диапазон уже выделен. Щелкните на кнопке В строках или В столбцах, в зависимости от того, как вы хотите выбрать ряды. Пусть это будет кнопка В строках. Щелкните кнопку Далее для перехода к диалоговому окну Мастер диаграмм (шаг 3 из 4).
6. На этот раз вы увидите больше текстовых полей, нежели при создании круговой диаграммы, так как линейчатая диаграмма более сложная. В тек​стовом окне Название диаграммы напечатайте Продажи по месяцам.
7. Горизонтальная ось X показывает месяцы (если нажата кнопка В строках). Поскольку названия месяцев и так всем понятны, поле Ось X (название категорий) можно не заполнять.
8. Вертикальная ось показывает сумму в долларах. Чтобы значения этих величин были ясны, в текстовом поле Ось Z (название значений) напечатайте Суммарный доход.
Замечание: Горизонтальная ось всегда называется осью X, а вот вертикальная, в зависимости от типа диаграмм, бывает то осью Y, то осью Z,. В Ехсеl буквой Y обозначаются ряды, т.е. в данном случае продавцы. В результате буква Z досталась вертикальной оси.
9. Щелкнув на кнопке Далее, перейдите к диалоговому окну Мастер диаграмм (шаг 4 из 4).
10. Щелкните на кнопке Отдельном, поскольку вы собираетесь поместить эту диаграмму на отдельном листе. В текстовом поле рядом с кнопкой Отдельном напечатайте имя листа (например, Диаграмма продаж).
11. Щелкните на кнопке Готово.
