

Таблицы , набранные в Excel, называются книгой. Каждая книга получает свое имя. Все книги хранятся в папках (папки также имеют названия). Книга состоит из листов (на одном листе располагается одна таблица или диаграмма). Таблица состоит из строк и столбцов.

Все перемещения по столу мыши на экране повторяет так называемый указатель (или курсор). Основная (но не единственная) его форма - стрелка. В таблице указатель имеет форму крестика
 INCLUDEPICTURE "http://psbatishev.narod.ru/excel/kur_1.gif" * MERGEFORMATINET

, стрелки , при вводе данных - форму вертикальной линии [image: image2.png]

.

Любая команда задается нажатием на кнопку. Кнопка имеет два состояния: включенное и выключенное. Под "нажатием" подразумевается наведение указателя на кнопку и одинарный щелчок левой кнопкой мыши.

[image: image3.png]

Окно - прямоугольная область, в которой располагается активная книга. Число окон соответствует количеству открытых файлов (книг).

Клетки в таблице принято называть ячейками. Таблица состоит из строк и столбцов, имеющих соответственно цифровое и буквенное обозначение. Строки обозначаются цифрами от 1 до 65536. Столбцы обозначаются латинскими буквами от A до Z , затем от AA до ZZ и т.д. (максимальное количество столбцов - 256). Каждя ячейка имеет адрес, образующийся пересечением строки и столбца. Например, первая ячейка имеет адрес А1, так как находится в столбце А и строке 1.

[image: image4.png]

Ввод текста с клавиатуры на экран в Excel называется набор, а вывод на принтер - печать (распечатка).

А теперь рассмотрим возможности Excel.

Так как вся информация записывается в виде символов (чисел, букв, знаков препинания, спец. символов), то Excel поддерживает операции со шрифтами, такие как изменение шрифта, его размера, начертания и цвета. Разнообразие шрифтов позволяет создавать красиво оформленные таблицы. Доступны также операции выравнивания и установки направления текста.

Теперь стало возможным использование одновременно 12 буферов. Иначе говоря, можно скопировать до 12 различных фрагментов и вставлять любой из них при необходимости.

Excel поддерживает работу с графикой. Под графикой подразумеваются рисованные картинки, фотографии, а также фигуры, создаваемые вручную. Также есть возможность разработки высокохудожественных надписей. Любой графический объект настраивается (яркость, контрастность, размер, цвет, положение и др.).

Самая важная функция Excel - создание формулы, включающей функцию и диапазон вычисляемых ячеек. Благодаря этому электронные таблицы получили такое широкое применение. Необходимо отметить также возможность прогнозирования значения с помощью анализа "что-если". Это означает, что можно пересмотреть различные варианты данных для достижения результата.

По имеющимся данным можно построить диаграмму. Диаграммы настраиваются по многим параметрам (тип, размер, шрифт, цвет, оформление и др.).

Кроме всего перечисленного в Excel имеется множество дополнительных функций, ускоряющих и облегчающих работу с таблицами:

· автоматический подбор высоты строк и ширины столбцов;

· выполнение условного форматирования таблиц;

· наложение защиты на книгу;

· поддержка большинства математических, экономических и других функций;

· возможность сортировки данных таблицы;

· изменение масштаба просмотра документа;

· создание границ вокруг ячеек и таблицы;

· разработка своего стиля и использование его в дальнейшем для быстрого форматирования текста;

· поддержка нескольких словарей для проверки правильности написания;

· работа с макросами;

· удобная справочная система;

· проверка орфографии, грамматики и синтаксиса;

· настройка панелей инструментов (добавление и удаление кнопок и команд);

· возможность предварительного просмотра перед печатью;

· настройка параметров страницы и поддержка нестандартных форматов бумаги.

Создать - создание нового пустого документа на основе шаблона по умолчанию. При создании таким способом не выводится диалог, в котором выбирается шаблон.

Открыть - открытие или поиск файла. Открыть можно не только таблицу, но и простой текстовой файл, HTML-файл, файлы старых версий Excel, файлы совместимых баз данных.

[image: image5.png]

На рисунке пронумерованы опции. Рассмотрим их назначение.

1. Повтор предыдущего действия.

2. Переход на один уровень вверх в файловой структуре (выход из папки).

3. Поиск документа в Интернете. После нажатия на кнопку включается броузер.

4. Удаление выделенного файла или папки. Пока ничего не выделено, эта кнопка неактивна.

5. Создание папки в текущем каталоге.

6. Представление файлов. В списке есть несколько вариантов:

· Список - все файлы и папки показаны в списке, в направлении сверху вниз. Этот вариант наиболее удобен.

· Таблица - для файлов указана дополнительная информация. Это размер, тип, дата и время изменения.

· Свойства - окно разделено на две панели, в правой показана следующая информация: название документа; автор, автор изменений; дата и время печати и создания; число страниц, слов, знаков, абзацев и пробелов.

· Просмотр - окно разделено на две панели, в правой показано содержимое документа. Данный вариант несколько замедляет перемещение по списку файлов, но дает возможность просмотреть их не открывая.

Там же можно упорядочить значки по имени, типу, размеру или дате.

7. Дополнительные возможности:

· Удалить - удаление выделенного файла или папки.

· Переименовать - дать новое имя указанному документу.

· Добавить в папку "Избранное" - в этой папке можно держать документы, с которыми наиболее часто приходится работать.

· Подключить сетевой диск - после подключения файлы, расположенные на другом компьютере, можно открывать как со своего.

8. Список доступных дисков.

9. Список папок, находящихся на выбранном в списке Папка диске.

10. В этом поле можно вручную набрать имя файла для открытия.

11. Здесь выбираем тип файлов, которые будут отображаться в списке.

12. Открытие выбранного в списке документа.

Сохранить - сохранение файла. Если файл уже имеет имя, то будет выполнена перезапись. В случае, когда файл создан и еще не получил имя, выводится стандартный диалог сохранения.

Печать - печать текущего файла или выделенного блока. При печати используются параметры, установленные по умолчанию.

Предварительный просмотр - предварительный просмотр файла в том виде, в котором он будет напечатан. Чтобы выйти из режима просмотра, необходимо нажать на кнопку Закрыть.

Орфография - проверка орфографии в текущем файле.

[image: image6.png]

В верхней части выделено слово с ошибкой. В нижней части окна указаны возможные варианты замены. Здесь необходимо выбрать тот вариант, который подходит.

Пропустить - слово с ошибкой пропускается, и происходит переход на следующую ошибку.

Пропустить все - выделенная ошибка будет пропускаться везде, где встретится.

Добавить - добавление выделенного слова в вспомогательный словарь. После этой операции добавленное слово не будет считаться ошибочным.

Заменить - слово с ошибкой будет заменено на выбранный вариант правильного написания.

Заменить все - слово с ошибкой будет заменено во всем документе на правильный вариант.

Автозамена - добавление опечатки и правильного варианта написания в список автозамены.

Вырезать - удаление выделенного фрагмента из файла и помещение его в буфер.

Копировать - копирование выделенного фрагмента в буфер.

Вставить - вставка данных из буфера в текущую позицию курсора.

Для чего нужны эти три операции? При работе нередко требуется набирать повторяющийся текст. Как копировать? Очень просто. Выделяем фрагмент (это может быть ячейка, текст, картинка, надпись, таблица - т.е. любой объект, доступный в Excel). Затем нажимаем Копировать. Что произошло? Компьютер держит в памяти выделенный фрагмент (в буфере обмена) до тех пор, пока не будет отключен. Теперь необходимо переместиться в ту позицию, куда будет вставлена копия выделенного фрагмента и нажать кнопку Вставить. Теперь скопированный ранее фрагмент можно вставлять в таблицу по мере необходимости.

Формат по образцу - копирование форматирования выделенного текста или объекта. Это форматирование будет затем применено к тексту или объекту, который будет выбран.

Отменить - отмена последнего выполненного действия (или нескольких, для чего нажимать на стрелку рядом с этой кнопкой).

Вернуть - отмена действия последней команды Отменить.

Добавление гиперссылки - добавление новой или редактирование существующей гиперссылки.

Автосумма - добавление в ячейку функции суммирования СУММ. Диапазон суммируемых ячеек будет определен автоматически. Выделение ячеек можно произвести также вручную.

Вставка функции - ввод в текущую ячейку формулы.

Сортировка по возрастанию - сортировка выделенных ячеек в возрастающем порядке, начиная с первых букв алфавита, меньших чисел и более ранних дат.

Сортировка по убыванию - сортировка выделенных ячеек в убывающем порядке, начиная с последних букв алфавита, больших чисел и более поздних дат.

Мастер диаграмм - запуск встроенной программы, позволяющей поэтапно создать диаграмму по табличным данным или изменить существующую диаграмму.

Рисование - вывод на экран панели Рисование.

[image: image7.png]| Begermas [¢ soromepa . A O @4l 2| &2 A

Масштаб - выбор масштаба (от 10 до 400) для уменьшенного или увеличенного отображения таблицы.

Справка по Microsoft Excel - активизация помощника, выдающего полезные советы и справочные сведения по работе с электронными таблицами.

После установки электронной таблицы Excel всегда отображаются две панели инструментов: Стандартная и Форматирование. Ниже пойдет речь о панели форматирования. Нажимайте на кнопки для просмотра информации.

Шрифт - изменение шрифта выделенного теста. Текст выбирается в списке.

[image: image8.png]CymecTeyeT .utnoxecmbo WPANMTOR.

Размер - изменение размера шрифта. В случае, когда требуемого размера нет в списке, его можно ввести вручную.

[image: image9.png]Mano, 6onsie, €€ Gonbie, MHOTO.

Полужирный - оформление выделенного текста полужирным шрифтом. Если текст не выделен, то полужирными будут все вводимые символы, начиная с текущей позиции. Если команда применяется к полужирному тексту, то это форматирование отменяется.

[image: image10.png]TTomyskHpHBIH

Курсив - оформление выделенного текста курсивом (все буквы наклонные).

[image: image11.png]Hypcus

Подчеркнутый - подчеркивание выделенного текста.

[image: image12.png]To/repKHYTRIH

По левому краю - выравнивание выделенного текста, чисел и объектов по левому краю. Правый край при этом не выравнивается.

По центру - центрирование текста, чисел или объектов в ячейке.

По правому краю - выравнивание по правому краю с неровным левым.

Объединить и поместить в центре - объединение нескольких выделенных ячеек в одну. При этом остаются только данные, содержащиеся в левой верхней ячейке.

Денежный формат - форматирование выделенных ячеек в международном денежном формате. Это значит, что к числу будет добавлено буквенное обозначение денежной единицы. Например, 10,00 - 10,00 р.

Процентный формат - установка процентного формата для выделенных ячеек.

Формат с разделителями - установка формата с разделителями для выделенных ячеек. Например, 10 - 10,000.

Увеличить разрядность - увеличение числа дробных знаков для выделенных ячеек.

Уменьшить разрядность - уменьшение числа дробных знаков для выделенных ячеек.

Уменьшить отступ - уменьшение отступа выделенной ячейки примерно на ширину символа стандартного шрифта.

Увеличить отступ - увеличение отступа выделенной ячейки примерно на ширину символа стандартного шрифта.

Границы - добавление границ для одной или нескольких выделенных ячеек.

[image: image13.png]

Цвет заливки - установка цвета внутри ячеек или объекта. Заливка может быть сплошной, градиентной, узорной, текстурной или состоять из рисунков.

[image: image14.png]Erigenesue

Цвет шрифта - изменение цвета символов в тексте.

[image: image15.png]Lser mpudTa.

К выделенному объекту могут быть применены следующие действия:

Группировать - объединение нескольких графических объектов в одну группу. Перед выполнением данной операции необходимо выделить объекты.

[image: image16.png]L -4

Разгруппировать - разбиение одного объекта на несколько.

Перегруппировать - объединение в группу тех объектов, которые были разгруппированы.

Порядок - установка взаимного расположения объектов:

На передний/задний план - отображение объекта поверх/позади всех других

[image: image17.png]15/¥5

Переместить вперед/назад - перемещение объекта на один уровень вверх/вниз среди остальных объектов

Поместить перед/за текстом - размещение выделенного графического объекта поверх/позади текста

[image: image18.png]

Сетка - настройка параметров перемещения графических объектов. Включает следующие установки:

[image: image19.png]I fpvessaie s corie)
™ Mpvears K apyrn ofexTan

War cern
o copzorran ooz =
Mo sepryany: o32en =

Hasiano ceTin
I~ uenonesosare noma
Mo ropusoTans: 3 =

Mo sgpThrann: 35 =

I™ OroBpaxats niHnm ceTin Ha akpare
J=| =

e o] | o]

 Привязать к сетке - включение/отключение невидимой сетки. По умолчанию шаг сетки равен 0.32 см, это значит, что объект можно перетаскивать с шагом 0.32 см. При отключении привязки к сетке шаг перемещения становится равным 0.01 см.

 Привязать к другим объектам - автоматическое выравнивание объектов по другим автофигурам.

 Шаг сетки - установка числового значения шага, минимум 0.01 см, максимум 55.87 см.

 Отображать линии сетки на экране - отображение линий сетки на экране. На печать эти линии не выводятся. Дополнительные параметры По горизонтали/По вертикали указывают размер клеток в шагах (например, если шаг = 0.32, по гориз./верт. = 2, то размер клетки = 0.64).

[image: image20.png]

Повернуть/отразить - включает несколько операций:

Свободное вращение - поворот выбранного объекта на любой угол.

[image: image21.png]

Повернуть влево/вправо - поворот выделенного графического объекта на 90 градусов по часовой стрелке/против часовой стрелки.

[image: image22.png]

Отразить слева направо - зеркальное отражение графического объекта по горизонтали на 180 градусов.

Отразить сверху вниз - зеркальное отражение выделенного объекта по вертикали на 180 градусов.

[image: image23.png]

Выбор объектов - позволяет выделять несколько объектов. Последующие операции будут относиться ко всем выделенным объектам.

[image: image24.png]

Свободное вращение - поворот выбранного объекта на любой угол.

Автофигуры - выбор из коллекции графических заготовок:

[image: image25.png]58 D

& Derosrbie auryper
B, Puryprste crpentu
Za Bnokcxena

3 Soesnei v nerror

% Buroct

Линия - рисование прямой линии в документе.

Стрелка - рисование линии со стрелкой на конце в активном окне.

Прямоугольник - рисование прямоугольной рамки.

Овал - рисование овала (окружности) в окне.

Надпись - создание надписи. В надписи вводится любой текст.

[image: image26.png]Chpaaty
AT

Добавить объект WordArt - создание художественного текста WordArt.

[image: image27.png]

После нажатия необходимо выбрать стиль надписи, затем ввести текст:

[image: image28.png]BEERNE

 [image: image29.png]

Добавить картинку - открытие коллекции картинок и клипов, которые можно выбрать и вставить в документ.

Цвет заливки - установка цвета заливки для выделенного объекта. Подразумевается цвет внутри фигуры.

Цвет линий - установка параметров цвета линий.

Цвет шрифта - установка цвета символов в тексте.

Тип линии - выбор толщины выделенной линии.

[image: image30.png]Dpurve s

Тип штриха - установка параметров штриховки линий.

[image: image31.png]

Вид стрелки - выбор типа стрелки для выделенной линии.

[image: image32.png]Lpurve crpenn

Тень - выбор типа тени для выделенного объекта.

[image: image33.png]

 [image: image34.png]Herrer

ampe
w e
me R
mEmE

Hacrporica ten.

Объем - преобразование плоского графического объекта в объемную фигуру.

[image: image35.png]

 [image: image36.png]

Файл - здесь собраны все команды для работы с файлами.

Создать - создание нового пустого документа на основе шаблона по умолчанию. При создании таким способом не выводится диалог, в котором выбирается шаблон.

[image: image37.png]

В правой части окна показан образец данного шаблона. Здесь есть несколько вариантов: книга, авансовый отчет, заказ, счет. Для создания простой таблицы выбираем шаблон Книга. Созданный документ имеет временное имя Книга 1.

Открыть - открытие файла. Необходимо указать папку, в которой записан файл и его имя. Все файлы, являющиеся таблицами Excel, обозначаются пиктограммой. [image: image38.png]

Закрыть - закрытие активного файла. Если файл не сохранен, будет выведено предложение на сохранение всех изменений:

[image: image39.png]Compan et 3 Yvr s

e e | owew |

Сохранить - сохранение файла. Если файл уже имеет имя, то будет выполнена перезапись. В случае, когда файл создан и еще не получил имя, выводится стандартный диалог сохранения.

Сохранить как - сохранение файла под другим именем, в другую папку, или в новом формате.

Сохранить рабочую область - сохранение в файле рабочей области списка открытых книг, их размера и положения на экране. Это позволяет восстановить вид экрана при следующем открытии файла рабочей области.

Параметры страницы - установка размера бумаги, ориентации листа, полей, масштаба, колонтитулов и других параметров страницы.

[image: image40.png][——

Pr—

Верхнее, Нижнее, Левое, Правое поля - расстояние от края листа до первой ячейки с соответствующей стороны. При редактировании таблица не будет выходить за эти поля.

[image: image41.png]]

[image: image42.png]Coilan

[Havwenosare | Liewa| KoniecTeol
crommocT |
TeTpats Ell 5 180
[Kapargaw 10] 00
Ansom B0 7 4z
Viroro, 770}

От края до колонтитула - расстояние от края листа до верхнего или нижнего колонтитула. Образец колонтитула показан ниже:

[image: image43.png]oroannas oh

[Em— P
A -
om0 =
e 2 o

e

Область печати - на печать выводятся только выделенные ячейки таблицы.

Предварительный просмотр - просмотр файла на экране в том виде, в котором он будет напечатан. При включении просмотра появляется панель инструментов:

[image: image44.png]

Масштаб - переключение между полностраничным режимом просмотра и режимом увеличения. Данная кнопка не влияет на размер печатаемых страниц.

Печать - позволяет установить параметры печати и затем напечатать выделенный лист.

Страницы - установка параметров страницы для печатаемых листов.

Поля - отображает или скрывает маркеры полей, которые можно перетаскивать для настройки полей страницы, полей верхнего и нижнего колонтитулов и ширины столбцов.

Разметка страницы - переключение в режим разметки страницы, в котором можно настраивать положение разрывов страниц на активном листе. Кроме того, можно изменить область печати и данные на листе. Ниже показана таблица с установленной областью печати:

[image: image45.png]

Печать - печать текущего файла или выделенных элементов.

[image: image46.png]

Для печати необходимо указать три параметра: Тип принтера (выбирается из списка), Число копий и Страницы. Печатаемые страницы можно задать тремя способами:

· Все - печать всех страниц книги.

· Номера - печать указанных страниц. Необходимо указать диапазон печатаемых страниц в списке с и по.

· Выделенный фрагмент (лист) - печать той части таблицы (книгик), которая выделена.

Свойства - отображение окна свойств для активного файла. Перечислены дата создания, изменения и открытия файла, размер, папка, название, тема, автор, статистика, состав и прочие параметры.

Выход - выход из программы Excel.

	
Правка - меню операций с текстом и выделенными объектами.

Отменить - отмена последней выполненной команды.

Повторить - отмена действия последней команды Отменить.

Вырезать - удаление выделенного фрагмента и помещение его в буфер. В дальнейшем этот фрагмент можно вставить в таблицу.

Копировать - копирование выделенного фрагмента в буфер.

Вставить - вставка фрагмента из буфера в текущую позицию документа.

Специальная вставка - вставка, создание связи или внедрение содержимого буфера обмена в текущий документ в выбранном формате.

Заполнить - операции копирования данных различными способами.

Вниз - копирование содержимого крайней верхней ячейки в выделенном диапазоне в остальные выделенные ячейки ниже от верхней ячейки. Например:

[image: image47.png][AneBom
[AnsGow
[AnsGow
[AnsGow
[Ansbom

Вправо - копирование содержимого крайней верхней ячейки в выделенном диапазоне в остальные выделенные ячейки правее от угловой ячейки. Например:

[image: image48.png]Tun

Tun

Вверх - копирование содержимого нижней ячейки или ячеек в расположенные выше ячейки диапазона. Имеющиеся данные будут заменены новыми.

[image: image49.png]

Влево - копирование содержимого нижней ячейки или ячеек в расположенные левее ячейки диапазона.

Прогрессия - заполнение выделенного диапазона ячеек последовательностями чисел или дат. Данные в первых ячейках строки или столбца будут использованы в качестве начальных значений последовательностей. Необходимо указать параметры прогрессии:

[image: image50.png]e wserna|
Cron | o
. — [

o] _omem |

[image: image51.png][oX7Ns) jara Jncumnanya Beinonkenwe,
7 3 3 1

Очистить - удаление различных элементов таблицы:

Все - удаление содержимого ячеек и их форматирования.

Форматы - удаление форматирования ячеек без потери их содержимого.

Содержимое - удаление содержимого ячеек без изменения их форматирования (данных и формул).

Примечания - удаление примечаний к выделенным ячейкам без изменения их содержимого и форматирования.

Удалить - удаление выделенного объекта.

Удалить лист - удаление выделенного листа. Действие этой команды не может быть отменено.

Переместить/скопировать лист - перемещение выделенного листа в другое место книги или копирование в другую книгу. Необходимо уточнить команду:

[image: image52.png]e

Найти - поиск в документе указанного текста.

Заменить - поиск заданного текста (поле Найти) в документе и замена его на другой (поле Заменить на:). Все параметры аналогичны функции Найти.

Перейти - перемещение по листу.

Обычный - переключение на обычное отображение документа. Такой режим по умолчанию используется для решения большинства задач Excel. В данном режиме отображаются все доступные столбцы и строки.

Разметка страницы - отображение документа в таком виде, в каком он будет напечатан на принтере.

Панели инструментов - включение/отключение следующих панелей инструментов: Стандартная, Форматирование (эти две панели обязательны), Visual Basic (язык программирования), Web, WordArt (настройка надписи), Буфер обмена, Внешние данные, Диаграммы, Настройка изображения, Рецензирование, Рисование, Сводные таблицы, Формы, Элементы управления.

Строка формул - вывод на экран или скрытие панели формул.

Строка состояния - вывод на экран или скрытие строки состояния.

Колонтитулы - ввод текста, автоматически отображаемого в верхней или нижней части каждого листа.

Примечания - отображение всех примечаний, сделанных рецензентами в соответствующей панели.

Представления - создание различных представлений листа.

Во весь экран - удаление с экрана лишних панелей и кнопок. За счет этого увеличивается обзор документа на экране. Для возврата нажать клавишу [ESC].

Масштаб - изменение масштаба отображения документа.

[image: image53.png]

Ячейки - вставка ячеек, начиная с позиции курсора. При этом остальные ячейки сдвигаются вправо или вниз. Параметры можно указать:

[image: image54.png]

Строки - вставка выбранного числа строк.

Столбцы - вставка выбранного числа столбцов.

Лист - добавление нового листа слева от текущего.

Диаграмма - запуск мастера диаграмм, позволяющего по шагам создать встроенную диаграмму на листе или изменить существующую диаграмму.

Разрыв страницы - вставка разрыва страницы перед выбранной ячейкой.

Функция - вставка функции (формулы) в выделенную ячейку. Все функции приведены в списке.

Имя - создание имени для ячейки, диапазона, константы или вычисляемого значения. Это имя позволит в дальнейшем ссылаться на ячейку, диапазон или значение.

Примечание - вставка в ячейку примечания.

Рисунок - открытие коллекции картинок и клипов, позволяющее вставить рисунок в текущий файл.

[image: image55.png]

Объект - вставка объектов, таких как рисунки, объекты WordArt и уравнения в текущую позицию документа.

Гиперссылка - добавление новой или редактирование существующей. Гиперссылка представляет собой элемент, содержащий адрес в Internet, при нажатии на ссылку происходит переход по адресу. Например: www.omsk.edu.ru
Ячейки - форматирование выделенных ячеек.

Строка - форматирование выделенных строк.

Высота - изменение высоты выделенной строки. Для изменения высоты всей строки достаточно выделить одну ячейку этой строки.

Автоподбор высоты - выбор минимальной высоты строки, обеспечивающей полное отображение содержимого из самой высокой ячейки выделенного диапазона.

Скрыть - отказ от вывода на экран выделенной строки или столбца. Сами строки и столбцы при этом не удаляются.

Отобразить - вывод на экран скрытых ранее строк.

Столбец - форматирование выделенных столбцов.

Ширина - изменение ширины выделенного столбца. Для изменения ширины всего столбца достаточно выделить одну ячейку этого столбца.

Автоподбор ширины - выбор минимальной ширины столбца, обеспечивающей полное отображение содержимого из самой широкой ячейки выделенного диапазона.

Скрыть - отказ от вывода на экран выделенной строки или столбца. Сами строки и столбцы при этом не удаляются.

Отобразить - вывод на экран скрытых ранее строк.

Стандартная ширина - изменение стандартной ширины столбца на листе.

Лист - операции с листом книги.

Переименовать - переименование указанного листа.

Скрыть - отказ от вывода на экран активного листа. Лист остается доступным для других листов, но скрытым от глаз пользователя. Если книга содержит всего один лист, скрыть его нельзя.

Отобразить - отображение скрытого ранее листа.

Подложка - создание графического фона листа на основе выбранного точечного изображения:

[image: image56.png]

Автоформат - применение встроенного сочетания параметров форматирования, называемого автоформатом, к диапазону ячеек или сводной таблице. Таким образом можно за один шаг быстро оформить таблицу по любому варианту:

[image: image57.png]

Условное форматирование - форматирование выделенных ячеек на основе условий, заданных числами и формулами. Например, если ячейка содержит результат формулы или другие значения, которые необходимо контролировать, можно выявить ячейки применением условных форматов. Так, можно залить ячейку зеленым цветом, если объем продаж превосходит прогноз, и красным - если продажи упали.

[image: image58.png]A B C D E F
1 Oraenenue Ko1Ke2Ke3Koditioro
2 Cevepros | 67| 42 51 35195
31Oxroe | 65| 39] 57 88] 260]

Стиль - задание или применение к выделенному тексту сочетания параметров форматирования, называемого стилем.

Орфография - проверка орфографии в текущем файле, книге, таблице.

Автозамена - изменение параметров автоматического исправления текста в процессе ввода. Например, при вводе (r) происходит автозамена этих символов на [image: image59.png]

.

Список слов на автозамену можно пополнять. Для этого в поле Заменить необходимо ввести заменяемый текст, в поле На: - на что он будет заменен. Можно также пошутить над своими знакомыми, установив автозамену, например, слова До свидания на Целую.

[image: image60.png]

Доступ к книге - переход в режим совместного использования книги. Этот режим позволяет нескольким пользователям сети одновременно изменять книгу и сохранять изменения.

Исправления - операции для отображения исправлений. Исправления обозначаются так:

[image: image61.png]' Bcero:

Выделить исправления - выделение изменений, внесенных в совместно используемую книгу.

Принять/отклонить исправления - поиск и выделение каждого изменения в документе с возможность просмотра, записи и отклонения изменений.

Защита - операции по защите.

Защитить лист - запрет на изменение ячеек листа, элементов диаграмм, графических элементов и др. Для установки защиты необходимо ввести пароль (но не обязательно):

[image: image62.png][
Pl
[

[—
F

Защитить книгу - запрет на изменение структуры и окон книги. Защита книги позволяет запретить такие операции, как удаление, перемещение, скрытие, переименование и добавление листов.

Защитить книгу и дать общий доступ - защита общей рабочей книги, благодаря которой совместный доступ и запись вносимых пользователем изменений не могут быть отключены.

Подбор параметра - используется для подбора возможных вариантов значения ячейки с целью получения заданного числа в другой ячейке.

Сценарии - создание и сохранение сценариев, содержащих наборы данных, используемых при просмотре результатов анализа типа "что-если".

Зависимости - отображение на экране различных зависимостей между ячейками в следующем виде:

[image: image63.png]Obwan

Liena| Konwuecteo
crommocTs

& 1]

D 200

60 7 120

Beero: 1000]

Влияющие ячейки - отображение стрелок, указывающих на ячейки, влияющие на значения формулы в выбранной ячейке.

Зависимые ячейки - создание стрелок, идущих к текущей ячейке от формул, использующих эту ячейку.

Источник ошибки - если текущая ячейка содержит ошибочные значения, такие, как #ЧИСЛО или #ДЕЛ/0, будут отображены стрелки, указывающие на ячейки, являющиеся причинами ошибок.

Убрать все стрелки - удаление с текущего листа всех стрелок, обозначающих зависимости.

Панель зависимостей - вывод на экран панели с командами, определяющими отношения между ячейками и формулами.

Макрос - операции с макросами. Макрос - это записанная последовательность операций, которую в любой момент можно воспроизвести с разными данными.

Макросы - вывод списка макросов.

Начать запись - запись макроса. В процессе записи необходимо лишь выполнять те операции, которые требуется записать.

Безопасность - задание высокого, среднего или низкого уровня защиты для файлов, потенциально способных содержать макровирусы, а также ввод имен надежных разработчиков макросов.

Надстройки - выбор надстроек, которые будут автоматически загружаться при запуске Excel. Загрузить можно как надстройки, входящие в состав Excel, так и надстройки, созданные пользователем.

Настройка - настройка кнопок панелей инструментов, команд меню и сочетаний клавиш.

Параметры - изменение режимов работы программы Excel, относящихся к выводу на экран, печати, изменению данных, проверке правописания и др.

Сортировка - упорядочение данных в выделенных строках или списке по алфавиту, величине или дате. Все параметры сортировки можно указать в окне:

[image: image64.png]

Фильтр - наиболее быстрый способ выбрать и вывести на экран только необходимые данные.

На рисунке видно, что в верхних ячейках появляются списки, в которых можно выбрать условие фильтрации:

[image: image65.png]HameosayE L) “”““*ﬁ:giﬁf?ﬁ
B 5 S

Cereery” [0 120 200

St] 7 420

Kapariaau Beero 7000

Terpags

(yeree)

(Herycruie)

Расширенный фильтр - отбор данных в списке. На экране остаются только строки, удовлетворяющие заданному условию.

Форма - просмотр данных с помощью формы. Этот режим позволяет просматривать, изменять, добавлять, удалять и искать данные в списке или в базе данных.

Итоги - вычисление промежуточных и полных итоговых значений для выделенных столбцов. Итоговые строки будут автоматически добавлены и отформатированы в соответствии со структурой документа.

[image: image66.png]

Проверка - определение допустимых значений для отдельных ячеек и диапазонов, ограничение вводимых данных по типу (например, только целые числа) и задание предельных значений.

Таблица подстановки - создание таблицы на основе введенных данных и заданных формул. Такие таблицы могут быть использованы для анализа результатов изменения значений, используемых в формулах.

Текст по столбцам - преобразование выделенного текста в таблицу.

Консолидация - суммирование данных из одной или нескольких областей данных и вывод их в виде таблицы.

Сводная таблица - вызов мастера, облегчающего создание и изменение сводных таблиц и сводных диаграмм.

Новое - создание нового окна с тем же содержимым, что и активное окно, что дает возможность просмотра разных частей документа.

Разделить - разделение активного окна на несколько частей.

Справка по Microsoft Excel - включение справочной системы по Excel.

Показать помощника - отображение или удаление помощника с экрана. Помощник в ходе выдает ценные советы и подсказки.

Что это такое - получение короткой справки по любому элементу Excel (меню, кнопкам, панелям инструментов и т.д.). После выбора курсор принимает новую форму. [image: image67.png]

Подсказка выводится после установки курсора на интересующий элемент и выполнения щелчка левой кнопки мыши.

Найти и устранить - поиск и устранение ошибок, возникших в программе Excel.

О программе - вывод сведений номере версии программы, сведений об авторских правах, лицензии, имени пользователя и названия организации, данных о компьютере и сведений о операционной системе.
Практика

	Знакомство с электронной таблицей Excel 2000 лучше всего начать с освоения клавиатуры. Рассмотрим на примерах использующиеся клавиши и их назначение.

Чтобы ввести данные в ячейку, необходимо установить на ней указатель [image: image68.png]

и сделать один щелчок левой кнопкой мыши, при этом вокруг ячейки появится рамка:

[image: image69.png]Al

Теперь попробуем ввести текст, например слово Таблица. Вот как это будет выглядеть:

[image: image70.png]

Одна и та же клавиша может вводить различные символы, в зависимости от раскладки клавиатуры. Ниже перечислены клавиатурные сокращения, используемые в Excel.

Для переключения раскладки клавиатуры следует нажимать клавиши Alt+Shift или Ctrl+Shift (в зависимости от того, как это установлено в панели управления). Здесь и далее сочетание ..клавиша.. + ..клавиша.. следует рассматривать как одновременное нажатие этих двух клавиш.

[image: image71.png]1517

В правом нижнем углу показан текущий (активный в данный момент) язык, раскладка клавиатуры. Обозначение Ru соответствует русскому языку, En - английскому.

Сочетания клавиш при раскладке с русским языком

	Символ
	Клавиши
	Символ
	Клавиши
	Символ
	Клавиши

	!
	Shift + 1
	?
	Shift + 7
	/
	Shift + \

	[image: image72]
	Shift + 2
	*
	Shift + 8
	.
	/

	[image: image73]
	Shift + 3
	(
	Shift + 9
	,
	Shift + /

	;
	Shift + 4
)
	Shift + 0
	Заглавная (прописная) буква.
	Shift + буква

	%
	Shift + 5
	_
	Shift + -
	Добавление нового абзаца
	Enter

	:
	Shift + 6
	+
	Shift + =
	
	

Сочетания клавиш при раскладке с английским языком

	Символ
	Клавиши
	Символ
	Клавиши
	Символ
	Клавиши

	[image: image74]
	Shift + ~
	@
	Shift + 2
	#
	Shift + 3

	$
	Shift + 4
	^
	Shift + 6
	[image: image75]
	Shift + 7

	Для ввода цифр достаточно нажимать клавиши в алфавитно-цифровой клавиатуре (совместное использование клавиши Shift не требуется).

[image: image76.png]

Как поступить, если необходимо дописать текст в ячейке или исправить уже имеющийся?

Для этого делаем двойной щелчок на ячейке и пишем текст. Обратите внимание, редактирование возможно, когда в ячейке мерцает курсор в виде вертикальной линии.

[image: image77.png]A

Tabga

@

Есть другой способ - редактирование данных ячейки в специальной строке - строке редактирования. Для этого выбираем ячейку, затем перемещаем указатель в строку редактирования и вводим данные:

[image: image78.png]B3

A

1| Tatinnua

Для удаления символа слева от курсора предназначена клавиша Backspace. На клавиатуре она располагается над клавишей Enter.

[image: image79.png]

Есть еще одна клавиша для удаления, но уже справа от курсора, она называется Delete.

Для перемещения курсора по тексту предусмотрены управляющие клавиши. Направление, указанное на стрелке, показывает, в какую сторону будет двигаться курсор.

[image: image80.png]T -

	Теперь изучим навигацию в документе. Под навигацией подразумеваются способы передвижения по таблице.

Ниже перечислены наиболее необходимые клавишные комбинации:

	Действие
	Клавиши

	В конец строки
	End

	В начало строки
	Home

	На одно слово влево
	Ctrl + стрелка влево

	На одно слово вправо
	Ctrl + стрелка вправо

	В конец документа
	Ctrl + End

	В начало документа
	Ctrl + Home

	На один экран вверх
	Page Up

	На один экран вниз
	Page Down

	Напишите в ячейке строку текста. После ее ввода курсор находится в конце. Как быстро добраться до начала строки? Нажмите клавишу Home. Для перехода в конец строки нажимайте клавишу End. Еще один способ быстрого перемещения управляющими клавишами - совместное использование Ctrl. Комбинации Ctrl + вправо и Ctrl + влево позволяют переходить по первым буквам слов. Таким образом для перехода в середину строки понадобится 3-4 нажатия (сравните несколько десятков нажатий клавиши влево).

Другой способ перемещения в документе - с использованием мыши. Нажатие на кнопку или полосу прокрутки обеспечивает прокрутку текста.

[image: image81.png]A B [4 [

1 M0 fomects PHA

2 [rewos 123456788
3 [Meeroe dawran. | sEvEsm
4 |Cupopos 3amsamma | 454235575
5

NerpoeaCemperape | suserzin o
] | f

Таким образом можно прокручивать текст в горизонтальном и вертикальном направлении.

работа со шрифтами. Каждый символ, напечатанный в Excel, обязательно имеет размер, начертание и относится к какому-либо шрифту.

Наберите слово Таблица. Мы видим обыкновенные буквы.

Теперь выделим эту ячейку и нажмем кнопку К (Курсив). Обратите внимание: символы теперь стали наклонными, а кнопка К подсвечена (она нажата).

[image: image82.png]Avial Cyr LS
Al =] Tatinuua
A B ©
1 [Tabm

Начертание символов можно также комбинировать: например жирный и наклонный (нажать обе кнопки).

Теперь поработаем со шрифтами. Если вы обратили внимание, все буквы пока внешне и по высоте одинаковы. Однако в Excel поддерживается множество размеров шрифта (от 1 до 1638) и самих шрифтов (от нескольких десятков до нескольких тысяч). Напишите слово Да! (сейчас должен быть выбран шрифт Arial размером 10 пунктов).

[image: image83.png]Jal

Выберем в списке 18 размер шрифта и еще раз напишем слово Да!.

[image: image84.png]

Вот что получилось:

[image: image85.png]

Если в списке нет какого-либо размера шрифта (например, 13), его можно вручную ввести в соответствующем поле, затем нажать Enter. Это будет выглядеть примерно так:

[image: image86.png]

Осталось только рассмотреть типы шрифтов. Их много. Для выбора открываете список Шрифт и указываете тот, который требуется. Обратите внимание, здесь показан внешний вид всех шрифтов.

[image: image87.png]B CGorondt

T Goronst G
B Cosaicda
T Coreicdal
T COSMC

T COSMICTYO,
@ Cougel

% Courier New
% Courier New CE
% Courier New Cyr
7 Courier-Bold

На рисунке хорошо видно, насколько отличаются шрифты.

Сейчас будем рассматривать способы выравнивания и выделения текста.

Что такое выравнивание и для чего оно нужно? Вы создаете какую-либо таблицу. Заголовок столбца должен располагаться строго по центру этого столбца. Как этого добиться? Многие начинающие пользователи делают так: нажимают много раз клавишу [Пробел], затем пишут слово. Не следует использовать такой метод, так как у каждого шрифта разная ширина пробела и точной центровки добиться невозможно.

Есть более удобный и простой способ. Напишите слово Характеристики и нажмите клавишу По центру. Текст автоматически переместится в середину.

[image: image88.png]

[image: image89.png]B

HapaxTeprcT:

Теперь поучимся выделять таблицу. Эта операция очень удобна при работе. И если в дальнейшем вы часто намереваетесь использовать Excel, то выделение просто необходимо освоить.

Для выделения строки курсор нужно поставить на номер этой строки; для выделения нескольких строк проделать то же самое и, удерживая нажатой левую кнопку мыши, передвигать курсор вниз. По мере передвижения строки будут выделяться.

[image: image90.png]A B
1 Hanmenosanme Liena
2 [Tetpans 10
2 Ter: o

Для выделения столбца курсор нужно поставить на буквенное обозначение этого столбца; для выделения нескольких столбцов проделать то же самое и, удерживая нажатой левую кнопку мыши, передвигать курсор вправо. По мере передвижения столбцы будут выделяться.

[image: image91.png]A B
1 Hanmenosanme Liena
2 [Tetpans 10
2 Ter: o

Для выделения всей таблицы достаточно щелкнуть в области между обозначениями столбцов и строк.

[image: image92.png][Hanmenosanve [LeHa
[Ternans 10

Выделили, а что дальше? Теперь начинается самое интересное… Какую бы операцию вы не сделали, она будет действовать на всю выделенную область таблицы. Попробуйте, нажмите Ч (Подчеркнутый), и увидите, что весь столбец подчеркнут.

[image: image93.png]

Для снятия выделения установите курсор вне выделенного блока. Выделять можно как строку целиком, так и ее часть (несколько слов или букв). Нажимайте для этого клавиши Shift + [вправо, влево, вверх, вниз].

Среди функций Excel есть одна, называемая Отменить. Напишем в ячейке предложение ПК-ГИД - мой лучший друг. Выделим ее и нажмем клавишу Delete. Предложение удалено. Мы сделали это преднамеренно. А если что-то удалено случайно? Вот тут нас и выручит кнопочка Отменить. Нажмем ее. Все восстановилось.

[image: image94.png]LR

TN X

Запомните: нажатие кнопки Отменить позволяет отменить последнюю выполненную команду. Для отмены нескольких операций следует либо нажимать на кнопку несколько раз, либо открыть список и выделить те команды, которые нужно отменить.

И впредь, если сделали что-то не так, сразу делайте отмену.

Наберите в ячейке слово Наименование. Обратите внимание: слово не помещается в границах столбца и перекрывает часть следующей ячейки.

[image: image95.png]A B

Haneroganme

Как увеличить (или уменьшить) размер столбца (или строки)? Для этого устанавливаем курсор между столбцами (или строками) и, удерживая нажатой левую кнопку мыши, двигаем границу:

[image: image96.png]A

B

Hanaerosanme

)

Как сделать так, чтобы ширина столбца автоматически изменилась по размеру самого длинного слова в этом столбце?

Посмотрим на пример:

[image: image97.png]A B
Hanmenosas Liewa
2 |Terpans 10

Здесь слово Наименование превышает ширину столбца. Чтобы добиться изменения ширины необходимо выделить столбец, затем в меню выбрать Формат, Столбец, Автоподбор ширины.

[image: image98.png]Bua Boraeka Popmar Cepevc Harwere Okvo Crp:
A B

Hanmenosas Liewa
Terpans 10

[+

Таким образом можно делать автоподбор и для высоты строк.

Есть другой способ изменения ширины столбца. Особенно хорош этот метод в том случае, когда в ячейке записано два и более слов. Здесь желательно сохранить небольшую ширину столбца, но слова должны быть в разных строках.

Для переноса слов в ячейке выполняем следующие операции: щелкаем правой кнопкой мыши на ячейке, в появившемся контекстном меню выбираем Формат ячеек, затем в закладке Выравнивание ставим галочку перед опцией Переносить по словам.

[image: image99.png]A

B

Hawnenopanne Tosapa

Теперь, сколько бы слов мы не записали в этой ячейке, Excel автоматически перенесет все слова, выходящие за границу столбца. Запомните эту операцию (щелчок правой кнопкой и выбор Формата ячеек). В дальнейшем эти действия часто будут повторяться.

Текст в ячейках может располагаться не только горизонтально, но и вертикально и даже под любым углом. Для этого выделяем ячейку, щелкаем на ней правой кнопкой, выбираем Формат ячеек и в закладке Выравнивание в области Ориентация выбираем угол направления текста.

Рассмотрим следующий случай. В ячейке написано слово Наименование. Обратите внимание: ячейка (и строка) высокая и (как и столбец) широкая. Слово находится где-то в углу и плохо смотрится.

Нам необходимо сделать так, чтобы слово располагалось точно по центру (по горизонтали и по вертикали). Для этого щелкаем правой кнопкой мыши на ячейке, выбираем Формат ячеек, в закладке Выравнивание в списке выбираем выравнивание по горизонтали - по центру и по вертикали - по центру.

[image: image100.png]

Теперь текст выровнен. И как бы мы не изменяли высоту строки или ширину столбца, слово будет оставаться всегда в центре ячейки.

самая необходимая функция Excel - создание формулы (вставка функции) для ячейки.

Перед тем как идти дальше, введем следующую таблицу:

[image: image101.png]A B [4 D

Hauwenoaanme| Liewa| Konwuecrao| ODU37
crommocrs
Terpaas E R
Kapangaw | 10 20
Anefom 6 7
Virora

Теперь попробуем создать нашу первую формулу. При этом придерживаемся следующей последовательности действий:

1. Выделяем ячейку, в которую будет записан результат выполнения каких-либо математических (или иных) операций. В данном случае необходимо в ячейку D2 записать результат умножения ячеек B2 на C2 (цены на стоимость) для получения общей стоимости.

Возникает вопрос: а не проще ли посчитать результат вручную или на калькуляторе и ввести полученное число в ячейку D2? Можно, но такой подход неэффективен при работе с большой таблицей. Представьте: таблица состоит из сотен строк и нескольких столбцов (в совокупности несколько тысяч ячеек). Как вам теперь перспектива подсчета ячеек вручную? А если где-то была допущена ошибка, считать все заново? Нет. Здесь то и придет нам на помощь возможность Excel, называемая Вставка функции. Иначе можно сказать, что ячейке задается формула.

2. Итак, теперь мы уверены в необходимости создания формулы и, после выделения ячейки (шаг 1), нажимаем кнопку Вставка функции.

3. Выберем саму функцию, в данном случае это Проивед (Произведение).

4. Следующий шаг - выбор диапазона ячеек, которые будут перемножаться. Чтобы указать ячейки, убираем временно с экрана окно (для этого нажимаем на кнопочку [image: image102.png]

справа). Указываем ячейки - выделяем мышью ячейки B2 и C2. Обратите внимание: если необходимо выделить ячейки, не расположенные рядом, то следует нажать клавишу Ctrl и, удерживая ее, выделять мышью ячейки.

5. После выделения возвращаемся в окно диапазона, для чего еще раз нажимаем на кнопочку [image: image103.png]

, и затем подтверждаем всю проделанную нами работу кнопкой OK.

[image: image104.png]VidBBI oo [@ = LM N
A

B c D
Hauwenoaanme| Liewa| Konwuecrao| ODU37

1 cromscrs

2 [Terpane E R 1

3 [Kapawgaw | 10 20

4 |Ancgon 6 7

5 roro:

6

7

Теперь результат вычислен и записан в ячейку. Обратите внимание: если выделить эту ячейку, в строке редактирования будет показана формула:

[image: image105.png]IPOM3BEA®B2:C2)
© D
Obujan
CrommocTs
5 7501

Konnaeceo

Таким же образом создадим формулы для ячеек D3 и D4. Для этого выделяем ячейку D3, вставляем функцию Произвед (теперь она находится в списке 10 недавно использовавшихся),

[image: image106.png]Macep eyrcaut - war 1 us 2 [2Dx]

Karorspon:

выделяем теперь уже ячейки B3 и C3, аналогично поступаем для ячейки D4, только в диапазоне указываем ячейки B4 и C4. Думаю, алгоритм понятен.

[image: image107.png]D

Obujan
crommocTs
150
200
420

Продолжим практиковаться с созданием формул. В прошлом занятии мы вставили функции для перемножения цены на количество. Теперь осталось просуммировать полученные результаты и записать сумму в ячейку D5 (напротив слова Итого).

Для создания формулы суммирования можно поступить как в прошлом занятии. Но в Excel специально для суммирования предусмотрена отдельная кнопка. Так воспользуемся ею!

Выделим ячейки, которые необходимо просуммировать: D2, D3 и D4. Нажмем кнопку Автосумма. Готово!

[image: image108.png]R = A4

D
Konwvecrao| O0UaA
cromocrs
5 150
2 2
7 0

Viraro: 1

Можно сначала нажать кнопку Автосумма, а затем указать диапазон суммируемых ячеек.

Формулу можно вводить вручную. Для этого выделяем ячейку, для которой вставляем функцию, затем в строке редактирования пишем формулу. Обратите внимание: диапазон нескольких ячеек обозначается двоеточием (:). Например, запись F2:F6 означает ячейки F2, F3, F4, F5, F6. Для записи удаленных друг от друга ячеек ставится точка с запятой. Например: E2; E4; E5; E7. Диапазон всегда записывается в скобках. За скобками вводится функция. Обозначения ячеек должны вводиться только ЛАТИНСКИМИ символами.

Допустим, в приведенной ниже таблице необходимо перемножить ячейки с ценой, количеством и коэффициентом.

[image: image109.png]A B c 8] E
Obujan

Hanmenosanme Liewa Konwecteo Kootdmpert
crommocTs
Terpans Ell 5 180 11
Kapannau 10 x m 12
Ansiom il 7 2 15
Wroro: 770

Тогда формулу можно преобразовать вручную:

[image: image110.png]

Теперь мы имеем полноценную таблицу, с формулами для вычисления общей стоимости и итоговой стоимости. А теперь откроем для себя еще одну прекрасную возможность использования формул.

Представим, что эту таблицу мы набрали по указанию начальства. Через некоторое время мы получили информацию (все от того же начальника), что на складе появились еще 3 тетради и (самое главное!) требуется определить, при какой цене можно будет продать все эти товары на сумму около тысячи денежных единиц.

Итак, изменяем количество тетрадей (с 5 на 8), и пробуем увеличить цену на карандаши и альбомы (введем стоимость больше прежней, ведь начальник так и сказал: продать хоть втридорога, но не меньше чем на тысячу!). И что мы видим? А то, что после изменения данных Excel автоматически производит перерасчет в ячейках имеющих формулы.

[image: image111.png]Obujan
Havmrenosanve|Liena| Konmuectea| OO

cromocTs
Terpans 50 5 150)
Kapannau 10] 200
Ansom 60 7 20

Wiroro: 770]

 Таблица не так совершенна, как хотелось бы думать.

Во-первых, таблица не имеет рамок. Как не имеет? Рамки на экране есть! В том-то и дело, что эти рамки отображаются только на экране. Если мы сейчас распечатаем эту таблицу, то на листе будут видны только слова и цифры, и никаких линий.

Так что же делать? Выделяем таблицу (только те ячейки, которые несут информацию), в контекстном меню выбираем Формат ячеек, открываем закладку Границы и нажимаем кнопки Внешние и Внутренние.

Таким образом появятся линии между ячейками и вокруг ячеек.

[image: image112.png]A B [4 D

Obujan
ameraggure| s Kommseereo S0
Tepans Ell 5 150
Kapannau 10 x 200
Ansiom 60 7 a0

Wroro: 770

Кроме этого можно изменить цвет самих ячеек. Для этого выделяем ячейки и все в том же окне Формат ячеек в закладке Вид указываем цвет.

[image: image113.png]e | evpsmvenve | wpstr | rowwma (B]| sowra |
—

Вот что получится:

[image: image114.png]A B c D
Hauwenosanme| Liewa | Konuvecrao| C037

cronmocrs

Terpans El 150

Kapangaw | 10 | 20 200

Ansfou B 7 i

Viaro 770)

И еще одна функция Excel - вставка строк, столбцов или ячеек. Эта операция может быть необходима, например, в том случае, когда внутрь таблицы требуется добавить информацию (новый товар, еще один столбец с характеристиками товара и т.д.).

Для добавления строки щелкаем правой кнопкой мыши на той обозначении той строки, перед которой появится новая и выбираем в контекстном меню Добавить ячейки.

[image: image115.png]A B 3 1]
Hauwenoaanms| Liewa | Konmuecrao| 00137

cromocs

Terpans El 150)

Kapangaw | 10 | 20 20

Anson B 7 20

] Viroro 770

Также можно удалить ячейки, строки или столбцы (необходимо выбрать в контекстном меню опцию Удалить.

Попробуем построить по данным этой таблицы диаграмму.

Итак, нажимаем кнопку Мастер диаграмм. Затем выбираем в списке тип диаграммы (в данном примере круговая). Следующий шаг - определение диапазона ячеек. Нам необходимо построить диаграмму по первому столбцу (Наименование) и по четвертому столбцу (Общая стоимость).

[image: image116.png]Hauwenosame| Liewa | Konuuecrao| C0437
cronscrs
Ferpaas El 150
Kapanaaw | 10 | 20 200
[Ane o B 7)

Wiroro: 770]

Эти столбцы удалены друг от друга, поэтому, как уже упоминалось ранее, для выделения необходимо нажать клавишу Ctrl и, удерживая ее, мышью выделить один столбец, затем другой. После указания диапазона в закладке Подписи данных (Шаг 3) выбрать опцию Значения. Обратите внимание: за секторами на диаграмме указаны числовые значения, соответствующие этим секторам. Осталось только нажать кнопку Готово:

[image: image117.png]DB S| o

o= AN BB

3 B c D
Hauwenoaanms| Liewa | Konuuecrao| 00137
crommscrs

Terpans EN 150

Kapangaw | 10 | 20 G5 200

Anstou B 7 i

Vrors: 770

Полученную диаграмму всегда можно отредактировать - изменить цвета, шрифт, размеры и др.

Так, для изменения цвета сектора, обозначающего тетради, делаем двойной щелчок мышью на фиолетовом квадратике в легенде и выбираем новый цвет.

[image: image118.png]mmanq ‘
oy
SRTbe

Теперь тетрадь обозначается зеленым цветом:

[image: image119.png]420

150

200

BTempans
mKapangau
O Ao

Таким образом (делая двойной щелчок на любом элементе диаграммы) можно производить настройку.

Для изменения типа диаграммы щелкаем правой кнопкой мыши в области диаграммы и выбираем в контекстном меню опцию Тип диаграммы. В закладке Нестандартные есть несколько оригинальных типов диаграмм. Выберем Вырезанные сектора. Теперь диаграмма будет выглядеть следующим образом:

[image: image120.png]s cTommocT.

s g
D‘V‘Jﬂ* @ TeTpage

0 Ansom

На протяжении всех занятий мы работали на одном листе. Но файл электронной таблицы (или книга) может содержать много листов. Это значит, что на одном листе может располагаться одна таблица, на другом вторая и т.д. Закладки листов находятся в нижней части экрана.

[image: image121.png]14 | 4 [» [P mert etz f et /-

Для перехода на другой лист достаточно лишь щелкнуть на одной из этих закладок.

Чтобы добавить новый лист, заходим в меню Вставка, выбираем опцию Лист. Обратите внимание: листов теперь четыре.

[image: image122.png]Beraska Popuar Ceps

Pk BB
0

| 0fL

Рассмотрим следующий случай. Часто в таблицах используются большие ячейки, занимающие несколько столбцов. В приведенной таблице слово Характеристики не вмещается в ячейку, в то время как соседние ячейки остаются пустыми. Как из трех ячеек сделать одну?

[image: image123.png]A B 3 1]
aparrepmcrinar

Haumenoaame| Liewa | Konuvecrao| 00137
cronmocrs
Terpans El 150
Kapangaw | 10 | 20 200
Ansfou B 7 i
Virors 770

Есть два способа. Сначала выделяем ячейки.

[image: image124.png]B C D
Rapakrepncring
1 toia e o | Obwjas

Щелкаем на них правой кнопкой мыши, выбираем Формат ячеек, в закладке Выравнивание ставим галочку напротив опции Объединение ячеек.

[image: image125.png]= e

IV SEvsAree Aieer

Теперь из трех ячеек получится одна. При объединении нескольких ячеек, содержащих разные данные, остается только информация из левой ячейки диапазона.

[image: image126.png][

XapatepncTicn

Lena

Konnuectao

Obujan
CTOMMOCTE

Более простой способ - выделить ячейки и нажать кнопку [image: image127.png]

.

Представим следующую ситуацию. Мы набрали таблицу, состоящую из многих десятков фамилий. И только после выполнения этой сложной работы выясняется, что фамилии необходимо было расположить в алфавитном порядке. Но мы то знаем, что в Excel наверняка найдется решение и для такой проблемы.

Чтобы отсортировать ячейки в алфавитном порядке, выделяем их, затем нажимаем на кнопку Сортировка по убыванию (или по возрастанию - в зависимости от условий). Все содержимое ячеек будет мгновенно отсортировано.

[image: image128.png]LR

Сортировку также можно производить для числовых и любых других данных.

Excel позволяет работать не только с целыми числами, но и с десятичными. Например в таблице, которую мы создали ранее, в столбце Цена использовались числа, обозначающие целую сумму (например, в рублях). Но ведь цена состоит также и мелких денежных единиц (например, копейки). В таком случае цена должна быть записана как десятичное число с двумя цифрами после запятой. Например, 10,25 - 10 рублей 25 копеек.

[image: image129.png]Lewa
30
10
B0

Для преобразования целого числа в десятичное предусмотрено два способа. По традиции, начнем с более сложного.

Выделяем ячейки.

[image: image130.png]

Щелкаем на них правой кнопкой, в Формате ячеек в закладке Число выбираем числовой формат и число десятичных знаков, равное двум. Теперь наши цены изменились, после каждой имеется по два нуля.

[image: image131.png]

Теперь можно вписывать цены, учитывающие как рубли, так и копейки.

[image: image132.png]

Простой способ - нажатие кнопки [image: image133.png]

для увеличения дробной части или кнопки [image: image134.png]

для уменьшения числа десятичных знаков.

Обратите внимание: при использовании десятичных чисел в столбце Цена, результаты в столбце Общая стоимость также становятся десятичными, так как они вычисляются по формуле и автоматически приводятся к данному типу.

[image: image135.png]A B C 1]
Hauwenoaanme| Liewa | Konuvecrao| C0a7

cronmocrs

Tewame [3050] 5 1525

Kapanaaw _ [1000] 20 200

Ansfou EE &S

Vo] 77425

Напоследок рассмотрим еще одну интересную функцию Excel - вставка в таблицу географической карты. Использование карты может повысить наглядность таблицы и диаграмм, дополнит их. Для вставки карты достаточно выбрать меню Вставка, объект, в списке выбрать Объект Microsoft Map.

[image: image136.png]

После этого появляется диалог с предложением выбрать отображаемые карты (карты мира, Европы, Австралии, Канады, Северной и Южной Америки). Выберем карту Европы.

[image: image137.png]

Теперь мы можем прокручивать эту карту. Изменять масштаб ее отображения.

Также имеется возможность определения страны. Для этого щелкаем на кнопку Вывод подписей объектов и перемещаем указатель по карте. При этом будут выводиться названия стран.

[image: image138.png]

После 1 практических занятий мы умеем вводить данные в таблицу, редактировать их, создавать формулы и диаграммы, форматировать текст, оформлять таблицы и многое другое. А теперь попробуйте самостоятельно изучить нерассмотренные возможности Excel. Полезную помощь вам окажет помощник. Чтобы его вызвать, нажимаем кнопку Справка по Microsoft Excel, после чего появится один из следующих помощников:

[image: image139.png]

[image: image140.png]

Во время работы он будет выдавать много подсказок и интересных советов. Для смены помощника щелкнем правой кнопкой мыши на его изображении и выделим Выбрать помощника...

 Построение графиков и решение линейных уравнений
 Если вам необходимо, например, определить процентную ставку, при которой предлагаемая сделка выгодна, или определить скорость оборота капиталовложений, то вы неминуемо столкнетесь с необходимостью решать то или иное уравнение и наглядно представлять результаты в виде графиков и гистограмм.

Работа с мастером функций и мастером диаграмм

 В качестве примера рассмотрим построение графика функции Y=cos2(Пх) на отрезке [0,1].

При построении графика необходимо сначала таблицу ее значений при различных значениях аргумента, причем обычно аргумент изменяется с фиксированным шагом. Выберем шаг изменения аргумента 0.1 и в ячейки A1:A11 введем значения x:0, 0.1, 0.2,…, 1. Для этого в ячейку A1 введем 0, а в ячейку A2-0.1, причем ввод цифр обычно осуществляется с правой части клавиатуры. Затем выделим эти ячейки. После этого установим указатель мыши на маркере заполнения выделенного диапазона (должен появиться черный +) и протащим его вниз до тех пор, пока не получится числовой ряд нужной длины.

Далее в ячейку B1 введем формулу =cos (пи()*A1)^2.

Ввод формулы в ячейку можно производить с клавиатуры или с помощью диалогового окна Мастер функций, вызываемого командой Вставка, Стандартная. Мастер функций содержит список всех встроенных в Exсel функций, а также справки по синтаксису функций и примеры их применения.

В нашем случае выделим ячейку B1 и нажмем на кнопку Мастер функций . На появившемся диалоговом окне Мастер функций увидим два списка: Категория – список, включающий 11 категорий функций, и Функция – список имен функций, входящих в выбранную категорию. Категория 10 недавно использовавшихся содержит имена недавно использовавшихся функций. Она ускоряет вызов постоянно используемых функций.

Функция cos относится к категории Математические. Выберем эту функцию и нажмем кнопку Далее. На экране появится второе диалоговое окно Мастер функций. В поде число вводится аргумент функции. В рассматриваемом примере это пи()*A1. Нажав кнопку Мастер функция, расположенную перед полем Число, еще раз вызовем мастер функций и выберем функцию пи() из категорий Математические. Нажав кнопку Готово в ячейку B1 будет введена формула =cos(пи()*A1). Отметим, что мастер функций сам выводит знак “=”. Теперь, добавив с помощью клавиатуры в эту формулу операцию возведения в степень, получим =cos(пи()*A1)^2. Для того чтобы завершить процесс табулирования функции, выделим ячейку B1, установим указатель мыши на маркере заполнения и протащим его вниз до ячейки B11.

Итак,таблица значений функций создана.Для построения графика функции выделим диапазон ячеек А1:В11, содержащий таблицу значений функции и её аргумента, и вызовем мастер диаграмм нажатием кнопки Мастер диаграмм панели инструментов Стандартная.Протащив указатель мыши на рабочем листе, выделим прямоугольную область, где будет построен график.

На первом шаге мастера диаграмм в поле Диапазон должно быть написано =A1:$B11.На втором шаге выберем тип диаграмм-Точечная.На третьем шаге выберем вид графика, например 10 – сглаженный график.На четвертом шаге заполним диалоговое окно следующим образом.В группе Ряды данных установим переключатель в положение В столбцах.В поле Считать метками оси Х введём 1 (номер столбца, из которого берутся метки оси Х), а в поле Считать метками легенды – 0 (т.к. легенда – обозначение графиков различных функций различными цветами – нам не нужна).На пятом шаге в группу Добавить легенду ? установим переключатель в положение Нет.В поле Название диаграммы введем График Функции,а в группу Название по оси в поля Категория(Х) и Категория(Y)введем X и Y соответственно.Нажатие кнопки Готово завершит построение гшрафика(рис.2.1.)

Построение графика функций с одним условием

Рассмотрим пример построения графика функции

 1+ (0.2-x)

 Y= 1+x+x2 x<0.5,

 X 1/3 x>=0.5

на отрезке (0,1).

Этот график строится так же, как и в разделе 2.1, за исключением – в ячейку В1 вводится формула: = Если (А1<0.5;(1+ABS(0.2-A1))/(1+A1+A1^2);A1^(1/3)). Синтаксис логической функции ЕСЛИ: ЕСЛИ (лог._варажение; значение_если_истина; значение_если_ложь).

Функции ЕСЛИ возвращает; значение_если_истина, в случае когда лог._выражение имеет значение Истина, и значение_если_ложь – в в противном случае. Функция ЕСЛИ используется для организации переходов в зависимости от значения лог._выражения. Лог._выражение строится из логических отношений (т.е. знаков >,<,=,>=,<=,=) и логических функций И,ИЛИ, НЕ. Синтаксис: И(лог._значение1;лог._значение2;…) возвращает значение Истина, если все атрибуты имеют значение Истина;возвращает значение Ложь, если хотя бы один аргумент имеет значение Ложь; ИЛИ(лог._значение1;лог._значение2;…) возвращает значение Ложь, если хотя все аргументы имеют значение Ложь.

 НЕ(лог._значение)

 Меняет на противоположное логическое значение своего аргумента.

Построение графика функции с двумя условиями

 Рассмотрим пример построения графика функции

1+Ln(1+x),

x<0.2,

1+x1/2

0.2<=x<=0.8,

1+x

2e-2x,

x>0.8

на отрезке [0,1].

График строится также, как и в разделе 2.1, только в ячейку В1 вводится формула

=Если(А1<0.2; 1+Ln(1+A1);

ЕСЛИ(И(А1>=0.2; A1<=0.8); (1+A1^0.5)/(1+A1); 2*EXP(-2*A1))).

Заметим, что в ячейку В1 можно ввести и более простую формулу, которая приведёт к тому же результату:

=ЕСЛИ(А1<0.2; 1+Ln(1+A1);

ЕСЛИ(А1<=0.8; (1+A1^0.5)/(1+A1); 2*EXP(-2*A1))).

Построение двух графиков в системе координат

Рассмотрим пример построения в одной системе координат графиков следующих двух функций:

Y=2sin(x) и Z=3cos(2x)-Sin(x)

На отрезке [-3,0].

В диапазон ячеек А2:А17 вводим значение переменной х от –3 до 0 с шагом 0.2.В ячейки В1 и С1 вводим Y и Z соответственно.В ячейки В2 и С2 вводим формулы

=2*sin(A2)

=3*cos(2*A2)-sin(A2).

Выделим диапазон В2:С2, установим указатель мыши на маркере заполнения этого диапазона ячеек и протащим его вниз так, чтобы заполнить диапазон В2:C17.Выделим диапазон А1:C17, в который внесены таблицы значений двух функций, их общий аргумент и заголовки столбцов В и С, и вызовем мастер диаграмм. С помощью мыши на рабочем листе выделим прямоугольную область, где будет построен график. В первом диалоговом окне Мастер диаграмм проверим, правильно ли введён диапазон ячеек, по которому строится график. На втором шаге мастера диаграмм выберем тип диаграммы – Точечная. На третьем шаге выберем тип графика, например 1 (разновидность точечного графика).

На четвёртом шаге заполним диалоговое окно следующим образом. В группе Ряды данных находятся установим переключатель в положение В столбцах. В поле Считать метками оси Х введём 1 (номер столбца), а в поле Считать метками легенды – 1 (номер строки).

На пятом шаге заполняем диалоговое окно следующим образом. В группе Добавить легенду ? устанавливаем переключатель в положение Да. В поле Название диаграммы введём График функций, а в группе Название оси в поле Категорий(X) введём Х, а в поле Значений(Y) введём Y и Z.

Нажатие кнопки Готово завершает построение графика (рис.2.2).

График, внешний вид которого мы хотим изменить, выделяется и с помощью контекстного меню вызывается диалоговое окно Форматирование элемента данных, которое позволяет изменить тип, толщину и цвет линий, а также тип, цвет ифон маркера.
Построение поверхности.
Рассмотрим пример построения поверхности

Z = X2 – Y2
при изменении Х иY на отрезке [-1,1], с шагом 0.2

В диапазоне ячеек B1:L1 введем последовательность значений: -1, -0.8, … 1 переменной Х, а в диапазоне ячеек A2:A12 – такую же последовательность значений переменной Y. В ячейку В2 введем формулу

=$A2^2-B$1^2.

Выделим эту ячейку, установим указатель мыши на ее маркере заполнения и протащим его так, чтобы заполнить диапазон B2:L12.

Знак $,стоящий перед буквой в имени ячейки дает абсолютную ссылку на столбец с данным именем, а знак $, стоящий перед цифрой – абсолютную ссылку на строку с этим именем. Поэтому при протаскивании (копирования) формулы из ячейки B2 в ячейки диапазона B2:L12 в них будет найдено значение Z при соответствующих значениях X и Y.

Далее выделим диапазон ячеек A1:L12, содержащий таблицу значений функции и ее аргументов, и вызовем мастер диаграмм.

На втором шаге мастера диаграмм выбираем тип диаграммы – Поверхность.

На третьем шаге выбираем вид поверхности, например1 .

На четвертом шаге мастера диаграмм заполняем диалоговое окно следующим образом. В группе Ряды данных находятся устанавливаем переключатель в положение В столбцах. В поле Считать метками ось Х введем 1 (номер столбца), а в поле Считать метками ось Значений – 1 (номер строки).

На пятом шаге в группе Добавить легенду? установим переключатель в положение Нет. В поле Название диаграмм введем “Поверхность”, а в группе Название по оси в поля Категоий (Х) и Рядов (Y) введем X, Z и Y соответственно. Нажатие кнопки Готово завершает построение графика (рис.2.3).
Нахождение корней уравнения.
Рассмотрим пример нахождения всех корней уравнения

x3 – 0.01x2 – 0.7044x + 0.139104 = 0

Известно, что у полинома третьей степени имеется не более трех вещественных корней. Для нахождения корней их предварительно нужно локализовать, а затем уничтожить с заданной погрешностью. С этой целью необходимо построить график функции или ее протабулировать, например на отрезке [-1,1] с шагом 0.2.Результат табуляции приведен на рис.2.4, из которых видно, что нам удалось локализовать все корни уравнения, причем они находятся на интервалах [-1, -0.8], [0.2, 0.4], [0.6, 0.8], так как именно здесь полином меняет знак.

Найдем корни полинома методом последовательных приближений с помощию команды Сервис, Подбор параметров. Относительная погрешность вычислений и предельное число итераций задают на вкладке Вычисления диалоговое окно Параметры, открываемого командой Сервис, Параметры. Зададим их равными 0.00001 и 1000 соответственно. В качестве начальных знаний приближений к корням можно взять любые точки из отрезков локализации корней, например –0.9, 0.3 и 0.7. Введем их в диапазон ячеек C2:C4.В ячейку D2 введем формулу

C2^3 – 0.01*C2^2 – 0.7044*C2 + 0.139104.

Выделим эту ячейку и скопируем на диапазон D2:D4. Таким образом, в ячейках D2:D4 вычисляют значения полинома при значениях аргумента, введенного в ячейках C2:C4 соответственно.

Теперь выберем команду Сервис, Подбор параметра и в поле Установить в ячейке диалоговое окно введем D2. В поле Значение введем 0. В поле Изменяя значения ячейки введем C2.

Вводим ссылки на ячейки в поле диалогового окна Подбор параметра удобнее не с клавиатуры, а щелчком мыши на соответствующей ячейке. При этом Excel автоматически будем превращать их в абсолютные ссылки (в нашем примере C2 и D2).

После нажатия кнопки Ok средство подбора параметров находит приближённое значение корня, которое помещает в ячейку C2.В данном случае оно равно

–0.91999.Аналогично в ячейки C3 и C4 находим два оставшихся корня. Они равны 0.20999 и 0.71999.
Упражнения.
а) Построить в разных системах координат на отрезке [-2, 2] график следующих функций:

Y = sin(x)e-2x
 1+x2 x<=0,

 (1+x4

 Q= 2x + sin2(x) , x>0

 2+x

 1+|x|

 3(1+x+x2

Z =

 2Ln(1+x2) + 1cos4(x) -1<x<0

 2 + x

 (1+x)3/5 , x>=0.

b) Построить в одной системе координат на отрезке [-2,2] графики следующих функций:

Y = 2sin(Пх), Z= cos2(2Пх)-2sin(Пх).

c) Построить поверхность Z = 3x2-2sin2(y)y2 изменяя х и у на отрезке [-1,1].

d) Найти все корни уравнения x3-2.56x2-1.3251x+4.395006=0

Работа с массивами

 Часто при работе с таблицами возникает необходимость применить одну и ту же операцию к целому диапазону ячеек или произвести расчёты по формулам, зависящим от большого массива данных.

Простейшие операции над массивами

 В качестве первого примера простой операции над массивами рассмотрим умножение массива А1:В2, в который введены четыре любых числа, на число 5. Выделим на рабочем листе область, например D1:E2, того же размера, как и массив – множимое. Теперь установим курсор в строке формул и введём формулу

 =A1:B2*5

 Закончить ввод необходимо не как обычно нажатием клавиши <Enter>, а нажатием клавиш <Ctrl>+<Shift>+<Enter>!!! Это и есть операция над массивами. При этом Exel заключит формулу в строке формул в фигурные скобки :

{=A1:B2*5}.

 При работе с массивами формула действует на все ячейки диапазона. Нельзя изменять отдельные ячейки в операндах формулы.

 Аналогично можно вычислить:

 a) сумму(разность) массивов {=A:B2+D1:E2};

 b) поэлементное произведение (деление) массивов {=A:B2*D1:E2};

 с) массив, каждый элемент которого связан посредством некоторой функции с соответствующим элементом первоначального массива {=sin(A1:B2)}.

 Встроенные функции для работы с матрицами

 В Exel имеются специальные функции для работы с матрицами:

МОБР - Обратная матрица;

МОПРЕД – Определитель матрицы;

МУМНОЖ – Матричное произведение двух матриц;

ТРАНСП – Транспонированная матрица.

 Во всех случаями при работе с матрицами перед вводом формулы надо выделить область на рабочем листе, куда будет введет результат вычислений.

 ПРИМЕР 1.

 Решим систему линейных уравнений с двумя неизвестными

2x1+x2=3,

 4x1+5х2=2.

 Матрица коэффициентов

 А= 2 1

 4 5

записана в ячейки F1:G2, а свободные члены (вектор)

 B= 3

 2

· в ячейки I1:I2.

 Вспомним, что решение линейной системы AX=B, где X – столбец (вектор) неизвестных, имеет вид X=A-1B. Здесь А-1 – матрица, обратная по отношению к А. Поэтому для решения нашей системы уравнений выделим под вектор решений диапазон К1:K2 и введём в него формулу

 {=MУЬНОЖ(МОБР(F1:G2);I1:I2)}.

Ответ x1=2.166667; x2=-1.33333.

ПРИМЕР 2.

 Решим систему линейных уравнений А2Х=В, где

А= 7 2

В= 2

 1 4

 1

 Для решения этой системы введём в диапазон ячеек А1:В2 элементы матрицы А, а в диапазон ячеек D1:D2 – элементы столбца свободных членов В. Выберем диапазон F1:F2, куда поместим элементы вектора решения и введём формулу {=МУМНОЖ(МОБР(МУМНОЖ(А1:В2;А1:В2));D1:D2).

Пример 3.

Вычисление квадратичной формулы Z=XTAX.

Здесь A= 2 4 X= 1

 1 3 , 2 .

Пусть квадратная матрица A введена в диапазон А1:В2,а вектор X-в

D1:D2. Символ (Т) обозначает операцию транспонирования. Для вычисления Z введём в ячейку F1 формулу

 {=МУМНОЖ(МУМНОЖ(ТРАНСП(D1:D2);A1:B2);D1:D2)}.

Ответ:24.

Хотя результатом этой формулы является число , не забудте для её ввода нажать клавиши <Ctrl>+<Shift>+<Enter>. Если вы этого не сделаете, в ячейке F1 появится сообщение #ЗНАЧ.

Пример 4.

 Вычислим значение квадратичной формы Z=YтAтAY, где А – квадратная матрица, Y – вектор – столбец. Выделим для A и Y соответствующие диапазоны ячеек (пусть – A1:B2 и D1:D2) и введем в них значения. Выделим ячейку для вычисления квадратичной формы и введем в нее формулу {=МУМНОЖ(ТРАНСП(D1;D2); МУМНОЖ(ТРАНСП(A1:B2); МУМНОЖ (A1:B2;D1;D2)))}.

 Упражнения

 Решить системы линейных уравнений AX=B, A2AtX=X и вычислить значение квадратичной формы Z=YtA3Y, где

 9 6 3 8

 3

 3

 4 6 7 4

 1

 5

A= 2 3 5 3

B= 4

Y= 1

 4 8 3 7
 2 3

Y=

