Преподаватель Большаков Александр – Высший колледж МарГТУ “Политехник”
Практическая работа №8
Microsoft Office Excel 2007. Вычисления в Excel. Формулы и функции
Теоретическая часть

Основным достоинством электронной таблицы Excel является наличие мощного аппарата формул и функций. Любая обработка данных в Excel осуществляется при помощи этого аппарата. Вы можете складывать, умножать, делить числа, извлекать квадратные корни, вычислять синусы и косинусы, логарифмы и экспоненты. Помимо чисто вычислительных действий с отдельными числами, вы можете обрабатывать отдельные строки или столбцы таблицы, а также целые блоки ячеек. В частности, находить среднее арифметическое, максимальное и минимальное значение, среднеквадратичное отклонение, наиболее вероятное значение, доверительный интервал и многое другое.

Формулы
Формулой
в Excel называется последовательность символов, начинающаяся со знака равенства “=“. В эту последовательность символов могут входить постоянные значения, ссылки на ячейки, имена, функции или операторы. Результатом работы формулы является новое значение, которое выводится как результат вычисления формулы по уже имеющимся данным.
Если значения в ячейках, на которые есть ссылки в формулах, меняются, то результат изменится автоматически.

В качестве примера приведем формулы, вычисляющие корни квадратного трехчлена: ax2+bx+c=0. Они введены в ячейки A2 и A3 и имеют следующий вид:

=(-B1+КОРЕНЬ(B1*B1-4*A1*C1))/2/A1

=(-B1-КОРЕНЬ(B1*B1-4*A1*C1))/2/A1

В ячейках A1, B1 и C1 находятся значения коэффициентов a, b и с, соответственно. Если вы ввели значения коэффициентов a=1, b=-5 и с=6 (это означает, что в ячейках A1, B1 и C1 записаны числа 1, 5 и -6), то в ячейках A2 и A3, где записаны формулы, вы получите числа 2 и ‑3. Если вы измените, число в ячейке A1 на -1, то в ячейках с формулами вы получите числа -6 и 1.

Использование ссылок и имен
Ссылка
однозначно определяет ячейку или группу ячеек рабочего листа. Ссылки указывают, в каких ячейках находятся значения, которые нужно использовать в качестве аргументов формулы. С помощью ссылок можно использовать в формуле данные, находящиеся в различных местах рабочего листа, а также использовать значение одной и той же ячейки в нескольких формулах.

Можно также ссылаться на ячейки, находящиеся на других листах рабочей книги, в другой рабочей книге, или даже на данные другого приложения. Ссылки на ячейки других рабочих книг называются внешними. Ссылки на данные в других приложениях называются удаленными.

Имя
- это легко запоминающийся идентификатор, который можно использовать для ссылки на ячейку, группу ячеек, значение или формулу. Создать имя для ячейки можно в поле имени, или через меню Вставка | Имя. | Присвоить... Использование имен обеспечивает следующие преимущества:

· Формулы, использующие имена, легче воспринимаются и запоминаются, чем формулы, использующие ссылки на ячейки.

Например, формула “=Активы-Пассивы” гораздо понятнее, чем формула “=F6-D6”.

· При изменении структуры рабочего листа достаточно обновить ссылки лишь в одном месте — в определении имен, и все формулы, использующие эти имена, будут использовать корректные ссылки.

· После того как имя определено, оно может использоваться в любом месте рабочей книги. Доступ ко всем именам из любого рабочего листа можно получить с помощью окна имени в левой части строки формул.

· Вы можете также определить специальные имена, диапазон действия которых ограничивается текущим рабочим листом. Это означает, что эти имена можно использовать лишь на том рабочем листе, на котором они определены. Такие имена не отображаются в окне имени строки формул или окне диалога “Присвоить имя”, если активен другой рабочий лист книги.

· Excel автоматически создает имена на основе заголовков строк и столбцов рабочего листа. Подробной информация о создании таких имен содержится в главе “Базы данных”.

· После того, как имя определено, вы можете:

· Заменить все соответствующие ссылки этим именем во всех местах рабочего листа.

Например, определив имя “Прибыль” как “=F12”, можно заменить все ссылки на ячейку F12 именем “Прибыль”.

· Быстро перейти на поименованную ссылку, заменить ссылки, вставить ссылку в формулу с помощью окна имени в строке формул.

Перемещение и копирование формул. Относительные и абсолютные ссылки
После того как формула введена в ячейку, вы можете ее перенести, скопировать или распространить на блок ячеек.

При перемещении формулы в новое место таблицы ссылки в формуле не изменяются, а ячейка, где раньше была формула, становится свободной. При копировании формула перемещается в другое место таблицы, ссылки изменяются, но ячейка, где раньше находилась формула, остается без изменения. Формулу можно распространить на блок ячеек.

При копировании формул возникает необходимость управлять изменением адресов ячеек или ссылок. Для этого перед символами адреса ячейки или ссылки устанавливаются символы “$”. Изменяться только те атрибуты адреса ячейки, перед которыми не стоит символ “$”. Если перед всеми атрибутами адреса ячейки поставить символ “$”, то при копировании формулы ссылка не изменится.

Например, если в записи формулы ссылку на ячейку D7 записать в виде $D7, то при перемещении формулы будет изменяться только номер строки “7”. Запись D$7 означает, что при перемещении будет изменяться только символ столбца “D”. Если же записать адрес в виде D7, то ссылка при перемещении формулы на этот адрес не изменится, и в расчетах будут участвовать данные из ячейки D7. Если в формуле указан интервал ячеек G3:L9, то управлять можно каждым из четырех символов: “G”, “3”, “L” и “9”, помещая перед ними символ “$”.
Если в ссылке используются символы $, то она называется абсолютной, если символов $ в ссылке нет — относительной. Адреса таких ссылок называются абсолютными и относительными, соответственно.

Абсолютные адреса при перемещении формул не изменяются, а в относительных адресах происходит смещение на величину переноса.
Понятие функции
Функции
в Excel используются для выполнения стандартных вычислений в рабочих книгах. Значения, которые используются для вычисления функций, называются аргументами. Значения, возвращаемые функциями в качестве ответа, называются результатами. Помимо встроенных функций вы можете использовать в вычислениях пользовательские функции, которые создаются при помощи средств Excel.

Чтобы использовать функцию, нужно ввести ее как часть формулы в ячейку рабочего листа. Последовательность, в которой должны располагаться используемые в формуле символы, называется синтаксисом функции. Все функции используют одинаковые основные правила синтаксиса. Если вы нарушите правила синтаксиса, Excel выдаст сообщение о том, что в формуле имеется ошибка.

Если функция появляется в самом начале формулы, ей должен предшествовать знак равенства, как и во всякой другой формуле.

Аргументы функции
записываются в круглых скобках сразу за названием функции и отделяются друг от друга символом точка с запятой “;”. Скобки позволяют Excel определить, где начинается и где заканчивается список аргументов. Внутри скобок должны располагаться аргументы. Помните о том, что при записи функции должны присутствовать открывающая и закрывающая скобки, при этом не следует вставлять пробелы между названием функции и скобками.

В качестве аргументов можно использовать числа, текст, логические значения, массивы, значения ошибок или ссылки. Аргументы могут быть как константами, так и формулами. В свою очередь эти формулы могут содержать другие функции. Функции, являющиеся аргументом другой функции, называются вложенными. В формулах Excel можно использовать до семи уровней вложенности функций.

Задаваемые входные параметры должны иметь допустимые для данного аргумента значения. Некоторые функции могут иметь необязательные аргументы, которые могут отсутствовать при вычислении значения функции.

Типы функций

Для удобства работы функции в Excel разбиты по категориям: функции управления базами данных и списками, функции даты и времени, DDE/Внешние функции, инженерные функции, финансовые, информационные, логические, функции просмотра и ссылок. Кроме того, присутствуют следующие категории функций: статистические, текстовые и математические.

При помощи текстовых функций имеется возможность обрабатывать текст: извлекать символы, находить нужные, записывать символы в строго определенное место текста и многое другое.

С помощью функций даты и времени можно решить практически любые задачи, связанные с учетом даты или времени (например, определить возраст, вычислить стаж работы, определить число рабочих дней на любом промежутке времени).

Логические функции помогают создавать сложные формулы, которые в зависимости от выполнения тех или иных условий будут совершать различные виды обработки данных.

Практическая часть

Задание 1. Переименование ячеек и создание ссылок

Создайте лист Excel Правая кнопка/Создать/Лист Microsoft Office Excel и назовите его по своему усмотрению.

В данном листе переименуйте ячейку А1 в Приход, B1 в Расход, C1 в Итог. Правая кнопка\Имя диапазона, ввести имя и нажать ОК. Либо чтобы переименовать ячейку, нужно ввести имя в название ячейки вверху слева листа Excel.

В Приход введите одно число, в Расход другое. В ячейке Итог создайте формулу =Приход-Расход.
В ячейке B5 создайте ссылку на внешний файл: Правая кнопка/Гиперссылка, выберите какой-то из Ваших файлов и нажмите OK.
Сохраните полученный лист и покажите результат преподавателю.
Задание 2. Работа с формулами
Чтобы переименовать ячейку, нужно ввести имя в название ячейки вверху слева листа Excel.
За основу задания возьмем Таблицу 1. В данной таблице подсчитайте по формулам поля:
* Закупочная цена в $: - в зависимости от текущего курса $, который заносится в отдельную ячейку D1, которую переименовать в kurs.

* Сумма закупки: = Закупочная цена товара (столбец D)*Количество товара (столбец F)
* Сумма реализации: = Розничная цена товара (ячейка I2-бананы, I3-виноград, I4-ананасы, I5-апельсины)*Количество

* Валовой доход: = Сумма реализации (столбец H) - Сумма закупки (столбец G)
Таблица 1
	
	A
	B
	C
	D
	E
	F
	G
	H
	I

	1
	
	
	Сегодня курс
	32
	
	
	
	Розничная цена, руб

	2
	
	
	
	
	
	
	
	бананы
	12,9

	3
	
	
	
	
	
	
	
	виноград
	15,2

	4
	
	
	
	
	
	
	
	ананасы
	14,8

	5
	
	
	
	
	
	
	
	апельсины
	14,5

	6
	№ п/п
	Наименование товара
	Фирма поставщик
	Закуп. цена (руб)
	цена ($)
	Кол-во
	Сумма закупки
	Сумма реализации
	Валовой доход

	7
	1
	бананы
	Frutis
	12
	=D7/kurs
	200
	=D7*F7
	=F7*I$2
	=H7-G7

	8
	2
	бананы
	SUMP
	12,32
	=D8/kurs
	80
	=D8*F8
	=F8*I$2
	=H8-G8

	9
	3
	бананы
	Forum
	11,98
	=D9/kurs
	165
	=D9*F9
	=F9*I$2
	=H9-G9

	10
	4
	бананы
	UFO
	11,57
	=D10/kurs
	50
	=D10*F10
	=F10*I$2
	=H10-G10

	11
	5
	виноград
	Frutis
	13,1
	=D11/kurs
	130
	
	= F11*I$3
	

	12
	6
	виноград
	SUMP
	12
	…
	170
	…
	…
	…

	12
	7
	виноград
	Forum
	11,32
	
	35
	
	
	

	13
	8
	виноград
	UFO
	11,55
	
	95
	
	
	

	14
	9
	ананасы
	Frutis
	12
	
	45
	
	= F14*I$4
	

	15
	10
	ананасы
	SUMP
	13,21
	
	10
	
	
	

	16
	11
	ананасы
	Forum
	11,59
	
	15
	
	
	

	17
	12
	ананасы
	UFO
	12,31
	
	50
	
	
	

	18
	13
	апельсины
	Frutis
	12,11
	
	20
	
	= F14*I$5
	

	19
	14
	апельсины
	SUMP
	12,23
	
	55
	
	
	

	20
	15
	апельсины
	Forum
	11.17
	
	65
	
	
	

	21
	16
	апельсины
	UFO
	11,31
	
	80
	
	
	

В данном примере ячейке D1 присвоено имя «kurs», которое используется во всех формулах для пересчета закупочной цены в $. Эта ячейка содержит только число (в нашем примере 32), а пояснительный текст содержится в ячейке С1.

При подсчете суммы реализации, использован другой прием для того, чтобы можно было правильно копировать формулы: для ссылки на розничную цену конкретного товара используется частично абсолютный адрес: I$2 - в этом адресе запрещено изменение номера строки, поэтому при копировании такой формулы для товара "бананы" ошибок не возникнет (и для других товаров – тоже). Для других товаров и фирм нужно создать формулы со ссылкой на их розничную цену.
По приведенным выше формулам подсчитайте валовый доход для всех товаров и фирм.

Сохраните полученный лист и покажите результат преподавателю.
1

