Информационные технологии в профессиональной деятельности

(файл .xls можно скачать на странице <u>www.matburo.ru/sub_appear.php?p=it</u>)

ЛАБОРАТОРНАЯ РАБОТА

Цели лабораторной работы.

Освоить следующие функции MS Excel:

- Условное форматирование
- Мастер функций Логические функции (ЕСЛИ, И, ИЛИ)

Проверить навыки формирования таблиц, построения диаграмм

1. Условное форматирование

Самая простая логика. Если содержимое ячейки больше (меньше, равно, не равно и т.д.) определенного значения, то - срабатывает определенное форматирование для этой ячейки (заливка нужным цветом, цвет и начертание шрифта, границы и т.д.)

Выделите ячейки, которые должны автоматически менять свой цвет и выберите в меню **Формат - Условное форматирование (Format - Conditional formatting)**.

В открывшемся окне можно задать условия и, нажав затем кнопку **Формат**, параметры форматирования ячейки, если условие выполняется:

	A	8	C C	D	E	F	G	н		J	K
1	Muo		четв	ерти							
2	708.4	1-я	2-я	3-я	4-я						
3	Иванов	5	4	5	5						
4	Петров	4	2	3	4						
5	Сидоров	5	4	3	4						
6	Кузнецов	2	3	3	3						
7	Савин	1	2	3	3						
8	Тарасов	5			اد <u>ا</u>						
9	Михайлов	4	Условно	не формат	ирование						×
10	Лукан	. 3	Nepopus	1							
11			Choone		<i>c</i>						
12			3H846	HHE M	рольте		Y 3				20
13			Отобр	ажение ячей	іки при		AaBhE	6 9 a		(the puper	
14			выпол	нении услов	ия:		~3000	0718		формат	-
15											
16			Условие	2			_				
17			значе	ние 🚩	равно		✓ 3				<u>×.</u>
18			01060	awayna cyal	ina ma						
19			выпол	нении услов	ня:		AaBbB	бЯя		Формат	-
20					_						
21			Условие	3							_
22			3H846	HHE 🔽	меньше		✓ 3				X.
23											_
24			Отобр	ажение ячей	ки при		AaBbB	бЯя		Формат	
25			четверти с г С п 1 3 2.я 3.я 4.я 5 4 5 5 1 1 1 3 5 4 5 5 5 1								
26											
27						Атаки	(e >> ¥	алить	OK	Отне	на
28											
29											

2. Условное форматирование с формулами

Можно усложнить критерии проверки условного форматирования, если проверять не значение, а формулу. В этом случае Вы можете проверять одни ячейки, а форматировать - другие. Вот так, например, можно выделить цветом все ячейки со значениями больше среднего:

	A B		}	С	D	E	F	G				
1	№ п/п	Наименование		Объем партии, кг								
2	1	Яблоки		60								
3	2	Груши		40								
4	3	Капуста		35								
5	4	Мандари	ны	45								
6	5	Киви		23								
7	6	Капуста		36								
8	7	Киви		60								
9	8	Ананас		10								
10	9	Капуста		5								
11	10	Манго			1			3				
12	11	Грейпфру	Условн	ое форматир	ование							
13	12	Банан	Исловие	.1								
14	13	Киви										
15	14	Киви		ула 💌 😑	Z>CF3HAH(\$C\$2;\$C\$10)							
16	15	Персик	Отобр	ажение ячейки	при		AaBhB69	a				
17	16	Абрикос	выпол	нении условия:								
18	17	Нектарин										
19			А также >> Удалить									
20												
21												
22												

А вот <u>здесь</u> можно почитать как сделать так, чтобы строки заливались через одну - "зеброй".

3. Функция ЕСЛИ (IF)

ЕСЛИ - очень интересная функция, позволяющая вывести в ячейку одно значение, если заданное пользователем условие выполняется и другое - если условие не выполняется. Функция имеет три аргумента:

- логическое выражение, задающее условие (logical_test);
- значение, выводимое в случае выполнения условия (value_if_true);
- значение, выводимое в случае невыполнения условия (value_if_false).

Рассмотрим жизненный пример. Имеем следующую таблицу:

	02	1×	-	_
	A	В	С	D
1	Наименование	Цена, \$	Количество	Стоимость, \$
2	скейт	80	2	
3	ролики	180	6	
4	мячи теннисные	32	5	
5	велосипед	500	1	
6	коньки	21	8	
7	ракетка	50	3	
8 9	костюм спортивный	90	10	

Задача - автоматически рассчитать стоимость товара с учетом того, что если количество превысило 5 шт., то магазин дает скидку 10%.

Решение - использовать для расчета функцию ЕСЛИ со следующими параметрами:

					_	-			
-	A	В	C	D	E	F	G	н	1
	Наименование	Цена, \$	Количество	Стоимость,	s				
	скейт	80	2	2*0,9;82*C2)					
1	ролики	180	6		Ĩ				
1	мячи теннисные	32	5						
1	велосипед	Арт	ументы функции	8					
1	коньки		74						
1	ракетка			· · · · · · · · · · · · · · · · · · ·					
1	костюм спортивный		,	юг_выражение	C2>5			= ложь	
			Значение_если_истина B2*C2*0,9						
L			Значение если ложь В2*С2 🛼 = 10					160	
L									
		_						= 160	
Ļ		Про	веряет, выполняетс	я ли условие, и воз	вращает одно	значение, е	сли оно выпо	лняется, и др	угое
Ļ		знач	ение, если нет.						
Ļ		_							
Ļ		_	Значе	ние если ложь	значение, кото	0008 8038080	цается, если	лог выраже	ние' имеет
1		_			начение ЛОЖ	ь. Если не у	casamo, Boser	ращается зна	чение ЛОЖЬ.
		_							
1									
		_							
Ļ				. Descrive				Or	OTHER
			авка по этой функц)	эначени	e:160			K	Ormenia

Если количество превышает 5, то человек платит не полную стоимость (B2*C2), а только 90% от нее (B2*C2*0,9).

4. Вложенные ЕСЛИ

Сама по себе одна функция ЕСЛИ может проверить только одно условие. Поэтому, в случае, когда необходимо проверить сразу несколько условий, приходится вкладывать одну функцию ЕСЛИ в другую. Выглядит это примерно следующим образом:

	C2 -	<i>f</i> ₂ =ЕСЛИ(В2	>110; "Слишком быстро";	ЕСЛИ(82<40;"(лишком ме,	дленно";"В	се правиль	но"))
	A	B	С	D	E	F	-0	
1	Имя	Скорость, км/ч						_
2	Краснов Н.А.	56	Все правильно					
3	Белов Д.П.	112	Слишком быстро					
4	Кирсанов Ф.Ю.	45	Все правильно					
5	Соколов А.Б.	22	Слишком медленно					
6	Кудрявцев М.В.	60	Все правильно					
7	Машков Р.Д.	61	Все правильно					
8								

В данном примере проверяется скорость движения автомобиля. Если она больше 110, то выводится предупреждение "Слишком быстро!". В противном случае проверяется - не слишком ли медленно едет водитель, и если нет, то выводится сообщение "Все правильно!"

Excel 2007 разрешает вкладывать функции ЕСЛИ друг в друга до 64 раз включительно. Хотя вид такой формулы скорее всего будет вызывать легкую икоту.

5. ЕСЛИ + И + ИЛИ (IF, AND, OR)

Функции **И** и **ИЛИ** из категории *Логические* способны заметно улучшить наглядность и понятность сложных логических проверок. Предыдущий пример с проверкой скорости можно было бы гораздо компактнее и красивее реализовать, например, вот так:

							1 -7 -7 1	· · · · · · · · · · · · · · · · · · ·	Ŧ		
	ЕСЛ	и 🚽 🗙	🗸 🟂 =ЕСЛИ(ИЛ	И(В2<	40;B2>110);"плат	и штраф";"мо	лодец')				
		A	В		С	D	E	F	(
1		Имя	Скорость, км/ч								
2	Кра	снов Н.А.	56	траф'	";"молодец")						
3	Бел	ов Д.П.	112	плати	штраф						
4	Кир	санов Ф.Ю.	45	молод	ец						
5	Сок			1	•	1	1				
6	Куд	Аргументы ф	ункции						▲ _		
7	Mat	ЕСЛИ									
8			Лог_вырах	жение	ИЛИ(82<40;82>110)		🏊 = ложь				
9			Значение если	истина	"плати штраф"		🔜 = "прати	urnadı"			
10				,							
11			Значение_если	и_ложь	"молодец"						
12		·						~*			
13		Проверяет, выс	оличется ли усвоек	не. и воз	ROBULART OVINO SHAVE	ние, если оно вы	— нолоде полняется и л	PW DV DOE			
14		значение, если	нет.	10, 11 00.			полимется, п д	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
15											
10			-								
10			Лог_выра:	жение	любое значение или значение ИСТИНА ил	выражение, кото и ПОЖЬ.	орое при вычис	лении дает			
10											
20											
20											
22	-								- F		
23		Справка по это	й функции	Значени	ие:молодец		ОК	Отмена			
24											
2.4											