МИНИСТЕРСТВО ОБЩЕГО И ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ СВЕРДЛОВСКОЙ ОБЛАСТИ

Муниципальное бюджетное образовательное учреждение

«Средняя общеобразовательная школа № 8» Асбестовского городского округа

Н. В. Бескова

методическое пособие
ПО ИНФОРМАТИКЕ

ЭЛЕКТРОННАЯ ТАБЛИЦА
MS EXCEL
г. Асбест, 2013
СОДЕРЖАНИЕ
31 ОСНОВНЫЕ ПРИЕМЫ РАБОТЫ С ЭЛЕКТРОННОЙ ТАБЛИЦЕЙ MS EXCEL

92 ВВОД ФОРМУЛ

10ИСПОЛЬЗОВАНИЕ В ФОРМУЛАХ АБСОЛЮТНЫХ И ОТНОСИТЕЛЬНЫХ ССЫЛОК НА ЯЧЕЙКИ

124 СОРТИРОВКА, ФИЛЬТРАЦИЯ ДАННЫХ

145 ФУНКЦИИ

156 ДИАГРАММЫ

1 ОСНОВНЫЕ ПРИЕМЫ РАБОТЫ
С ЭЛЕКТРОННОЙ ТАБЛИЦЕЙ MS EXCEL
Файл в Excel называется рабочей книгой. Каждая из книг содержит по крайней мере один рабочий лист. Каждый лист разбит на строки и столбцы. Строки нумеруются цифрами, а столбцы - буквами. Пересечения строк и столбцов называются ячейками. Ячейки задаются своими координатами (например, А1).

Создание, сохранение, открытие и закрытие рабочих книг

Пустая рабочая книга создаётся при запуске Excel. Если Вы хотите создать рабочую книгу сами, воспользуйтесь командой Создать меню Файл. Чтобы открыть уже существующую книгу - командой Открыть того же меню.

Чтобы сохранить рабочую книгу, щелкните на кнопке Сохранить стандартной панели инструментов, откройте вашу личную папку, укажите имя книги и щёлкните на кнопке ОК.

Чтобы закрыть рабочую книгу выполните команду Закрыть меню Файл.

[image: image7.wmf]S

Все перечисленные действия можно выполнить с помощью кнопок Стандартной панели инструментов

Чтобы сохранить некоторую специальную информацию (название книги, имя автора, ключевые слова, комментарии) нужно выполнить команду Свойства из меню Файл и выбрать вкладку Документ.

Сохранение книг в других форматах

Excel позволяет сохранять данные в форматах, отличных от своего "родного" формата (например, в формате Excel более ранних версий, в формате других электронных таблиц и средств ведения баз данных).Для того, чтобы сохранить файл в другом формате, воспользуйтесь командой Сохранить как меню Файл. В появившемся диалоговом окне измените, если нужно, имя рабочей книги, в поле Имя, установите формат результирующего файла, выбрав один из списка Тип файла и щёлкните на кнопке Сохранить. Для создания Web-страницы на основе Вашей рабочей книги, воспользуйтесь командой Сохранить в формате HTML меню Файл и следуйте указаниям активизированного мастера Web-страниц.
Работа с рабочими листами

Перемещение между рабочими листами

Любая рабочая книга состоит из рабочих листов. Перемещения по рабочему листу осуществляется так же, как по ячейкам таблицы: с помощью мыши, управляющих клавиш и клавишей Tab.

Для перемещения между рабочими листами используются их ярлычки с именами или клавиша F5, если рабочая книга довольно велика. При использовании этой клавиши выполните следующие действия(этим методом нельзя пользоваться, если имена листов содержат пробелы).

Нажмите клавишу F5, чтобы открыть окно Переход.

В строке Ссылка введите название ярлычка, восклицательный знак и координаты ячейки (например, Лист3!F4). Нажмите ОК.

Переименование рабочих листов
Чтобы переименовать ярлык рабочего листа, щёлкните на нём правой кнопкой мыши и в появившемся контекстном меню выберите команду Переименовать, после чего введите новое имя листа.

Вставка, удаление рабочих листов

Для выполнения операций вставки или удаления листов, а также для их форматирования нужно уметь выбирать сразу несколько рабочих листов. Выбор смежных рабочих листов осуществляется так. Щелкните на первом ярлычке рабочего листа и, нажав клавишу Shift, щёлкните по последнему ярлычку. Выбор нескольких несмежных рабочих листов осуществляется почти так же, только вместо клавиши Shift используется клавиша Ctrl.

Чтобы добавить новый лист в рабочую книгу, выполните следующие действия.

1. Щёлкните правой кнопкой мыши на ярлычке листа, перед которым должен появиться новый рабочий лист.

2. В появившемся меню выберите пункт Вставить, чтобы открыть окно Вставка. Выберите пиктограмму Лист и щёлкните на кнопке ОК.

3. Можно выполнить нажатие кнопки, расположенной слева от последнего листа [image: image1.png]

Чтобы удалить рабочий лист, нужно щёлкнуть на его ярлыке правой кнопкой мыши. В появившемся меню выберите команду Удалить.

Ввод данных

Ввод данных в Excel осуществляется непосредственно в ячейки рабочего листа, если выполнить команду Параметры меню Сервис и установить флажок Правка прямо в ячейке. Затем нажмите OK и дважды щёлкните на той ячейке, в которую надо ввести данные. Закончите ввод данных клавишей Enter, а если хотите отменить то, что ввели, нажмите клавишу Esc. Каждая ячейка содержит не больше 255 символов. В ячейку можно вводить числовые значения, текст, а также дату и время. Причём значения даты и времени необходимо вводить в определённом формате. Чтобы посмотреть на этот формат, введите текущую дату с помощью комбинации клавиш Ctrl + ; и текущее время с помощью комбинации клавиш Ctrl + :.
Редактирование данных

В Excel вносить изменения в ячейки можно двумя способами: в строке формул и непосредственно в ячейке. В обоих случаях вам сначала нужно выбрать ячейку для редактирования и поместить в неё рамку выделения. Если вы хотите редактировать данные в строке формул, то поместите указатель мыши в область строки формул и установите его в то место, откуда вы хотите начать редактирование. Если же вы собираетесь редактировать данные прямо в ячейке, то либо дважды щёлкните в ячейке левой кнопкой мыши, либо нажмите клавишу F2, а потом приступайте к правке. Чтобы удалить содержимое ячеек, выделите одну или несколько ячеек и нажмите клавишу Delete.
Чтобы переместить или скопировать информацию в рабочих листах нужно проделать следующее.

1. Выберите информацию для перемещения / копирования.

Щёлкните на кнопке Вырезать / Копировать панели инструментов.

2. Перейдите в ту ячейку, в которую перемещается или копируется информация.

Щёлкните на кнопке Вставить.

Для перемещения и копирования можно использовать также команды меню Правка.

Быстрое заполнение ячеек

В Excel есть два средства, помогающих быстро заполнить ячейки данными: команда Заполнить и Автозаполнение.

Режим заполнения

С помощью команды Заполнить копируются данные из одной ячейки в соседние. Делается это так.

1. Выберите ячейку, данные которой вы хотите скопировать в соседние ячейки.

2. Выделите эту и соседние с ней ячейки.

 Выполните команду Заполнить меню Правка. В появившемся подменю выберите направление заполнения (Вверх, Вниз, Влево или Вправо). После этого данные будут скопированы в соседние ячейки.

Режим автозаполнения
[image: image8.wmf]x

f

[image: image9.wmf]x

f

С помощью автозаполнения можно вводить названия дней недели месяцев года. Для этого введите в ячейку начальный элемент списка (например, Январь) и перетащите маркер заполнения, чтобы выделить ячейки, которые вы хотите заполнить с помощью автозаполнения. Как только вы отпустите кнопку мыши, появится последовательность элементов списка, следующих за введённым.

Числовые списки

Для создания числовых списков (прогрессии) применяется команда Прогрессия подменю Заполнить меню Правка. Excel может работать с четырьмя типами прогрессии: арифметической (1,2,3,4,5,6,…), геометрической (5,10,20,40,…), дат (1995,1996,1997,1998,…) и автозаполнения. Создать прогрессию в последовательности ячеек можно так.

1. Введите в ячейку значение. Это значение станет начальным значением прогрессии.

2. Начиная с ячейки, содержащей введённое значение, выделите ячейки, в которых хотите продолжить прогрессию.

Выберите команду Прогрессия подменю Заполнить меню Правка. Появится диалоговое окно Прогрессия.

Убедитесь, что в группе Расположение этого окна установлен соответствующий режим.

В группе Тип выберите тип прогрессии.

3. Введите значение шага.

Если вы хотите, чтобы значения прогрессии были не больше определённого значения, введите это значение в строке Предельное значение. Если эту строку оставить незаполненной, значениями прогрессии заполнятся все выделенные ячейки.

Щелкните на кнопке OK.

4. Прогрессия закончится, достигнув предельного значения или конца выделенного диапазона.

Добавление и удаление ячеек

Если Вы хотите вставить / удалить ячейки (строки, столбцы), то выделите их и воспользуйтесь командами Ячейки (Строки, Столбцы) меню Вставка или Удалить меню Правка. С помощью команды Ячейки Вы можете вставить строки и столбцы целиком.

Форматирование данных

Режим автоформатирования

С помощью средства автоформатирования автоматически выполняется форматирование данных (или их части) в рабочем листе. Делается это следующим образом.

1. Выделите ячейки, которые следует отформатировать.

Выполните команду Автоформат меню Формат.

В списке Список форматов выберите нужный формат.

Щёлкните на кнопке OK.

Выбор ширины столбцов
Excel автоматически устанавливает такую высоту строки, чтобы в неё поместился весь текст, а приемлемую ширину столбца пользователь должен устанавливать сам. Есть два способа это сделать. При первом способе нужно щёлкнуть левой кнопкой мыши на правом крае столбца и переместить его, чтобы изменить ширину. Лучше воспользоваться вторым способом: щёлкните на заголовке столбца, чтобы выделить его, и выполните подменю Автоподбор ширины команды Столбец меню Формат. Аналогично (используя подменю команды Строка меню Формат) можно изменять высоту строк.
Форматирование ячеек

Для того, чтобы таблица была оформлена на соответствующем уровне и имела привлекательный вид, используйте возможности форматирования ячеек таблицы: выравнивание текста, изменение шрифта и начертания, использование различных способов обрамления, узоров и цветов.

Перед форматированием выделите группу изменяемых ячеек и выберите команду Ячейки меню Формат. На экране появится диалоговое окно Формат ячеек. Для выбора нужного типа форматирования воспользуйтесь возможностями, предоставляемыми соответствующими вкладками этого диалогового окна (для установления типа вводимых данных, а также числа знаков после запятой, применяется вкладка Число) и щёлкните на кнопке ОК. Помимо представления чисел в имеющихся форматах пользователь имеет возможность определять собственные форматы. Чтобы создать собственный формат, выполните следующее.

Выделите ячейки и выполните команду Ячейки меню Формат или щёлкните правой кнопкой мыши и в контекстном меню выберите команду Формат ячеек.

В диалоговом окне Формат ячеек откройте вкладку Число.

Из списка Числовые форматы выберите категорию (все форматы). В списке Тип выберите формат, который наилучшим образом соответствует тому формату, в котором вы хотите представить значение.

Внесите необходимые изменения в код формата в поле Тип.

Щёлкните на кнопке ОК, чтобы сохранить новый формат.

Копирование форматов

Если для некоторого диапазона ячеек Вы уже установили тип форматирования и хотите применить его к другому диапазону скопируйте этот формат, проделав следующие действия.

1. Выделите ячейку, отформатированную нужным образом.

Щёлкните на кнопке Формат по образцу [image: image2.png]

 стандартной панели инструментов (рядом с указателем мыши появится кисточка).

2. Удерживая нажатой левую кнопку мыши, проведите "кисточкой" по изменяемому диапазону ячеек. После того, как кнопка будет отпущена, ячейки будут отформатированы.

Значение сообщений об ошибках

– ширина ячейки не позволяет отобразить число в заданном формате;

#ИМЯ? – Microsoft Excel не смог распознать имя, использованное в формуле;

#ДЕЛ/0! – в формуле делается попытка деления на нуль;

#ЧИСЛО! – нарушены правила задания операторов, принятые в математике;

#Н/Д – такое сообщение появиться, если в качестве аргумента задана ссылка на пустую ячейку;

#ПУСТО! – неверно указано пересечение двух областей, которые не имеют общих ячеек;

#ССЫЛКА! – в формуле задана ссылка на несуществующую ячейку;

#ЗНАЧ! – использован недопустимый тип аргумента.
2 ВВОД ФОРМУЛ
В ячейки рабочего листа вводятся не только значения, но и формулы. Формулы позволяют выполнять различные операции (математические, логические, текстовые) над значениями из ячеек рабочего листа. В Excel все формулы всегда начинаются со знака равенства, а заканчиваются нажатием клавиши Enter.
Пример: =А3+В3

Формула может быть введена в строке формул или непосредственно в ячейку, в которой должно располагаться значение, вычисленное по этой формуле. Формулы можно вводить вручную или с помощью мыши. Она используется для указания ячеек, координаты которых используются в формуле. Этот метод позволяет снизить риск появления ошибок. В формуле могут использоваться знаки математических (+,-,*,/,^,%), логических (<, >, =, <>, <=, >=) и текстовых (&) операций. Формулы редактируются также, как и содержание ячеек. По умолчанию Excel заново пересчитывает все формулы рабочего листа всякий раз, когда вносятся изменения в ячейки, указанные в формуле.
[image: image10.wmf]S

[image: image11.png]iZll Excel ans yuurens.doc - Microsoft Word =18|x]

Pain [paeka Bun Boraeka Popmar Cepewc Tamua Oxwo Crpaska
DEE88RY | =2ad o - @0

]
I
[Qoves =) TestowFomn =105 =] % & 9 |
]

| & @ Wsgparmos -

opkalExcelts Hera Ecell «

Tyuade,]
] T

serupm]

Upregrpamep g Hasgprasae iy

Hanasge-aioae --Crpovahopiyn-Bp:

ZmaeTor o, <ofir O TKPEITE GOKYMERT HIKMETE KHO My]

PaGora: c-6nokom ek |
SetelaL PACTIONOKE HELIE TI0-COCECTEY, B TIPAMOYT 0RO 06 1aC I ~TIDHHATO
B3 BATE GIOKOM UL HATaSO RO b ek -TJHATaS O eer: 06 0SHATEHOT:
AT BA e e E0ETOHHE HOME R e, PACTIOID REHEL L
T OTHE 000 He T Ta TpAMOYTO T i -Hanpunaep B2.C4, ~ Biemmars-
TaOH 6 0K MO K30 TIp O TATHE HHE M YiCE3 eI M I TATh B A0

B[s

(e

\NOoE4 \gv-/~A~=*ﬁI@

[Cm 4 paat 4017 ||k 16,200 Cr 20 Kon 43 [5601 i 4 [EA Jpveonmi P

Anver| | € 4 @) S F W || olfEr 2] ®mY £ @1 2 @y @1 =] S &= S) | BRI i 1945

Для создания формул в Excel встроены стандартные компоненты, называемые функциями, позволяющие выполнять ряд специальных расчётов автоматически. Каждая функция состоит из имени и аргументов. Имя функции указывает на её назначение, а аргументы - на адреса ячеек, задействованных в данной функции. В этом качестве можно использовать и отдельные ячейки, и диапазоны ячеек, и конкретные значения. Функции вводятся так же, как и значения: в ячейке или в строке формул. Вставка функции осуществляется выбором команды Функция меню Вставка или нажатием кнопки , расположенной на стандартной панели инструментов. Так как функция суммирования элементов вызывается пользователями наиболее часто, для неё на панель инструментов вынесена отдельная кнопка .

1. Мастер функций позволяет вводить функцию в создаваемую формулу. Чтобы сделать это, выполните следующие действия.

2. Поместите рамку выделения в ячейку, в которую вы собираетесь ввести функцию. Если Вы хотите ввести функцию в уже готовую формулу, щёлкните в том месте строки формул, куда нужно вставить функцию.

3. Щелкните на кнопке Вставка функции панели инструментов или воспользуйтесь соответствующей командой меню Вставка.

4. В списке Категория выберите нужную категорию функций.

5. В списке Функция выберите функцию и щёлкните на кнопке ОК.

6. Для аргументов функции введите нужные значения и нажмите ОК.

 ИСПОЛЬЗОВАНИЕ В ФОРМУЛАХ АБСОЛЮТНЫХ И
ОТНОСИТЕЛЬНЫХ ССЫЛОК НА ЯЧЕЙКИ
В Excel существует несколько типов ссылок на ячейки. Можно использовать абсолютные, относительные и смешанные ссылки на ячейки рабочего листа. Кроме того, можно использовать ссылки на ячейки другого рабочего листа или даже другой рабочей книги. В формулах чаще всего используются относительные ссылки. При копировании относительные ссылки преобразуются так, чтобы соответст​вовать новому положению формулы.

Как Вы уже знаете, каждая ячейка имеет свой адрес, который определяется соответствующими столбцом и строкой. Например, на пересечении столбца A со строкой 3 располагается ячейка A3. Такая запись называется - относительная ссылка. Если Вы переместите ячейку, формула, содержащая относительную ссылку на эту ячейку, будет изменена так, чтобы обращаться уже к новой ячейке. Например, Вы ввели формулу =A3, после чего переместили ячейку A3 на одну позицию вниз. Теперь формула будет выглядеть так: =A4. Причем Excel сделает это автоматически, Вам не надо заботиться о корректировке формул после перемещения ячеек. Это удобно и в том случае, если Вы заполняете ячейки с помощью автозаполнения. Вам достаточно ввести формулу в одну ячейку, а затем протянуть за маркер автозаполнения, после чего во всех ячейках появятся скорректированные формулы.

[image: image3.jpg]ExP

A B
1 Toeap Lewa Ko

2 [rapanpaw]” 3000]
3 pyuka 5,00p.

4 [repane | 1500p
5

[image: image4.jpg]03 - £ =B3"C3

A B c [}
1 |Toeap Upwa Konea Viroro

2 apaspaw 3,00p, 5 1500
| 3 |pyuca 5,00p. s[a0me]
4 terpage | 15,00 575 0p

5

A

Однако может возникнуть ситуация, когда ссылка на ячейку меняться не должна (например, вычисление НДС). В этом случае необходимо использовать абсолютную ссылку, зафиксировав столбец и/или строку знаком $. Например, если ссылка выглядит так: =B1, то при автозаполнении все ячейки будут содержать формулу =B1.

[image: image5.jpg]ExP v XV A =D23C87

A B &]
1 [Topap Liewa Korso _Wiroro

2 |xapanpaw 3,00p. 5] 15,00p.)
3 pyua 500p 8 40,00p
4 rempae 15,00p. 5 7500p

5
[}
7 craska HAC
8

[image: image6.jpg]E3 - # =D3'$C§7

A B c [} B

1 [Topap Liewa Koreo Mrom HAC

2 apangaw 3,00p 5 1500p. 270

3 |pyuka 500p. 8 40,00p. 7 20,

4 terpae 15,00p. 5 7500p. 1340p
=

craska HAC 18%

Абсолютные ссылки применяются в тех случаях, когда нужно ис​пользовать ссылки на конкретные ячейки независимо от того, в какой ячейке находится сама формула. Чтобы создать абсолютную ссылку на столбец, строку или ячейку, необходимо перед соответствующей ссылкой поместить знак доллара ($).
Чтобы ввести в формулу абсолютную ссылку, необходимо:
1. Выделить ячейку, в которую нужно поместить формулу. Ввести знак равенства (=) и ссылку, которую нужно сделать абсолютной.
2. Чтобы преобразовать ссылку в абсолютную, нажать клавишу F4.
3. Продолжать нажимать F4 до тех пор, пока не появится нужная комбина​ция букв и знаков доллара.
4. Ввести остальную часть формулы и нажать клавишу Enter.
Пример: при копировании формулы с относительными адресами, например: «=А2+В2+$А$1» на с троку ниже формула изменится и примет вид «=А3+В3+$А$1».

Смешанные ссылки являются комбинацией абсолютных и относи​тельных ссылок. Например, можно создать ссылку, состоящую из относи​тельной ссылки на строку и абсолютной - на столбец, или наоборот. Если скопировать формулу, содержащую смешанную ссылку $А1, то номер строки изменится в зависимости от нового положения формулы, а номер столбца останется прежним. Если скопировать формулу, содержащую смешанную ссылку А$1, то номер столбца изменится в зависимости от нового положения формулы, а номер строки останется прежним.
Можно использовать ссылки на ячейки другого листа рабочей книги. Для этого нужно поместить название листа и восклицательный знак перед ссылкой на ячейку. Например, ссылка на ячейку А 1 листа Лист 1 выглядит следующим образом: Лист1А1.
4 СОРТИРОВКА, ФИЛЬТРАЦИЯ ДАННЫХ
Как уже говорилось, данные в Excel представляются в виде таблиц. Таблицу можно считать элементарной моделью базы данных, а потому к ней применимы процедуры обработки, которые традиционно используются для работы с базами данных: фильтрация, сортировка и др. При этом строки таблицы считаются записями, соответствующими объектам работы, а столбцы - полями (в них содержится информация об атрибутах объектов).

Для упорядочивания записей таблицы по какому-либо признаку используется режим сортировки. Чтобы сортировка выполнялась правильно, необходимо указать поля, которые будут определять новый порядок записей. Такие поля называются ключевыми. Сортировка может осуществляться по одному полю или по группе полей одновременно. Чтобы отсортировать записи таблицы выполните следующие действия.

1. Если нужно отсортировать только часть записей, выделите их. Если необходимо отсортировать всю таблицу, выделите любую её ячейку.

2. Выполните команду Сортировка меню Данные.

3. В списке Сортировать по… выберите первое ключевое поле и определите порядок сортировки.

4. Чтобы сортировка выполнялась по нескольким полям выберите их названия в списках Затем по… и В последнюю очередь, по …
5. Если Вы хотите отсортировать всю таблицу, то, чтобы избежать ошибки, убедитесь, что в группе Идентифицировать поля по … активизирован переключатель подписям. В результате строка, в которую занесены названия столбцов не будет участвовать в сортировке.

6. Нажмите ОК, чтобы выполнить сортировку.

Для отбора данных на основе сложных критериев можно воспользоваться командой Автофильтр. Фильтр представляет собой конструкцию, отображающую только те строки таблицы, которые удовлетворяют заданному условию. При этом остальные строки оказываются скрытыми.

Чтобы отобрать записи с помощью этой команды выполните следующие действия.

1. Выделите любую ячейку таблицы.

2. Выберите подкоманду Автофильтр команды Фильтр меню Данные.

3. Рядом с названием каждого поля появится кнопка раскрытия списка. Этот список можно использовать для фильтрации строк таблицы, которые не соответствуют заданным критериям.

4. Щелкните на кнопке раскрытия списка и выберите значение, которое должно содержать это поле. Здесь же можно выбрать пункт Условие, чтобы определить более сложный критерий.

Отобранные данные можно сохранить на новом рабочем листе. Для этого выберите отфильтрованные данные, воспользуйтесь командой Копировать меню Правка, перейдите на новый лист и воспользуйтесь командой Вставить меню Правка.

Для отключения команды Автофильтр снова используется подкоманда Автофильтр команды Фильтр меню Данные.

При указании сложных условий можно воспользоваться диалоговым окном Пользовательский автофильтр и соответственно операторами И/ИЛИ для объединения или сравнения критериев для одного и того же столбца.

Кроме того, для расширения возможностей поиска вхождений текста возможно использование символов шаблона «?» и «*».

Для определения действий двух критериев установите переключатель «И» или «ИЛИ». Если установлен переключатель «И», то на экран будут выводиться только те строки, для которых выполняется хотя бы один из двух критериев.

5 ФУНКЦИИ
Excel содержит большое количество встроенных функций, которые называются функциями рабочего листа: математические, финансовые, статистические функции, набор управления базами данных, функции даты времени, функции просмотра и ссылок, информационные, логические, текстовые и тригонометрические функции.
Формула, использующая любую функцию, состоит из знака равенства, имени функции и одного или нескольких аргументов - чисел или ссылок на ячейки, используемых в вычислениях. Результат вычислений отображается в активной ячейке, куда была введена формула, использующая данную функцию. Большинство аргументов принадлежат к числовому типу, однако аргументами также могут быть даты, текст, массивы и др.
Функция может иметь обязательные и необязательные аргументы.
Создавать формулы, содержащие функции, можно с помощью кнопок находящихся на стандартной панели инструментов и в строке формул, функции можно вводить вручную или использовать вставку функции для пошагового построения функции.
Чтобы ввести функцию в активную ячейку, введите знак равенства, затем имя функции и открывающую скобку. После этого укажите в качест​ве аргумента ячейку или диапазон, выделив его с помощью мыши или кла​виатуры, и введите закрывающую скобку.
Чтобы активизировать вставку функции, выберите команду Встав​ка/Функция или соответствующую кнопку на стандартной панели инструментов. Появится диалоговое окно Мастер функций. Встроенные функции Excel объединены в различные категории согласно типу произво​димых с их помощью расчетов. В списке Категория отображается набор всех категорий, а в списке Функция - набор функций выбранной катего​рии в алфавитном порядке. После выбора нужной функции нажмите ОК и появится палитра формул. В палитре формул можно ввести необходимые аргументы функции. Аргументом может быть ссылка на отдельную ячейку или группу ячеек, число или другая функция. Некоторые функции имеют один или несколько аргументов, другие функции не имеют их вовсе. Ар​гументы функции должны быть заключены в скобки и отделены друг от друга точкой с запятой.
В поля ввода диалогового окна следует ввести ссылки на ячейки или данные в качестве аргументов функции. Если некоторый аргумент являет​ся обязательным, название соответствующего поля ввода выделено полужирным шрифтом.
Чтобы ввести значение аргумента, поместите точку вставки в соот​ветствующее поле ввода с помощью мыши или клавиши Tab. В палитре формул над полями ввода появится описание выбранного аргумента. Вве​дите значение аргументов или нажмите кнопку Ссылка, чтобы перейти к рабочему листу и выделить в нем аргументы функции. Для возвращения в палитру формул нажмите кнопку Ссылка еще раз. Результат формулы появится в нижней части палитры. Нажмите кнопку ОК, чтобы ввести формулу в ячейку. Палитра формул исчезнет, и появится результат. Если формула содержит ошибку или не закончена, появится диалоговое окно с сообщением об ошибке или в ячейке появится значение ошибки.
Если в формуле используются вложенные функции или несколько функций, то переключить диалоговое окно на другую функцию можно нажатием клавиши мыши в строке ввода формул на имени нужной функции, если же необходимо активизировать окно диалога в режиме редактирова​ния для уже набранной функции, то необходимо установить курсор на нужную функцию и нажать кнопку в строке формул.

6 ДИАГРАММЫ
Диаграмма предназначена для графического представления данных. Для отображения числовых данных, введенных в ячейки таблицы, используются линии, полосы, столбцы, сектора и другие визуальные элементы. Вид диаграммы зависит от её типа. Все диаграммы, за исключением круговой, имеют две оси: горизонтальную – ось категорий и вертикальную – ось значений. При создании объёмных диаграмм добавляется третья ось – ось рядов. Часто диаграмма содержит такие элементы, как сетка, заголовки и легенда. Линии сетки являются продолжением делений, находящихся на осях, заголовки используются для пояснений отдельных элементов диаграммы и характера представленных на ней данных, легенда помогает идентифицировать ряды данных, представленные на диаграмме.

Добавлять диаграммы можно двумя способами: внедрять их в текущий рабочий лист и добавлять отдельный лист диаграммы. В том случае, если интерес представляет сама диаграмма, то она размещается на отдельном листе. Если же нужно одновременно просматривать диаграмму и данные, на основе которых она была построена, то тогда создаётся внедрённая диаграмма.

Чтобы вставить диаграмму, воспользуйтесь командой Диаграмма меню Вставка или выполните следующее.

Выберите нужный тип диаграммы, формат диаграммы, режим отображения названий, заголовков и текста легенды.

Диаграмма сохраняется и печатается вместе с рабочей книгой.
После того, как диаграмма будет сформирована, в неё можно будет внести изменения. Прежде чем выполнять какие-либо действия с элементами диаграммы, выделите их, щёлкнув по ним левой кнопкой мыши. После этого вызовите контекстное меню с помощью правой кнопки мыши или воспользуйтесь соответствующими кнопками панели инструментов Диаграмма.

В Excel существует несколько типов диаграмм.

1. График отображает тенденции или реальные изменения данных за равные промежутки времени.

2. Круговая диаграмма отображает соотношение частей и целого. Такая диаграмма отображает лишь один ряд данных. Кольцевая - это круговая диаграмма с вырезанной серединкой.

3. Гистограмма представляет изменения в течении некоторого времени или соотношение компонентов. (Категории - по горизонтали, а значения - по вертикали). В Excel существует несколько специальных видов гистограмм: цилиндрическая, коническая, пирамидальная.

4. Диаграмма с областями представляет отношение величин в течении некоторого времени, демонстрируя объём изменений, а не изменения во времени и их скорость.

5. Линейчатая диаграмма отображает отдельные значения в определенный момент времени или отражает соотношение компонентов. (Категории - по вертикали, а значения - по горизонтали).

6. Точечная диаграмма показывает взаимосвязь между числовыми значениями в нескольких рядах данных или представляет две группы чисел в виде одного ряда в координатах (х,у). Этот тип диаграмм используется для представления научных данных.

7. Поверхность отражает непрерывное изменение значений, организованных в виде двухмерного массива

8. Пузырьковая диаграмма позволяет сравнить наборы из трёх значений (аналогична точечной, но третье значение соответствует размеру пузырька).

�EMBED Equation.3���

�EMBED Equation.3���

PAGE
7

[image: image12.png]

_1331457906.unknown

_1331457904.unknown

