

Е. М. Карчевский, И. Е. Филиппов

Excel 2007 в примерах

Учебно-методическое пособие

Казанский федеральный университет
2010

СОДЕРЖАНИЕ

ПЕРВЫЙ УРОК	4
Первое знакомство	4
Работа с диаграммами	7
Работа с формулами и функциями.....	13
Сортировка строк по столбцам.....	15
ВТОРОЙ УРОК	16
Работа со списками	16
Работа с диаграммами	18
Работа с функциями.....	20
ТРЕТИЙ УРОК	22
Работа с функциями.....	22
Сортировка.....	24
Шаблоны.....	25
ЧЕТВЕРТЫЙ УРОК	26
Фильтрация.....	26
Работа с диаграммами	29
Вычисления и функции.....	30
ПЯТЫЙ УРОК	32
Трехмерные ссылки	32
Консолидация данных.....	33
Работа с диаграммами	36
ШЕСТОЙ УРОК	37
Создание сводной таблицы.....	37
Функция «ЕСЛИ».....	38

Работа с диаграммами	40
СЕДЬМОЙ УРОК	41
Диаграммы	41
Абсолютные и относительные ссылки.....	45
Использование фильтров.....	47
ВОСЬМОЙ УРОК.....	50
Защита нескольких ячеек рабочего листа.....	51
Защита рабочего листа за исключением нескольких ячеек.....	54
Проведение анализа документа.	57
ДЕВЯТЫЙ УРОК	59
Таблицы подстановок.....	59
Анализ «что-если».	62
Работа со сценариями.....	63
Поиск решений	66
ДЕСЯТЫЙ УРОК	70
Базы данных в Excel	70

Первый урок

Первое знакомство

Запуск Microsoft Excel

Для запуска **Excel** необходимо щелкнуть кнопку **Пуск** на панели задач в группе меню **Программы** выбрать пункт **Microsoft Excel**.

При запуске **Excel** на экране появляется окно с пустой таблицей. При первом запуске этот документ имеет стандартное имя **Книга 1**, которое указывается в строке заголовка.

Использование справочной системы

В любой момент времени вы можете получить помощь от справочной системы. Для работы с ней предназначен пункт меню со знаком вопроса. Так же можно воспользоваться горячей клавишей **F1**.

Общие сведения о книгах и листах Microsoft Excel

Книги. Книга в **Microsoft Excel** представляет собой файл, используемый для обработки и хранения данных. Каждая книга может состоять из нескольких листов, поэтому в одном файле можно поместить разнообразные сведения и установить между ними необходимые связи.

Листы. Листы служат для организации и анализа данных. Можно вводить и изменять данные одновременно на нескольких листах, а также выполнять вычисления на основе данных из нескольких листов. При создании диаграммы ее можно поместить на лист с соответствующими данными или на отдельный лист диаграммы.

Вкладки листов. Имена листов отображаются на вкладках в нижней части окна книги. Для перехода с одного листа на другой следует выбрать соответствующую вкладку.

Элементы экрана

Строка заголовка находится в верхней части экрана и имеет обычный вид для программ, работающих под управлением Windows, дополнительно здесь установлена кнопка **Office** , которая предназначена для вывода списка возможных действий с документом, включая открытие, сохранение и печать. Также на строке заголовка есть панель быстрого доступа.

Строка меню.

Под строкой заголовка находится строка меню, в которой перечислены группы команд: **Главная, Вставка, Разметка страницы, Формулы, Данные, Рецензирование, Вид**. Каждая группа объединяет набор команд, имеющих общую функциональную направленность.

Перемещение и прокрутка внутри листа

Для перехода между ячейками листа используется мышь или клавиши со стрелками. При переходе на ячейку она становится активной. Для перехода в другую область листа используются полосы прокрутки. Полоса прокрутки - полосы вдоль правой и нижней сторон окна. Чтобы прокрутить содержимое окна, перетаскивайте бегунок или нажимайте кнопки со стрелками.

Переход на другой лист книги

Укажите ярлычок листа, содержащего нужные данные. Если ярлычок нужного листа не виден, то для его отображения используйте кнопки прокрутки листов. Затем укажите необходимый ярлычок.

Создание, закрытие и сохранение файлов

Создание книги

1. Нажимаем кнопку **Office** и выбираем **Создать**.
2. Чтобы создать новую пустую книгу, выберите вкладку **Пустые и последние** и дважды щелкните **Новая книга**.

Открытие книги

1. Нажимаем кнопку **Office** и нажимаем **Открыть** или просто нажимаем кнопку **Открыть** на панели быстрого доступа.
2. В поле **Папка** укажите путь, где находится книга, которую требуется открыть. Также для удобства, при нажатии на кнопку **Office** появляется окошко, где показаны последние ранее открывавшиеся документы.
3. Нажмите кнопку **Открыть**.

Сохранение книги

При первом сохранении книги указывается имя файла и место, куда он будет помещен. Во время каждого последующего сохранения книга будет обновляться в соответствии с внесенными в нее изменениями. Для этого можно просто нажать кнопку **Сохранить** .

Сохранение новой книги

1. Выберите команду кнопка **Office /Сохранить как и выберите** необходимый вид сохранения документа (например, **Книга Excel**).
2. В окне Сохранение документа укажите диск и папку, в которую будет помещена книга.
3. В поле **Имя файла** введите имя книги.
4. Нажмите кнопку **Сохранить**.

Закрытие книги

Выберите команду **Кнопка Office/ Закрыть**.

Ввод и форматирование данных

Ввод данных

1. Укажите ячейку, в которую необходимо ввести данные.
2. Наберите данные и нажмите клавишу **ENTER**.

Изменение содержимого ячейки

1. Дважды щелкните ячейку, содержимое которой необходимо изменить.
2. Измените содержимое ячейки.
3. Для сохранения изменений нажмите клавишу **ENTER**. Для отмены изменений нажмите клавишу **ESC**.

Очистка ячейки

1. Выделите ячейки, строки или столбцы, которые следует очистить.

2. В меню **Главная** в подменю **Редактирование** выберите команду **Очистить**, а затем — **Все, Содержимое, Форматы** или **Примечания**

Работа с диаграммами

Создание диаграммы

Диаграмму можно создать на отдельном листе или поместить в качестве внедренного объекта на лист с данными. Создадим таблицу:

	A	B	C	D	E	F
1						
2						
3			квартал1	квартал2	квартал3	квартал4
4		плановые	75453	79850	84635	89564
5		фактические	80000	85000	89400	94000

Далее будет подробно описываться, как заполнять поля таблицы.

1. Поместите курсор мыши в рабочую область программы. Наберите в ячейке **C3** имя поля: **квартал1**. Выделите ячейку **C3**, далее нажмите на черный квадратик, находящийся в правом нижнем углу ячейки, затем, не отпуская, кнопку мыши перетащите курсор до ячейки **F3**. У вас должно получиться следующее:

C	D	E	F
квартал1	квартал2	квартал3	квартал4

2. В ячейки **B4** и **B5** введите имена полей: **плановые** и **фактические** соответственно

Должно получиться так:

	A	B	C	D	E	F
1						
2						
3			квартал1	квартал2	квартал3	квартал4
4		плановые				
5		фактические				
6						

3. В диапазон ячеек **C4:F5** ввести числовые данные.

	A	B	C	D	E	F
1						
2						
3			квартал1	квартал2	квартал3	квартал4
4		плановые	75453	79850	84635	89564
5		фактические	80000	85000	89400	94000

4. Выделите ячейки **B3:F5** и установите шрифт **Times New Roman** 12 пунктов, а затем выровняйте по центру.

В итоге мы получим исходную таблицу.

Далее выполним команду:

1. Выделить введенные данные, далее **Вставка/(Диаграммы) Гистограмма/Гистограмма с группировкой**.

Такая должна получиться диаграмма:

Диаграмма связана с данными, на основе которых она создана, и обновляется автоматически при изменении данных.

Значения оси. Microsoft Excel 2007 создает значения оси на основе указанных данных. В приведенном примере значения оси изменяются от 0 до 100000, что соответствует значениям ячеек диапазона на листе.

Имена категорий. В качестве имен оси категорий Excel 2007 использует заголовки столбцов или строк данных. В приведенном примере в качестве имен оси категорий отображаются заголовки строк, соответствующие первому кварталу, второму кварталу и т.д.

Маркеры данных. Маркеры данных одного цвета представляют один ряд данных. Каждый маркер соответствует одному значению данных листа.

Область диаграммы. Вся диаграмма и ее элементы.

Область построения. На плоских диаграммах — ограниченная координатными осями область, содержащая все ряды данных. На объемных диаграммах — ограниченная координатными осями область, содержащая все ряды данных, имена категорий, подписи делений и названия осей.

Внедренные диаграммы. Внедренная диаграмма рассматривается как графический объект и сохраняется в качестве части листа, на котором она создана. Внедренные диаграммы следует использовать в случаях, когда требуется отобразить или напечатать одну или несколько диаграмм вместе с данными листа.

Листы диаграмм. Лист диаграммы — это отдельный лист в книге, имеющий собственное имя. Листы диаграмм следует использовать в случаях, когда требуется

просмотреть или изменить большие или сложные диаграммы отдельно от данных, или когда требуется сохранить пространство экрана для работы с листом.

Изменение типа диаграммы.

1. Для того чтобы изменить тип диаграммы, щелкните на диаграмму.
2. Выполните команду **Конструктор/(Тип) Изменить тип диаграммы/Объемная коническая**.

Выбор цвета, границ и заливки допускается в маркерах данных, в области диаграммы, в области построения и в других элементах диаграммы.

Следующая процедура используется для изменения цветов, узора, ширины линии или типа рамки для маркеров данных, области диаграммы, области построения, сетки, осей и подписей делений на плоских и объемных диаграммах:

1. Щелкните левой кнопкой мыши на область диаграммы.
2. При необходимости заливки фигуры выберите **Формат/(Стили фигур)Заливка фигуры** и укажите нужный вид во вкладках **Градиентная** или **Текстура**. (В нашем примере **Формат/(Стили фигур)Заливка фигуры/Желтый цвет**)
3. При необходимости изменения вида диаграммы пользуйтесь вкладками **Конструктор**, **Макет** или **Формат**.

Использование рисунков в диаграммах.

Следующая процедура используется для добавления рисунка — например, точечного — к определенным типам маркеров данных, области диаграммы, области построения или легенде на плоских и объемных диаграммах.

Для того, чтобы у вас получилось также, выполните следующие команды:

1. Щелкните левой кнопкой мыши на область диаграммы.
2. Выполните команду **Формат/(Стили фигур)Заливка фигуры/Рисунок**.
3. В появившемся окне **Вставка рисунка** выберите диск или папку, где находится нужный рисунок, а затем дважды щелкните его.
4. Далее вы полните команду **Макет/Текущий фрагмент**. Выберите **Область построения**. Далее **Формат выделенного фрагмента/Нет заливки**.

Работа с формулами и функциями

Вставка формул.

В **Microsoft Excel 2007** можно использовать формулы, которые интегрированы в систему. Для этого достаточно выполнить следующую команду **Формулы/Библиотека функций** и выбрать нужную вам функцию. Также можно вставлять функцию вручную. Далее этот способ будет описан в примере.

Ввод формулы, содержащей функцию.

1. Создайте таблицу для подсчета одной единицы товара и общей стоимости товаров:

	A	B	C	D	E
1					
2					
3		наимен. товара	цена	кол-во	стоимость
4		товар №1	450	200	
5		товар №2	780	100	
6		товар №3	1200	100	
7		товар №4	2400	200	
8				итого	

2. Щелкните дважды левой кнопкой мыши на ячейку **E4**. Нажмите знак равенства(=), затем нажмите левой кнопки мыши на ячейку **C4**, потом поставьте знак «звездочку»(*), а после левой кнопкой нажмите на ячейку **D4**.

	A	B	C	D	E
1					
2					
3		наимен. товара	цена	кол-во	стоимость
4		товар №1	450	200	=C4*D4
5		товар №2	780	100	
6		товар №3	1200	100	
7		товар №4	2400	200	
8				итого	

3. Нажмите **ENTER**.
4. Выделите ячейку **E4**, далее нажмите на черный квадратик, находящийся в правом нижнем углу ячейки, затем, не отпуская, кнопку мыши перетащите курсор до ячейки **E7**.

	A	B	C	D	E
1					
2					
3		наимен. товара	цена	кол-во	СТОИМОСТЬ
4		товар №1	450	200	90000
5		товар №2	780	100	78000
6		товар №3	1200	100	120000
7		товар №4	2400	200	480000
8				ИТОГО	

5. Выделите ячейку E8. Далее выполняем: **Формулы/Библиотека функций/Автосумма**.

Скриншот интерфейса Excel, показывающий панель «Формулы» и библиотеку функций. В выпадающем меню «Автосумма» выбрана функция «СУММ». В строке формул отображена формула «=СУММ(E4:E7)». В таблице ниже ячейка E8 выделена и содержит формулу «=СУММ(E4:E7)». Всплывающее окно подсказки для функции СУММ находится в нижнем правом углу.

	A	B	C	D	E	F
1						
2						
3		наимен. товара	цена	кол-во	СТОИМОСТЬ	
4		товар №1	450	200	90000	
5		товар №2	780	100	78000	
6		товар №3	1200	100	120000	
7		товар №4	2400	200	480000	
8				ИТОГО	=СУММ(E4:E7)	
9						

6. Нажмите **ENTER**.

	A	B	C	D	E
1					
2					
3		наимен. товара	цена	кол-во	СТОИМОСТЬ
4		товар №1	450	200	90000
5		товар №2	780	100	78000
6		товар №3	1200	100	120000
7		товар №4	2400	200	480000
8				ИТОГО	768000
9					

Если получилась такая таблица, то вы все выполнили верно.

Сортировка строк по столбцам

Лучше всего, если сортируемый список будет иметь заголовки столбцов.

Создайте таблицу данного типа:

	А	В	С
1	Ф.И.О	Телефон	Адрес
2	Петров Р.Р.	521365	ул. , кв. , д.
3	Сидоров А.И.	365147	ул. , кв. , д.
4	Иванов И.И.	145945	ул. , кв. , д.
5	Козлов В.Н.	658741	ул. , кв. , д.
6	Алексеева Г.В.	123456	ул. , кв. , д.
7			

1. Выделите ячейки, которые требуют сортировки. В нашем случае ячейки А2-А6.
2. Выполните команду **Данные/Сортировка и фильтр/Сортировка**.
3. Укажите в выплывшем окне **Сортировка** в полях: **Столбец Сортировать по Ф.И.О., Сортировка Значение и Порядок От А до Я**.

The screenshot shows an Excel spreadsheet with columns A, B, and C. Rows 2-6 are highlighted. A 'Сортировка' dialog box is open, showing the following settings:

- Добавить уровень:
- Удалить уровень:
- Копировать уровень:
- Параметры...:
- Мои данные содержат заголовки:
- Столбец: Ф.И.О
- Сортировка: Значения
- Порядок: От А до Я

4. Нажмите кнопку **ОК**.

	А	В	С
1	Ф.И.О	Телефон	Адрес
2	Алексеева Г.В.	123456	ул. , кв. , д.
3	Иванов И.И.	145945	ул. , кв. , д.
4	Козлов В.Н.	658741	ул. , кв. , д.
5	Петров Р.Р.	521365	ул. , кв. , д.
6	Сидоров А.И.	365147	ул. , кв. , д.

В итоге получаем такую таблицу:

Второй урок

Работа со списками

Понятие списка

В **Microsoft Excel 2007** под списками подразумеваются таблицы со связанными между собой данными. Имеется набор функций облегчающих обработку и анализ данных в системе. Списком может быть справочник, ведомость и т.д. Список – это база данных, т.к. воспринимается программой в виде определенной структуры. Это дает возможность доступа к таким операциям как сортировка или поиск информации. Программа формирует списки из отдельных частей таблицы, при этом учитываются основные элементы списка.

Создадим документ следующего вида:

	А	В	С	Д	Е	Ф
1	Фамилия	Имя	Отчество	Адрес	Телефон	
2	Гильманов	Рамиль	Ильдусович	ул. Чуйкова, 1-23	12-34-56	
3	Шрубенков	Максим	Максимович	ул. Минская, 2-34	23-45-67	
4	Маевский	Олег	Олегович	ул. Адоратского, 2-43	65-43-21	
5	Гайда	Инна	Сергеевна	ул. Короленко, 1-1	13-24-56	
6	Хасанова	Альбина	Альбертовна	ул. Батыршина, 2-2	14-41-14	
7	Надыров	Булат	Булатович	ул. Гвардейская, 32-23	14-25-36	
8	Зиганшина	Альбина	Ринатовна	ул. Адоратского, 2-42	14-32-65	
9						
10						

5. Создайте новую книгу. Для этого выполните команду **Кнопка Office/Создать/Новая книга** и нажмите **Создать**.
6. Поместите курсор мыши в рабочую область программы. Наберите в ячейках **A1- E1** имена полей: фамилия, имя, отчество, адрес, телефон.
7. Выделите ячейки **A1-E1** и установите шрифт **Times New Roman** 14 пунктов, а затем выровняйте по центру.
8. Заполните все остальные ячейки шрифтом **Arial** 10 пунктов.
9. Установите внутренние и внешние границы для таблицы. Для этого выделите таблицу и выберите команду **Главная/(ячейки)Формат/Формат ячеек**. Затем выберите вкладку **Граница** и щелкните на кнопки: **Внешние** и **Внутренние**.
10. Отрегулируйте ширину столбцов по содержимому. Для этого выделите таблицу и выполните команду **Главная/(ячейки)Формат/Автоподбор ширины столбца**.

Таким образом, строки списка становятся записями, а заголовки столбцов – именами базы данных. Нужно помнить, что пустая строка указывает на окончание списка, поэтому не следует оставлять пустых строк между заголовками столбцов. Имена полей должны располагаться в верхней части списка и находиться в отдельных ячейках.

Сортировка.

При вводе записей можно не обращать внимание на их порядок, т.к. в дальнейшем есть возможность сортировать списки.

1. Для того чтобы программа **Microsoft Excel 2007** обнаружила список нужно щелкнуть на любой ячейке, относящейся к списку.
2. Выполните команду **Данные/(сортировка и фильтр)Сортировка**. После чего программа сама выделит таблицу.
3. В окне **Сортировка** выберите сортировать по **Фамилия**, затем **Сортировка/Значения**, в последнюю очередь **Порядок/От А до Я**. Нажмите кнопку **ОК**.

Получим документ следующего вида:

	A	B	C	D	E	F
1	Фамилия	Имя	Отчество	Адрес	Телефон	
2	Гайда	Инна	Сергеевна	ул. Короленко, 1-1	13-24-56	
3	Гильманов	Рамиль	Ильдусович	ул. Чуйкова, 1-23	12-34-56	
4	Зиганшина	Альбина	Ринатовна	ул. Адоратского, 2-42	14-32-65	
5	Маевский	Олег	Олегович	ул. Адоратского, 2-43	65-43-21	
6	Надыров	Булат	Булатович	ул. Гвардейская, 32-23	14-25-36	
7	Хасанова	Альбина	Альбертовна	ул. Батыршина, 2-2	14-41-14	
8	Шрубенков	Максим	Максимович	ул. Минская, 2-34	23-45-67	
9						

В **Microsoft Excel 2007** можно производить многоуровневую сортировку, когда совпадают одно или несколько полей.

Сортировка данных.

Создадим документ следующего вида:

	A	B	C	D	E
1	Административный округ	Театры	Музеи	Магазины	
2	Центральный	48	55	1214	
3	Северный	6	3	631	
4	Северо-Западный			267	
5	Северо-Восточный	5	5	573	
6	Южный	1	1	615	
7	Юго-Западный	2	1	474	
8	Юго-Восточный	2	5	434	
9	Западный	1	4	512	
10	Восточный	2	1	685	
11	г. Зеленоград			78	
12					

Создайте таблицу в соответствии с образцом. Выполните сортировку по трем ключам в следующем порядке (по убыванию): музеи театры, магазины. Для этого:

1. Выделите всю таблицу.
2. Выполните команду **Данные/(сортировка и фильтр)Сортировка**. В выпадающем списке **Сортировать по** выбрать "Музеи", установить **Сортировка/Значение** и **Порядок/По убыванию**. Далее **Добавить уровень** в выпадающих списках **Затем по**

выбрать соответственно "Театры" и "Магазины". Установить переключатели в позиции **По убыванию**. Нажмите кнопку **ОК**.

В результате у вас получится таблица следующего вида:

	A	B	C	D	E
1	Административный округ	Театры	Музеи	Магазины	
2	Центральный	48	55	1214	
3	Северо-Восточный	5	5	573	
4	Юго-Восточный	2	5	434	
5	Западный	1	4	512	
6	Северный	6	3	631	
7	Восточный	2	1	685	
8	Юго-Западный	2	1	474	
9	Южный	1	1	615	
10	Северо-Западный			267	
11	г. Зеленоград			78	
12					

Работа с диаграммами

Откройте файл **Сортировка данных**. Попробуем представить в графическом виде данные по количеству магазинов в округах. Создадим документ следующего вида:

1. Выделите два столбца таблицы, содержащие названия округов и данные по числу магазинов. Для выделения несмежных ячеек, удерживайте нажатой клавишу **CTRL**. Включите в выделение заголовки.
2. Выполните команду **Вставка/(диаграммы) Круговая диаграмма**.
3. Выберите тип диаграммы - **круговую объемную**.
4. Поместите диаграмму в нужное место (желательно, чтобы она не закрывала таблицу).
5. Выполните **Макет/(подписи) Легенда/Нет**.
6. Далее выполните **Макет/(подписи) Подписи данных/Дополнительные параметры подписей данных**.
7. Уберите флажок со строки **Значения** и установите его в строке **Имена категорий**. Нажмите **Заккрыть**.
8. Далее, щелкнув по метке сектора и удерживая нажатой левую кнопку мыши, сместите метки так, чтобы они находились рядом с соответствующими им долями диаграммы, а не на самой диаграмме.
9. Сохраните полученный документ на диске С: в папке Учебные документы под названием **Построение диаграммы**.

Создадим документ следующего вида:

Для создания такого документа необходимо выполнить следующие действия:

1. Выделите ячейки **A-F**. Выполните команду **Главная/(ячейки) Формат/Ширина столбца**. Задайте ширину столбца **12 см** и нажмите кнопку **ОК**.
2. В первой строке выделите ячейки **A-F**.

3. Выполните **Главная/(выравнивание) Объединить и поместить в центре** и напечатайте заголовок (размер шрифта 14 пунктов).
4. Создайте таблицу. Напечатайте заголовки столбцов – формат ячейки **По правому краю**, тип шрифта **Полужирный**. Аналогично напечатайте заголовки строк.
5. Введите значения ячеек таблицы.
6. На основе таблицы создайте диаграмму. Для этого выделите таблицу, выберите **Вставка/(диаграмма) Гистограмма/Цилиндрическая** и выберите нужный вид диаграммы.
7. Щелкните правой кнопкой мыши на диаграмме и выберите команду **Выбрать данные**. Далее поменяйте местами все значения. Для этого в данном окне нажмите кнопку **Строка/Столбец** и **ОК**.
8. С помощью мышки растяните границы диаграммы до нужных размеров и поместите ее в нужное место.
9. Сохраните документ на диске С: в папке Учебные документы в файле с именем **Диаграмма**.

Работа с функциями

Подготовьте таблицу для расчета ваших еженедельных трат на поездки в городском транспорте:

	A	B	C	D	E	F	G	H
1		<i>Понедельник</i>	<i>Вторник</i>	<i>Среда</i>	<i>Четверг</i>	<i>Пятница</i>	<i>Суббота</i>	<i>Воскресенье</i>
2	<i>Автобус</i>	1	3	3	2	1	2	2
3	<i>Троллейбус</i>	2	2	1	1	3	2	0
4	<i>Трамвай</i>	3	1	2	3	2	1	0
5	<i>Стоимость одной поездки</i>			5		<i>Всего за неделю</i>		185

1. В ячейку **B1** введите *"понедельник"*. В выделенной ячейке **B1** в правом нижнем углу можно заметить маленький черный квадрат - Маркер заполнения. Если поместить курсор на маркер заполнения, курсор принимает форму черного крестика. Перетаскивание маркера заполнения приводит к копированию содержимого в соседние ячейки. Помимо копирования данных, функция автозаполнения позволяет создавать списки. В нашем случае, после того как вы введете в ячейку *"понедельник"* и произведете автозаполнение соседних ячеек, то вы получите список: *"вторник"*, *"среда"* и т.д.
2. Выделите ячейку **B1**.
3. Подведите курсор мыши к маркеру заполнения, поймите момент, когда курсор примет вид тонкого черного креста.
4. Удерживая нажатой левую кнопку мыши, переместите указатель на 6 ячеек вправо.
5. Выполните команду **Главная/(Ячейки)Формат/Автоподбор ширины столбца**. В этом случае ширина столбца будет соответствовать содержимому активной (выделенной) ячейки, или в случае, когда столбец предварительно был выделен, ширина столбца будет подобрана в соответствии с содержимым ячейки, содержащей самую длинную цепочку символов.

6. В ячейки **A2**, **A3**, **A4** введите "Автобус", "Троллейбус", "Трамвай".
7. В ячейку **C5** введите "Стоимость одной поездки", а в ячейку **G5** введите "Всего за неделю".
8. Выделите ячейки **C5** и **G5**. Для этого выделите сначала ячейку **C5**, затем, удерживая нажатой клавишу **Ctrl**, выделите ячейку **G5**. На панели инструментов **Главная** в группе меню (**Выравнивание**) нажмите кнопку **По правому краю**, или во вкладке **Выравнивание** диалогового окна **Формат ячеек** в выпадающем списке по горизонтали выбрать **по правому краю**.

9. Аналогично выровняйте содержимое других ячеек (как показано в образце). Для того чтобы отформатировать содержимое ячеек, необходимо выделить нужную (нужные) ячейку, затем в диалоговом окне **Главная/(Формат)** ячеек выбрать вкладку **Шрифт** и отформатировать содержимое ячеек так, как показано на образце.

10. Введите значение стоимости одной поездки. Затем введите число поездок на каждом виде транспорта в определенный день недели.

11. Выделите ячейку, в которую собираетесь поместить итоговый результат и нажмите кнопку **Сумма** на панели инструментов **Главная/(Редактирование)**. Перетащите курсор по всем ячейкам, подлежащим суммированию. Примерный вид формулы: **"=СУММ(B2:H4)"** (двоеточие между адресами ячеек определяет интервал: все ячейки от **B2** до **H4**). Установите курсор в строку формул и наберите оставшуюся часть формулы, например, **"=СУММ(B2:H4)*D5"**. Нажмите **Enter**.

12. Для обрамления выделите сначала таблицу без последней строки и выполните команду **Главная/(Шрифт)Изменение границ выделенных ячеек** и установите все рамки. Затем выделите отдельные ячейки в последней строке: выделите первую ячейку, затем, удерживая нажатой кнопку **Ctrl** левой кнопкой мыши выделите вторую ячейку. Установите все рамки.

13. Сохраните документ на диске **С:** в папке **Учебные документы** с именем **Работа с функциями**.

Третий урок

Работа с функциями

	A	B	C	D	E	F
1	Количество проданных телефонов за квартал 2004 года					
2						
3		Январь	Февраль	Март	Всего	
4	Nokia 2100	23	19	27	69	
5	Siemens A60	35	40	28	103	
6	LG 7100	17	20	15	52	
7		75	79	70	224	

Создадим документ следующего вида:

1. Для создания такого документа необходимо выполнить следующие действия:
2. Выделите ячейки **A-F**. Выполните команду **Главная / (Ячейки) Формат / Ширина столбца**. Задайте ширину столбца 13 см и нажмите кнопку **ОК**.
3. В первой строке выделите ячейки **A-F**.

4. На панели инструментов **Главная/(Выравнивание)** выполните команду **Объединить и поместить в центре** и напечатайте заголовок (размер шрифта **14 пунктов**).

5. Зададим строкам 3 и 7 нужный вид. Для этого в строке 3 выделим ячейки А-Е. На панели инструментов **Главная/(Шрифт)** выполните команду **Границы** и выберете нужные границы. Тоже самое сделайте для строки 7.
6. Напечатайте названия колонок. Для этого на панели инструментов **Главная/Шрифт** задайте тип шрифта **Полужирный**, формат абзаца **По правому краю** и напечатайте названия колонок.
7. Аналогично напечатайте названия строк.
8. Введите значения ячеек таблицы.
9. Вставьте функции в ячейки **Е4-Е6**. Для этого выделите ячейку **Е4**, выполните команду **Формулы/(Библиотека функций)Вставить функцию**, в диалоговом окне выберите функцию **СУММ** нажмите кнопку **ОК**, в окне **Число1** задайте ссылки на ячейки **В4:D4** и нажмите кнопку **ОК**. Аналогично вставьте функции в ячейки **Е5-Е6**, задав нужные ссылки на ячейки.

10. Вставьте функции в ячейки **В7-Е7**. Для этого выделите ячейку **В7**, выполните команду **Формулы/(Библиотека функций)Вставить функцию**, в диалоговом окне выберите функцию **СУММ** нажмите кнопку **ОК**, в окне **Число1** задайте ссылки на ячейки **В4:В6** и нажмите кнопку **ОК**. Аналогично вставьте функции в ячейки **С7-Е7**, задав нужные ссылки на ячейки.
11. Сохраните документ на диске **С:** в папке **Учебные документы** в файле с именем **Функция**.

Сортировка

Создадим документ следующего вида:

	A	B	C	D	E
3		Январь	Февраль	Март	Всего
4	Nokia 2100	23	19	27	69
5	Siemens A60	35	40	28	103
6	LG 7100	17	20	15	52
7	Samsung X110	20	17	24	61
8	Sony 350	24	28	21	73

Для создания такого документа необходимо выполнить следующие действия:

1. Для создания такого документа необходимо выполнить следующие действия:
2. Выделите ячейки A-F. Выполните команду **Главная/(Ячейки)Формат/ Ширина столбца**. Задайте ширину столбца 13 см и нажмите кнопку ОК.
3. В первой строке выделите ячейки A-F.
4. На панели инструментов **Главная/(Выравнивание)** выполните команду **Объединить и поместить в центре** и напечатайте заголовок (размер шрифта 14 пунктов).
5. Зададим строкам 3 и 7 нужный вид. Для этого в строке 3 выделим ячейки A-E. На панели инструментов **Главная/(Шрифт)** выполните команду **Границы** и выберете нужные границы. Тоже самое сделайте для строки 7.
6. Напечатайте названия колонок. Для этого на панели инструментов **Главная/(Шрифт)** задайте тип шрифта **Полужирный**, формат абзаца **По правому краю** и напечатайте названия колонок.
7. Аналогично напечатайте названия строк.
8. Введите значения ячеек таблицы.
9. Вставьте функции в ячейки E4-E6. Для этого выделите ячейку E4, выполните команду **Формулы/(Библиотека функций)Вставить функцию**, в диалоговом окне выберите функцию **СУММ** нажмите кнопку **ОК**, в окне Число1 задайте ссылки на ячейки **B4:D4** и нажмите кнопку **ОК**. Аналогично просуммируйте строки 5-8.
10. Задайте значениям колонки **Всего** тип шрифта **Полужирный**.
11. Теперь расположите строки таблицы по количеству проданных телефонов в порядке убывания. Для этого выделите всю таблицу кроме строки названия колонок. Выполните команду **Данные(Сортировка и фильтр)**, задайте в выпадающем списке Сортировать по значению **Всего**, **сортировать по убыванию** и нажмите кнопку **ОК**. Получится документ следующего вида:

	A	B	C	D	E
3		Январь	Февраль	Март	Всего
4	Nokia 2100	35	40	28	103
5	Siemens A60	24	28	21	73
6	LG 7100	23	19	27	69
7	Samsung X110	20	17	24	61
8	Sony 350	17	20	15	52

Шаблоны

Общие сведения

Шаблоны предназначены для подготовки документов, имеющих типовые формы. Шаблон – это пустой бланк, в котором пользователь в соответствии со своими задачами заполняет нужные графы собственной информацией. Шаблон может предварительно включать некоторые заполненные графы, которые являются общим для всех документов данного типа.

В Microsoft Excel имеются некоторые шаблоны. Пользователь имеет возможность создавать свои собственные шаблоны. Шаблон может быть создан как на основе другого шаблона так и на основе обычной книги Excel. Для того, чтобы создать шаблон, достаточно при сохранении файла присвоить ему тип Шаблон документа и сохранить его в стандартной папке Шаблоны.

Для того, чтобы создать документ на основе уже существующего шаблона достаточно выполнить команду Кнопка Office/Создать и выбрать один из шаблонов.

Создание шаблона товарного счета

Создадим документ следующего вида:

	A	B	C	D	E
1	<u>Грузоотправитель и адрес</u>				
2					
3	<u>Грузополучатель и адрес</u>				
4					
5	К реестру №	Дата получения " __ "		200_г.	
6					
7	Счет № от Текущая дата				
8					
9	Поставщик				
10	Адрес				
11	Расчетный счет №				
12					
13	Дополнения				
14					
15	Наименование	Ед. Измер.	Кол-во	Цена	Сумма
16					0
17					0
18					0
19					0
20				Итого	0
21					
22	Руководитель предприятия				
23					
24	Главный бухгалтер				

Для создания такого документа необходимо выполнить следующие действия:

1. Создайте новую книгу. Для этого выполните команду **Кнопка Office/Создать**.
2. Используя команду **Разметка страницы/Параметры страницы** установите одинаковые со всех сторон поля размером **2 см**.
3. Введите в ячейку **A1**: Грузоотправитель и адрес подчеркнутым шрифтом.
4. Введите в ячейку **A3**: Грузополучатель и адрес подчеркнутым шрифтом.
5. Введите в ячейку **A5**: К реестру №...

6. Введите в ячейку **A7**: Счет № от... полужирным шрифтом.
7. Введите в ячейку **A9-A11**: Поставщик, Адрес, Расчетный счет №.
8. Введите в ячейку **A13**: Дополнения.
9. Установите внутренние и внешние границы для таблицы с координатами: **A15;E20**.
10. Заполните имена столбцов, а также введите **ИТОГО** в ячейку **D20** полужирным шрифтом.
11. Установите ширину столбцов А-Е: **23,20; 12,70; 9,50; 13,70; 20,00** соответственно.
12. Введите в ячейки **A22** и **A24** Руководитель предприятия и Главный бухгалтер соответственно полужирным шрифтом.
13. Для ячеек **A1, A3, A11, A13** проделайте следующие операции:
 - а) Объедините строку в которой содержится данная ячейка со следующей строкой до столбца **F**. Для этого выделите нужные ячейки, затем выполните команду **Главная/(Выравнивание)Объединить ячейки**.
 - б) Затем в этой же вкладке **Главная/(Выравнивание)Формат ячейки** установите галочку **Переносить по словам**, затем установите Выравнивание по горизонтали: **по левому краю**, по вертикали: **по верхнему краю**.
 - в) Нажмите **ОК**.
14. Объедините ячейки **A7-E7** и установите верхние и нижние границы.
15. Объедините ячейки **A5-E5, A9-E9, A10-E10** и установите выравнивание по левому краю.
16. Объедините ячейки **A22-E22, A2-E24** и установите горизонтальное выравнивание в ячейках по левому краю (отступ) с **отступом 5**.
17. Введите в ячейку **E16**: **=C16*D16**.
18. Скопируйте содержимое ячейки **E16** в ячейки **E17-E19**.
19. Введите в ячейку **E20**: **=СУММ(E16:E19)**.
20. Сохраните книгу как шаблон. Для этого выполните команду **Файл/Сохранить как**. Затем установите Тип Файла: **Шаблон**, а Имя файла: **Товарный счет**. Нажмите **ОК**.

Шаблон товарного счета готов. Чтобы убедиться, что шаблон был создан правильно выполните команду **Кнопка Office/Создать** и выберите шаблон **Товарного счета**. Теперь на основе этого шаблона можно создавать товарные счета, заполняя лишь некоторые поля.

Четвертый урок

Фильтрация

Excel оснащен весьма полезной при работе с большими таблицами: фильтрацией, т.е. возможностью видеть не всю таблицу, а только ту часть ее, которая нам сейчас нужна.

Создадим таблицу следующего вида:

	A	B	C	D	E	F	G	H
1	город	агент	01.фев	02.фев	03.фев	04.фев	05.фев	06.фев
2	Москва	Гусев	11	14	13	9	10	14
3	Киров	Кукусев	10	12	4	13	12	12
4	Москва	Щусев	12	12	12	12	12	12
5	Ростов	Песев	4	3	12	4	3	4
6	Москва	Мясев	14	13	13	12	12	11
7	Рязань	Русев	4	3	5	3	5	5
8	Москва	Лысев	12	13	15	14	14	13
9	Тамбов	Васев	4	5	5	5	5	5
10	итого		71	75	79	72	73	76

1. В каждую ячейку введем данные.
2. В ячейку **C10** введем формулу **=сумм (C2:C9)**, таким же образом введем формулы в ячейки **D10:H10**.
3. Левой кнопкой мыши выделим все ячейки, с помощью правой кнопки мыши выберем **Формат ячеек**.
4. Во вкладке **Граница** выбираем внешние и внутренние.
5. Во вкладке **Заливка** выберем нужный цвет.
6. Во вкладке **Шрифт** выберем начертание – полужирный, размер 10.
7. Выделим все строки. На панели форматирования выберем цвет шрифта.
8. Выделяем мышкой первые два столбца таблицы, выбираем в меню **Данные/(Сортировка и фильтр)Фильтр**.
9. Тут же в каждой ячейке первой строки появится по кнопочке со стрелкой, обозначающей наличие какого-то списка.
10. Щелкнем по стрелочке в столбце **Город**. Появится список всех введенных нами городов. Выберем строку **“Москва”**, будут показаны только результаты работы московских агентов.

	A	B	C	D	E	F	G	H
1	город	анент	01.фев	02.фев	03.фев	04.фев	05.фев	06.фев
2	Москва	Гусев	11	14	13	9	10	14
4	Москва	Щусев	12	12	12	12	12	12
6	Москва	Мясев	14	13	13	12	12	11
8	Москва	Лысев	12	13	15	14	14	13

11. Добавим примечания в 10 строку, в ячейках **C10:H10**.

12. Левой кнопкой мыши выделим ячейку **C10**, с помощью правой кнопки мыши выберем **Вставить примечание** и введем примечания как указано ниже:

	A	B	C	D	E	F	G	H	I	J
1	город	анент	01.фев	02.фев	03.фев	04.фев	05.фев	06.фев		
2	Москва	Гусев	11	14	13	9	10	14		
3	Киров	Кукусев	10	12	4	13	12	12		
4	Москва	Щусев	12	12	12	12	12	12		
5	Ростов	Песев	4	3	12	4	3	4		
6	Москва	Мясев	14	13	13	12	12	11		
7	Рязань	Русев	4	3	5	3	5	5		
8	Москва	Лысев	12	13	15	14	14	13		
9	Тамбов	Васев	4	5	5	5	5	5		
10	итого		71	75	79	72	73	76		
11										
12										
13										
14										
15										

общее количество проданных деталей 1-ого февраля

общее количество проданных деталей 2-ого февраля

общее количество проданных деталей 3-ого февраля

общее количество проданных деталей 4-ого февраля

общее количество проданных деталей 5-ого февраля

общее количество проданных деталей 6-ого февраля

Работа с диаграммами

Создадим диаграмму для этой таблицы.

1. Выделим ячейки **A1:H10**.
2. Выберем команду **Вставка/(Диаграмма)Гистограмма**
3. Во всплывшем окошке выбираем **Гистограмма с группировкой**.

4. Во вкладке **Макет/Подписи** выберем **Название диаграммы**. Во всплывающем окошке выберем **над диаграммой**.
5. Диаграмму можно растянуть, установить мышь в угол области диаграммы, нажать левой кнопкой, удерживая его растянуть таким образом чтобы его правая и левая граница совпадала с размером таблицы.
6. Если в таблице нажать кнопочку со стрелкой (в ячейке город), и выбрать только какой-нибудь один из городов, то в диаграмме будут результаты только тех городов, которые мы выбрали. Таким же образом можно выбрать только результаты покупок каких-нибудь отдельных клиентов.
7. Например, выберем только **Московских клиентов**, получим диаграмму следующего вида:

Сохранение документа:

1. После создания таблицы и диаграммы, выполните команду **файл/сохранить как**.
2. В окне **сохранение документа** введем имя файла **Книга1**.
3. Тип файла Книга Excel(*.xlsx)
4. И выберем папку, куда хотим поместить этот документ.

Вычисления и функции

Создадим программу для проверки знания умножения. следующего вида:

	A	B	C	D	E
1		1	Проверка	ошибка	
2	1	1	молодец	0	
3	2	2	молодец	0	
4	3	3	молодец	0	
5	4	4	молодец	0	
6	5	5	молодец	0	
7	6	6	молодец	0	
8	7	7	молодец	0	
9	8	8	молодец	0	
10	9	9	молодец	0	
11	10	10	молодец	0	оценка
12				0	отлично

1. Выделим ячейки от **A1:E12**.
2. Правой кнопкой мыши выбираем **Формат ячеек**.
3. Во вкладке **Граница** выбираем внешние и внутренние, тип линии и цвет.

4. Выделяем первую строку, правой кнопкой мыши выбираем **Формат ячеек**.
5. Во вкладке **Заливка** - выбираем нужный цвет, таким же образом выделяем те ячейки которые должны быть одного цвета.
6. В ячейки **B1** и **A2:A11** можно вводить любые числа, а в ячейках **B2:B11** вводим ответы. Это программа для самопроверки.
7. В ячейку **C1** введем слово **"проверка"**.
8. В ячейки **C2** введем формулу **=если(B2=B1*A2;"молодец";"подумай")**, таким же образом в ячейки **C3:C11**. Это формула проверяет правильность введенного ответа.
9. В ячейку **D1** введем слово **"ошибка"**.
10. В ячейку **D2** введем формулу **=если(C2="подумай";1;0)**. Также для ячеек **D3:D11** нужно написать подобную формулу. Если в проверке было слово **"подумай"**, то в ошибке будет стоять единица. Это удобно чтобы подсчитать общее количество ошибок.
11. В ячейку **D12** введем формулу, которое вычисляет общее количество ошибок **сумм(D2:D11)**.
12. В ячейку **E11** введем слово **"оценка"**.
13. В ячейку **E12** введем формулу которая будет оценивать ваше знание **=если(D12>3;"плохо";если(D12=0;"отлично";"хорошо"))**. Это формула проверяет : если количество ошибок больше трех, то оценка **"плохо"**, если ошибок нет то **"отлично"**, в других случаях **"хорошо"**.

Рассмотрим пример, в котором есть ошибки:

	A	B	C	D	E
1		1	Проверка	ошибка	
2	1		2 подумай	1	
3	2		2 молодец	0	
4	3		3 молодец	0	
5	4		3 подумай	1	
6	5		5 молодец	0	
7	6		6 молодец	0	
8	7		4 подумай	1	
9	8		8 молодец	0	
10	9		9 молодец	0	
11	10		5 подумай	1	оценка
12				4	плохо

	A	B	C	D	E
1		1	Проверка	ошибка	
2	1	1	молодец	0	
3	2	7	подумай	1	
4	3	3	молодец	0	
5	4	4	молодец	0	
6	5	7	подумай	1	
7	6	6	молодец	0	
8	7	7	подумай	1	
9	8	8	молодец	0	
10	9	9	молодец	0	
11	10	10	молодец	0	оценка
12				3	хорошо

Пятый урок

Трехмерные ссылки

Данный пример позволяет увидеть ту часть таблицы данного документа в другом документе с помощью трехмерных ссылок.

Трехмерные ссылки используются при необходимости анализа данных из одной и той же ячейки или диапазона ячеек на нескольких листах одной книги. Трехмерная ссылка включает в себя ссылку на ячейку или диапазон, перед которой ставятся имена листов. Microsoft Excel использует все листы, хранящиеся между начальным и конечным именами, указанными в ссылке.

Создадим таблицу следующего вида, и сохраним его под именем **Книга23**:

	A	B	C	D	E	F	G
1	город	01.фев	02.фев	03.фев	04.фев	05.фев	06.фев
2	Москва	11	14	13	9	10	14
3	Киров	10	12	4	13	12	12
4	Москва	11	12	12	12	12	12
5	Ростов	10	3	12	4	3	4
6	Москва	12	13	13	12	12	11
7	Рязань	4	3	5	3	5	5
8	Москва	14	13	15	14	14	13
9	Тамбов	4	5	5	5	5	5
10	итого	76	75	79	72	73	76
11	Общее кол-во проданных деталей						
12	Москва	298					
13	Киров	63					
14	Ростов	36					
15	Рязань	25					
16	Тамбов	29					

1. Выделим ячейки **A1:G16**.
2. Правой кнопкой мыши выбираем **Формат ячеек**.
3. Во вкладке граница выбираем **Граница** внешние и внутренние.
4. Выделяем 11-ую строчку правой кнопкой мыши, выбираем объединить ячейки.
5. В ячейки **B10:G10** вводим формулы **=СУММ(B2:B9)**, для каждого столбца своя буква.
6. В ячейку **B12** вводим формулу, которая считает общее количество проданных деталей за 6 дней только в Москве
=СУММ(B2:G2)+СУММ(B4:G4)+СУММ(B6:G6)+СУММ(B8:G8).
7. В ячейку **B13** введем формулу **=(СУММ(B3:G3))**.
8. В ячейку **B14** **=(СУММ(B5:G5))**.
9. В ячейку **B15** **=(СУММ(B7:G7))**.
10. В ячейку **B16** **=(СУММ(B9:G9))**.
11. В ячейках **C12:G16** нужно убрать внутренние границы. Выделяем эти ячейки, правой кнопкой мыши выбираем **Формат ячеек**, во вкладке **Граница** убираем внутренние.
12. Все оставшиеся ячейки заполняем так, как указано в примере.
13. Создадим таблицу следующего вида, и сохраним его под именем **Книга5**:

	А	В
1	город	кол-во
2	Москва	299
3	Киров	63
4	Ростов	30
5	Рязань	25
6	Тамбов	29

1. Выделяем ячейки **A1:B6**, правой кнопкой мыши выбираем **Формат ячеек**, во вкладке **Граница** выбираем внешние и внутренние.
2. В ячейку **B2** введем формулу, которая ссылаясь на другой документ, присваивает то значение, которое мы хотим увидеть в этом документе.
3. В ячейку **B2** введем формулу **=[книга23.xlsx]лист1!b12**.
4. В ячейку **B3** введем формулу **=[книга23.xlsx]лист1!b13**.
5. В ячейку **B4** введем формулу **=[книга23.xlsx]лист1!b14**.
6. В ячейку **B5** введем формулу **=[книга23.xlsx]лист1!b15**.
7. В ячейку **B6** введем формулу **=[книга23.xlsx]лист1!b16**.

Консолидация данных.

Консолидация данных это сбор и объединение данных из разных исходных областей. Исходные области могут располагаться на любом листе или книге, на других открытых листах или книгах. Существует несколько способов консолидации. Рассмотрим консолидацию с помощью трехмерных ссылок (трехмерная ссылка включает в себя ссылку на ячейку или диапазон, перед которой ставятся имена листов), что является наиболее предпочтительным способом. При использовании трехмерных ссылок отсутствуют ограничения по расположению данных в исходных областях. То есть сделаем так, чтобы в ячейках искомой таблицы были ссылки на значение ячеек другой таблицы другого документа.

Создайте такую таблицу:

	A	B	C
1	спорт	год	Продажи
2	гольф	93	15 000р.
3	гольф	94	8 000р.
4	теннис	93	1 750р.
5	гольф	95	5 550р.
6	теннис	94	4 070р.
7	теннис	95	5 000р.
8	гольф	96	6 430р.
9	теннис	96	2 100р.

Чтобы создать такую таблицу, необходимо:

1. Создать новую Книгу.
2. Ввести данные в ячейки
3. Сохранить Книгу под именем **таблица.xlsx**.

Теперь сделайте другую таблицу:

	A	B	C	D	E
1		93 г.	94 г.	95 г.	96 г.
2	гольф				
3	теннис				

Для этого:

1. Введите имена строк и столбцов таблицы.
2. Выделите ячейки **A1:E3** и выполните команду **Главная/(ячейки)Формат/Формат ячеек**.
3. Во вкладке **Границы** сделайте внутренние и внешние рамки и нажмите ОК.

4. Выделите шапку таблицы Выделите ячейки **A1:E3** и выполните команду **Главная/(ячейки)Формат/Формат ячеек**.
5. Во вкладке **Заливка** измените цвет ячеек таблицы на черный.

6. Во вкладке **Шрифт** измените цвет текста на белый.

Теперь нужно установить во второй таблице ссылки на соответствующие ячейки первой таблицы. Для этого используем данные из файла **таблица.xlsx**.

Чтобы вставить ссылки в последнюю таблицу сделайте следующее:

1. Выделите ячейку **B2** второй таблицы.
2. В этой ячейке поставьте знак "=".
3. Перейдите в файл **таблица.xlsx**, где находятся исходные данные.
4. Найдите в первой таблице строчку, в которой значения ячейки в столбцах **Спорт**, **Год** соответствует значению Гольф, 93 соответственно, и выделите её.
5. Аналогично проделайте действия с ячейками C2 – E2, B3 – E3.
6. Нажмите Enter. В ячейку вставится ссылка на ячейку исходной таблицы.

После этих действий должна получиться такая таблица:

	A	B	C	D	E
1		93 г.	94 г.	95 г.	96 г.
2	гольф	15 000р.	8 000р.	5 550р.	6 430р.
3	теннис	1 750р.	4 070р.	5 000р.	2 100р.

Работа с диаграммами

Теперь сделайте диаграмму по последней таблице. Она должна выглядеть так:

Для этого:

1. Выделите таблицу
2. Выполните команду **Вставка/(Диаграммы)Гистограмма**, далее **Все типы диаграмм**. Выберите тип график. Нажмите ОК.
3. Выделите **Область построения**. Выполните команду **Макет/(Текущий фрагмент) Формат выделенного фрагмента**. Выберите цвет заливки и укажите пункт **Сплошная заливка** и нажмите **Заккрыть**.

4. Выделите **горизонтальную ось категорий**. Аналогично предыдущему выберите **Формат выделенного объекта**. В параметрах оси выберите положение оси по делениям и нажмите **Заккрыть**.
5. Выделите **Основные линии сетки горизонтальной оси**, далее **Формат выделенного объекта**. Выберите **сплошная линия**, цвет линии – белый. Во вкладке **Тип линии**: Тип штриха выберите **штрих**. Нажмите **Заккрыть**. Аналогично проделайте операции с **Основными линиями сетки вертикальной оси**.
6. Выделите **ряд гольф**. Зайдите в **Формат объекта**, вкладка **цвет линии**. Выберите сплошная линия, цвет – белый. Задайте черный цвет для **ряда теннис**.
7. Сделайте цвет для легенды заливку более темный оттенок 25%.
8. Отредактируйте размер диаграммы.

Шестой урок

Создание сводной таблицы.

Сделайте такую таблицу (если у Вас сохранилась заготовка с прошлого урока, можете использоватье):

	А	В	С
1	спорт	год	Продажи
2	гольф	93	15 000р.
3	гольф	94	8 000р.
4	теннис	93	1 750р.
5	гольф	95	5 550р.
6	теннис	94	4 070р.
7	теннис	95	5 000р.
8	гольф	96	6 430р.
9	теннис	96	2 100р.

Для этого:

1. Введите данные в ячейки.
2. Выделите получившуюся таблицу и выберите **Главная/(Ячейки)/Формат/Формат ячеек**. В этом окне диалога во вкладке **Граница** выберите внешние и внутренние границы. Нажмите **ОК**.
3. Выделите шапку таблицы и в том же диалоговом окне во вкладке **Заливка** выберите черный цвет, а во вкладке **Шрифт** цвет шрифта – белый и нажмите **ОК**.

Создайте для нее сводную таблицу и сводную диаграмму.

Сводная таблица — это таблица, которая используется для быстрого подведения итогов или объединения больших объемов данных. Меняя местами строки и столбцы, можно создать новые итоги исходных данных; отображая разные страницы можно осуществить фильтрацию данных, а также отобразить детальные данные области.

Таблица должна выглядеть вот так:

Сумма по полю Продажи	Названия столбцов				
Названия строк	93	94	95	96	Общий итог
гольф	15000	8000	5550	6430	34980
теннис	1750	4070	5000	2100	12920
Общий итог	16750	12070	10550	8530	47900

Диаграмма должна выглядеть вот так:

Для того чтобы создать сводную таблицу и диаграмму, сделайте следующее:

1. Выделите таблицу.
2. Выполните команду **Вставка/(Таблицы)/Сводная таблица/Сводная диаграмма** и нажмите ОК.
3. Справа выберите поля **спорт** и **продажи** для добавления в отчет, затем щелкните правой кнопкой мыши на поле **год** и выберите пункт **Добавить к полям легенды (ряды)**.
4. Отформатируйте диаграмму.

Функция «ЕСЛИ»

Очень часто в таблицах удобно использовать функции. Логические функции предназначены для проверки выполнения условия или для проверки нескольких условий. Так, функция ЕСЛИ позволяет определить, выполняется ли указанное условие, и возвращает одно значение если условие истинно, и другое — если оно ложно.

Нужно сделать таблицу следующего вида:

	A	B	C	D
1	год	фактические расходы	предполагаемые расходы	состояние бюджета
2	1993 г.	1500	1000	превышает
3	1994 г.	1900	2100	не превышает
4	1995 г.	1000	1300	не превышает
5	1996 г.	1700	2000	не превышает
6	1997 г.	2300	2000	превышает
7	1998 г.	3500	3000	превышает
8	1999 г.	4800	5000	не превышает

Колонка состояние бюджета в ней показывает, были ли превышены предполагаемые расходы за текущий год.

Чтобы создать такую таблицу создайте сначала следующую:

	A	B	C	D
1	год	фактические расходы	предполагаемые расходы	состояние бюджета
2	1993 г.	1500	1000	
3	1994 г.	1900	2100	
4	1995 г.	1000	1300	
5	1996 г.	1700	2000	
6	1997 г.	2300	2000	
7	1998 г.	3500	3000	
8	1999 г.	4800	5000	

Для этого:

1. Введите данные во все ячейки, кроме последней. Там будут располагаться формулы.
2. Выделите таблицу. В диалоговом окне **Формат ячеек** сделайте внутренние и внешние границы, а так же измените цвет шрифта и ячеек.
3. Во вкладке **Выравнивание** поставьте выравнивание **По верхнему краю** и включите флажок **Переносить по словам**.

В столбец Состояние бюджета нужно вставить функцию **ЕСЛИ**, которая показывает, были ли превышены расходы.

Для этого:

1. Поставьте курсор во вторую ячейку столбца.
2. Выполните команду **Формулы/(Библиотека функций) Вставить функцию**. Нажмите ОК.
3. В поле **Лог_выражение** введите $C2 < B2$ (фактические расходы меньше предполагаемых).
4. В поле **Значение_если_истина** введите «превышает», **Значение_если_ложь** — «не превышает» и нажмите ОК.

5. Выделенную ячейку потяните за маркер на все ячейки этого столбца.

Работа с диаграммами

Теперь для этой таблицы создадим диаграмму, которая показывает превышение расходов графически.

Она должна выглядеть так:

Отформатируйте диаграмму:

1. Щелкните мышкой по маркеру графика «Предполагаемые расходы» и выполните команду **Макет/(Текущий фрагмент)Формат выделенного объекта**.
2. В появившемся окне выберите вкладку **Параметры маркера**, в ней выберите тип маркера — квадрат.
3. Во вкладке **Заливка маркера** выберите цвет маркера — красный, акцент 2.
4. Для графика «Фактические расходы» сделайте: тип маркера — ромб, цвет — синий, акцент 1.
5. Для обоих графиков во вкладке **Цвет линии** установите параметры: сплошная линия, цвет — черный. Во вкладке **Тип линии** установите значение поля **Ширина** 2,25 пт.
6. Выделите **Область построения**, выполните команду **Макет/(Текущий фрагмент)Формат выделенного объекта**.
7. Во вкладке заливка установите переключатель в значение «Градиентная заливка», тип заливки — Линейный, направление — вправо, угол — 0°.
8. В разделе «Точки градиента» для добавления 2-й точки нажмите кнопку «Добавить».
9. Установите следующие параметры:
 - для 1-й точки: положение — 0%, цвет — белый, прозрачность — 0%
 - для 2-й точки: положение — 100%, цвет — черный, прозрачность — 100%.

Седьмой урок

Диаграммы

Основные термины

Диаграмма представляет собой графический способ представления табличных данных. При этом используется следующая терминология.

- **Серия данных** – группа данных расположенная внутри одной строки таблицы.
- **Имя серии** – имя строки таблицы, содержимое которой образует данную серию.
- **Легенда** – набор всех имен серий данной таблицы.
- **Категория** – группа значений, расположенных в одном столбце таблицы.

Создание диаграмм

В Microsoft Excel 2007 можно построить следующим способом: необходимо предварительно создать в документе таблицу данных, выделить ее, и только после этого запускать вставку диаграмм.

Создадим таблицу и диаграмму следующего вида:

1. Создайте новую книгу. Для этого нажмите на кнопку **Office**, выполните команду: **Создать/ Новая книга** и нажмите **Создать**.
2. Заполните таблицу, т.е. ячейки **A1-G1, A2-G2**.
3. Выделите таблицу и выполните команду **Вставка/(Диаграммы) Гистограмма**.
4. В списке гистограмм выбираем пункт **Гистограмма с группировкой**.

5. Выделите диаграмму, затем выполните команду: **Макет/(Текущий фрагмент)Область диаграммы/Вертикальная ось (значений)**.

6. Далее выполните команду: **Макет/(Текущий фрагмент)Формат выделенного объекта**.
7. В появившемся окне **Формат оси** выберем вкладку **Число**.
8. Далее выбираем **Числовые форматы: Процентный, число десятичных знаков: 2**. Нажмите **Заккрыть**.

9. Выбираем **Горизонтальную ось (категорий)**, аналогично с пунктом 5.
10. Далее выполните команду: **Макет/(Текущий фрагмент)Формат выделенного объекта**.
11. В появившемся окне **Формат оси** выберем вкладку **Выравнивание**. В строке **Направление текста** щелкаем на треугольник и в выпадающем списке выбираем пункт **Повернуть весь текст на 270**. Нажимаем **Закреть**.

12. Выбираем **Ряд1**,аналогично с пунктом 5.
13. Далее выполните команду: **Макет/(Подписи)Подписи данных**.

14. В выпадающем списке выберите пункт **Дополнительные параметры подписей данных**.
15. В открывшемся окне, по аналогии с предыдущими пунктами, выбираем также **Числовой формат: процентный, число десятичных знаков: 1**.
16. Во вкладке **Параметры подписи** установите следующие параметры:

Включить в подписи: значения и Положение подписи: у вершины, снаружи
Нажимаем **Заккрыть**.

17. Аналогично предыдущим пунктам 5 и 6 выберите **Область построения**. В открывшемся окне **Формат области построения** выбираем: **Заливка/сплошная заливка**.

В строке **Цвет** щелкаем на треугольник и выберем нужный нам цвет. Нажимаем **Заккрыть**.

18. При построении диаграммы справа у нас есть надпись: **Ряд1**. Это **Легенда**, уберем ее выполнив команду: **Макет/(подписи)Легенда/Нет**.
19. Расположите диаграмму под таблицей и установите ей соответствующий размер.

С помощью меню **Диаграмма** можно корректировать и изменять любые параметры и свойства диаграмм: изменять тип диаграмм, задавать цвета и стили линий диаграммы, форматировать диаграмму, изменять формат построения диаграммы и т.д. С помощью мастера диаграмм можно также строить графики различных функций.

Абсолютные и относительные ссылки

Каждая ячейка таблицы имеет свой уникальный адрес, для использования значения этой ячейки формулах. Адрес ячейки состоит из имени столбца и номера строки на пересечении которых она находится. В разных ситуациях этот адрес воспринимается по-разному. Чаще всего он используется в формулах. Формула представляет собой различные действия над значениями ячеек, а сами располагаются в ячейках таблицы. Формулой называется последовательность символов, начинающаяся со знака равенства. В эту последовательность могут входить постоянные значения, ссылки на ячейки, функции или операторы. Результатом работы формулы является новое значение. Несмотря на то что в формуле используются имена конкретных ячеек, в формулах используются не эти адреса, а координаты по отношению к той ячейке, где расположена формула. Поэтому формулы можно копировать в другие ячейки. Если значение в ячейках на которые есть ссылка в формуле меняется, то результат изменяется автоматически. Если же в формуле нужно использовать не изменяющуюся при копировании ссылку на конкретную ячейку – используйте абсолютную адресацию, например, **= $\$A\1** .

Создадим документ следующего вида:

	A	B	C	D	E	F	G	H	I	J	K
1		1	2	3	4	5	6	7	8	9	10
2	1	1	2	3	4	5	6	7	8	9	10
3	2	2	4	6	8	10	12	14	16	18	20
4	3	3	6	9	12	15	18	21	24	27	30
5	4	4	8	12	16	20	24	28	32	36	40
6	5	5	10	15	20	25	30	35	40	45	50
7	6	6	12	18	24	30	36	42	48	54	60
8	7	7	14	21	28	35	42	49	56	63	70
9	8	8	16	24	32	40	48	56	64	72	80
10	9	9	18	27	36	45	54	63	72	81	90
11	10	10	20	30	40	50	60	70	80	90	100

Создайте новую книгу. Для этого выполните команду **Office/Создать/ Новая книга** и нажмите **Создать**.

1. Введите в ячейки **B1-J1**, **A2-A10** числа от **1** до **9** соответственно.
2. Введите в ячейку **B2** формулу: **= $\$B\1 *A2** и нажмите **Enter**, а затем скопируйте ее в ячейки **B3-B10**.

3. Прделайте то же самое для остальных столбцов **C-J**, только в формуле вместо **\$B\$1** введите **\$C\$1, \$D\$1, \$E\$1, ..., \$J\$1**.
4. Выделите таблицу и установите ширину столбцов **2,29**. Для этого выполните команду **Главная/(ячейки) Формат/Ширина столбца**, введите значение **2,29** и нажмите **ОК**.

5. Выделите таблицу и установите все границы. Для этого выполните команду: **Главная/(Шрифт)Границы/Все границы**.

6. Выделите первую строку. Выполните команду:
Главная/(ячейки)Формат/Формат ячеек/Граница. Установите жирную нижнюю границу и нажмите **ОК**.

7. Выделите первый столбец. Выполните команду:
Главная/(ячейки)Формат/Формат ячеек/Граница установите жирную правую границу (аналогично с пунктом 6) и нажмите **ОК**.

Работать с формулами в Excel очень просто, т.к. при необходимости их можно быстро скопировать, можно использовать в формулах относительную и абсолютную адресацию ячеек, различные функции и операторы.

Использование фильтров

Общие сведения

При работе с большими списками, бывает удобнее отображать не весь список, а только его часть, называемую подмножеством списка. Для того чтобы выбрать записи удовлетворяющие определенным условиям и временно скрыть остальные записи используется фильтр. Фильтр используется вводя условия фильтрации. Чтобы установить фильтр, нужно нажать на любую ячейку списка с данными и выполнить команду **Данные/(Сортировка и Фильтр)Фильтр**. После этого вид списка изменится. У каждого столбца появится дополнительная кнопка, нажатие которой приводит к открытию перечня условий фильтрации соответствующего поля. Эти условия представляют собой список названий полей в соответствующем столбце, а также ряд общих условий: **Все, первые 10**, и т.д. Применив одно из условий мы изменим вид списка. При использовании фильтра, все записи не входящие в подмножество, т.е. не удовлетворяющие условиям фильтра скрываются. В строке состояния программы отображается общее число записей и число записей удовлетворяющее условию.

При фильтрации нумерация строк не меняется, а номера отфильтрованных записей выделяются другим цветом. Кнопка у названия столбца также изменяет свой цвет, показывая что она используется в качестве условия для фильтра. Чтобы отменить применение фильтра нужно выбрать пункт **Все** в выпадающем списке. Программа позволяет создавать довольно сложные фильтры, используя пункт условие.

Появляющийся при этом диалог содержит несколько выпадающих списков. Левый верхний список содержит логические операции, такие как: равно, больше, меньше и т.д.,

так и условие для поиска данных: содержащих или не содержащих данный текст. Полей для операции два, и они объединяются по правилу **И** или **ИЛИ**. Правые списки содержат значения условий из списка фильтрации. После завершения форматирования условия нажмите кнопку **ОК**. Чтобы завершить работу с автофильтром необходимо еще раз выполнить команду **Данные/(Сортировка и Фильтр)Фильтр**.

Создадим таблицу следующего вида:

	В	С	Д	Е	Ф
1	Имя	Отчество	Группа	Адрес	Телефон
2	Инна	Сергеевна	9212	ул. Чуйкова 38-20	5197742
3	Рамиль	Ильдусович	9212	ул. Сахарова 33-10	2768935
4	Альбина	Ринатовна	9212	ул. Железнодорожников 19-12	5160577
5	Олег	Олегович	9212	ул. Дубравная 17-28	5180618
6	Булат	Булатович	9212	ул. Королёва 6а-18	2685284
7	Альбина	Альбертовна	9212	ул. пр. Победы 30/1-5	5175631
8	Максим	Максимович	9212	пр. Ямашева 61-301	5572482
9	Любовь	Рашидовна	9212	ул. Адоратского 36-13	2687620
10	Эльвира	Равилевна	9212	ул. Фучика 38-20	5416276
11	Иван	Иванович	9212	ул. Кольцова 88-1	5550808
12	Петр	Петрович	9212	ул. Телецентр 13-9	5115130
13	Алексей	Петрович	9212	ул. Ленинградская 23/37-1	2950443
14	Сергей	Витальевич	9212	ул. 50 лет Октября 19-69	2631339
15	Елена	Сергеевна	9212	ул. Кул Гали 11/52а-32	2928419
16	Игорь	Викторович	9212	ул. Чуйкова 10-43	5313113
17	Ильшат	Маратович	9212	ул. Ломжинская 2-43	5656364

1. Заполните первую строку таблицы полужирным шрифтом **Arial** 12 пунктов и выровняйте текст в ячейках **по центру**.
2. Заполните столбцы **Фамилия, Имя, Отчество** и т.д. шрифтом **Arial** 10 пунктов.
3. Выделите таблицу и выполните команду **Вставка/(Ячейки)Формат/ Автоподбор ширины столбца**.

4. Выделите таблицу и установите все границы. Для этого выполните команду: **Главная/(Шрифт)/Границы/Все границы.**

Выполним фильтрацию для данного документа. Выберем из списка только тех студентов, фамилия которых начинается с буквы после **В**, т.е. **Г**; имена которых начинаются на **В**; отчество не начинается с буквы **Р** и не содержит букву **Е** и номер дома или квартиры которых не равен **30**.

1. Установите курсор на ячейку списка, содержащую данные и выполните команду **Данные/(Сортировка и фильтр)Фильтр.**

2. Нажмите на значок в ячейке с именем поля **Фамилия** и выберите **Текстовый фильтр/Настраиваемый фильтр**. Выберите в левом верхнем поле диалога логическую функцию **больше**, и установите значение функции в правом верхнем поле: **В**, после чего нажмите **ОК**.

3. Нажмите на значок в ячейке с именем поля **Отчество** и выберите **Текстовый фильтр/Настраиваемый фильтр**. Выберите в левом верхнем поле диалога

логическую функцию **не начинается с**, и установите значение функции в правом верхнем поле: **Р**; установите переключатель на **И**, в левом нижнем поле выберите: **не содержит**, и установите значение функции: **Е**, после чего нажмите **ОК**.

4. Нажмите на значок в ячейке с именем поля **Адрес** и выберите **Текстовый фильтр/Настраиваемый фильтр**. Выберите в левом верхнем поле диалога логическую функцию **не содержит**, и установите значение функции в правом верхнем поле: **30**, после чего нажмите **ОК**.

Получаем список следующего вида:

	A	B	C	D	E	F
1	Фамилия	Имя	Отчество	Группа	Адрес	Телефон
3	Гильманов	Рамиль	Ильдусович	9212	ул. Сахарова 33-10	2768935
11	Иванов	Иван	Иванович	9212	ул. Кольцова 88-1	5550808
16	Самойлов	Игорь	Викторович	9212	ул. Чуйкова 10-43	5313113
17	Сафиуллин	Ильшат	Маратович	9212	ул. Ломжинская 2-43	5656364

Восьмой урок

Защита ячеек, листов и рабочих книг.

В Microsoft Excel предусмотрено несколько уровней защиты, позволяющих управлять доступом к данным Microsoft Excel и их изменением. Excel позволяет установить защиту как на отдельные ячейки, так и на целые листы и рабочие книги. Первый вид защиты – **Главная/(Ячейки)Формат/Формат ячеек** в открывшемся диалоговом окне в вкладке **Защита** команда **Защищаемая ячейка**, второй – флажком **Скрыть формулы** на той же вкладке. При установке защиты возможны 2 варианта действий:

1. Если предполагается, что основная часть листа должна быть открыта для вмешательства пользователя и просмотра формул, а некоторые ячейки защищены.
2. Если предполагается, что основная часть листа должна быть защищена, а свободными останутся только несколько ячеек.

Рассмотрим оба этих варианта.

Защита нескольких ячеек рабочего листа

Создадим документ следующего вида:

	A	B	C	D
1	Ф.И.О.	Гражданство	Маршрут туристических поездок	
2			начальный пункт	конечный пункт
3	Абадей А.А.	Россия	Казань	Бангкок
4	Арбузов Р.Б.	Россия	Санкт-Петербург	Канберра
5	Гарсиа Р.	Мексика	Мехико	Асунсьон
6	Ивановская К.М.	Белоруссия	Витебск	Астрахань
7	Кэмпбелл С.	США	Лос-Анджелес	Монреаль
8	Лукишин Д.И.	Россия	Москва	Магадан
9	Петренко С.П.	Украина	Киев	Сингапур
10	Саввич М.	Румыния	Белград	София
11	Сидоров П.А.	Россия	Нижний Новгород	Париж
12	Феррас Л.	Бразилия	Сан Паулу	Рабат
13	Цариган С.С.	Айзербайджан	Баку	Ереван
14				
15				

Для создания такого документа необходимо выполнить следующие действия:

1. Создайте новый документ **Microsoft Excel**.
2. Заполните ячейки **A1 - C1**. Шрифт: **Arial 10** пунктов, полужирный.
3. Введите значения в ячейки **C2** и **D2**. Шрифт **Arial 10** пунктов.
4. Выделите ячейку **A1** и выполните команду **Главная/ (Ячейки)Формат/ Ширина столбца**. Введите значение **15**.
5. Выделите ячейку **B1** и выполните команду **Главная/ (Ячейки)Формат/ Автоподбор ширины столбца**.
6. Выделите ячейки **C1-D1**. Выполните команду **Главная/ (Выравнивание)Объединить и поместить в центре**, а затем **Главная/(Ячейки) Формат/Ширина столбца**. Введите ширину равную **20**.
7. Выделите ячейки **A1-A2** и выполните команду **Главная/ (Ячейки) Формат/Формат ячеек**. Во вкладке **Выравнивание** по горизонтали – по центру, по вертикали – по центру. Отображение – объединение ячеек. Аналогично поступите с ячейками **B1-B2**.
8. Введите данные в таблицу.
9. Отформатируйте таблицу как показано на рисунке.

10. Выделите весь рабочий лист. (Кнопка выделения всего рабочего листа находится на пересечении заголовков строк и столбцов).

Выполните команду **Главная/(Ячейки) Формат/Формат ячеек** и на вкладке **Защита** выполните команду сбросить оба флажка – **Защищаемая ячейка** и **Скрыть формулы**, после чего нажмите кнопку **ОК**.

11. Выделите ячейки **A1:B14** и **C1:D2**. Выполните команду **Главная/ (Ячейки) Формат/Формат ячеек** и на вкладке **Защита** установите флажок **Защищаемая ячейка**. Нажать **ОК**.

12. Для «включения» защиты активного рабочего листа выполните команду **Рецензирование/(Изменения) Защитить лист**, затем в открывшемся диалоговом окне установите флажок **Защитить лист и содержимое защищаемых ячеек**.

Защита рабочего листа за исключением нескольких ячеек

Создадим документ следующего вида:

	A	B	C	D
1	Наименование	Кол-во	Цена	Сумма
2	Nvidia GeForce MX440 64Mb	2	1 326,00р.	2 652,00р.
3	Nvidia GeForce4 FX5700 256Mb	1	5 053,00р.	5 053,00р.
4	ATI Radeon 9200SE 64Mb	3	1 554,00р.	4 662,00р.
5	ATI Radeon 9800SE 128Mb	2	3 175,00р.	6 350,00р.
6			ИТОГО	18 717,00р.

Для создания такого документа необходимо выполнить следующие действия:

1. Введите заголовки и данные в ячейки **A1:C6** и отформатируйте нужным образом.
2. В ячейку **D2** введите формулу **=B2*C2**. При помощи маркера автозаполнения заполните ячейки **D3:D5**. В ячейку **D6** введите формулу **=СУММ(D2:D5)**.
3. Выделите весь рабочий лист, выполните команду **Главная/ (Ячейки) Формат/ Формат ячеек** на вкладке **Защита** установите оба флажка - **Защищаемая ячейка** и **Скрыть формулы**. Нажмите кнопку **ОК**.

Снятие защиты листа

Для снятия защиты листа нужно выполнить команду **Рецензирование/ (Изменения) Снять защиту листа**. Если при защите был установлен пароль, то нужно ввести этот пароль в диалоговом окне **Снять защиту листа**.

Проведение анализа документа.

Использование функций ВПР() и ГПР()

ВПР() – «Вертикальный ПРОсмотр»

ГПР() – «Горизонтальный ПРОсмотр»

Для начала создадим документ следующего вида:

	A	B	C	D	E	F
1	ДЕМОГРАФИЧЕСКИЕ ДАННЫЕ					
2	Страна	Площадь (тыс км кв)	Населени е (млн чел)	Ежегодный естественный прирост(%)	Доля горожан (%)	Столица
3	Россия	17075,4	148,4	0,2	74	Москва
4	Украина	603,7	52,2	0,1	68	Киев
5	Беларусь	207,6	10,3	0,3	67	Минск
6	Казахстан	2717,3	17,4	1,4	58	Астана
7	Армения	29,8	3,6	1,8	68	Ереван
8	Айзербайджан	86,6	7,4	2	53	Баку
9	Узбекистан	447,4	22,5	2,7	40	Ташкент
10	Таджикистан	143,1	5,9	3,2	31	Душанбе
11	Туркменистан	488,1	4,1	2,7	45	Ашхабад
12	Кыргызтан	198,5	4,7	2,2	38	Бишкек
13	Молдова	33,7	4,4	0,8	48	Кишенив
14	Грузия	69,7	5,6	0,9	56	Тбилиси
15	Латвия	64,5	2,7	0,1	71	Рига
16	Литва	65,2	3,9	0,4	69	Вильнюс
17	Эстония	45,1	1,6	0,2	71	Таллин
18						
19						
20	Поиск					
21	Страна	Эстония				
22	Площадь	45,1				
23	Население	1,6				
24	Прирост населения	0,2				
25	Доля горожан	71				
26	Столица	Таллин				
27						

Для этого:

1. Создайте документ **Microsoft Excel**.
2. Для ячеек **A1:F1** выполните команду **Главная/ (Выравнивание) Объединить и поместить в центре**. Введите заголовок.

3. Введите заголовки столбцов. Выделите ячейки **A2:F2** и выполните команду **Главная/ (Ячейки) Формат/ Формат ячеек** во вкладке **Выравнивание** установите флажок на **Переносить по словам**.
4. Введите данные в таблицу.
5. Для ячеек **A20:B20** выполните команду **Главная/ (Выравнивание) Объединить и поместить в центре** и введите заголовок таблицы.
6. В ячейки **A22:A26** введите заголовки таблицы.
7. В ячейку **B22** введите название любой страны.

Переходим к использованию функций **ВПР()** и **ГПР()**. Эти функции имеют следующий синтаксис:

ВПР(искомое_значение; диапазон_таблицы; номер_столбца;_интервальный_просмотр)

ГПР(искомое_значение; диапазон_таблицы; номер_строки;_интервальный_просмотр)

искомое_значение – это значение, которое требуется найти в первом столбце/строке таблицы;

диапазон_таблицы – это ячейки, составляющие информационную таблицу;

номер_столбца/номер_строки – номер столбца/строки, в котором требуется найти искомое значение;

интервальный_просмотр – (является необязательным) Это логическое значение, которое определяет, нужно ли, чтобы функция **ВПР()/ВКР()** искала точное значение или приближенное соответствие. Если этот аргумент опущен, или имеет истинное значение, то функция возвращает приблизительное соответствующее значение (если точное соответствие не найдено).

Вернемся к нашему примеру и рассмотрим использование функции **ВПР()**:

1. В ячейку **B22** введите формулу **=ВПР(B21;A3:F17;2;ЛОЖЬ)**. У вас отобразится информация о выбранной вами стране, а именно, её площадь.
2. Аналогичным образом «узнайте» другую информацию об этой стране.
3. В ячейку **B21** введите название другой страны. В ячейках **B22:B26** немедленно отобразится информация об этой стране.

Девятый урок

Таблицы подстановок.

Воспользовавшись таблицами подстановок, можно легко проследить, как повлияет изменение данных на конечный результат (в нашем примере конечным результатом является С7:С15), как будет развиваться система при различных условиях. Таблицей подстановки данных называется диапазон ячеек (в нашем примере диапазон ячеек В6:С15), показывающий, как изменение ячеек подстановки (ячейки подстановки С4) влияет на возвращаемый формулой результат.

Таблица подстановки с одной изменяющейся переменной

Создадим документ следующего вида:

	A	B	C	D	E	F
1	Зарплата ландшафтного дизайнера					
2						
3		тариф	\$ 2,00			
4	Кол-во выполненной работы(кв м)		1			
5						за озеленение 1 кв м
6		зарплата	56,20р.			
7		1	56,20р.			
8		1,5	84,30р.			
9		2	112,40р.			
10		2,5	140,50р.			
11		3	168,60р.			
12		3,5	196,70р.			
13		4	224,80р.			
14		4,5	252,90р.			
15		5	281,00р.			
16						
17	Курс доллара		28,10р.			
18						

Для этого:

1. Создайте документ **Microsoft Excel**.
2. Выделите ячейки **A1:C1** и выполните команду **Главная/ (Выравнивание) Объединить и поместить в центре**. Введите заголовок таблицы «Зарплата ландшафтного дизайнера».
3. В ячейку **B3** введите заголовок «Тариф» и выполните команду **Рецензирование/ (Примечание) Создать примечание** для создания примечания «За озеленение 1 кв. м.»
4. В ячейку **A4** введите заголовок «Кол-во выполненной работы (кв м)» и в ячейку **B6** введите заголовок «Зарплата».

5. В ячейку **C4** введите значение «1». Выберите пункт меню **Главная**, в группе **Число** откройте выпадающий список **Финансовый числовой формат** и откройте **Другие финансовые форматы**.

В открывшемся диалоговом окне выберите числовой формат **Денежный** и в обозначение выберите **\$ английский (США)**. И нажмите **ОК**.

6. В ячейку **A17** введите заголовок «Курс доллара». В ячейку **C17** введите курс доллара. Выберите пункт меню **Главная** в группе **Число** откройте выпадающий список **Финансовый числовой формат** и откройте **Другие финансовые форматы**. В открывшемся диалоговом окне выберите числовой формат **Денежный** и в обозначение выберите **r**. И нажмите **ОК**.

7. В ячейку **C6** введите формулу $=C3*C4*F1$.
8. Выделите ячейки **C6:C15** и как в пункте 6 установите обозначение **p**.
9. В ячейки **B7:B15** введите значения.

Переходим к созданию таблицы подстановки.

1. Выделите диапазон ячеек **B6:C15**.
2. Выполните команду **Данные/ (Работа с данными) Анализ «что-если»/ Таблица данных**. На экране откроется диалоговое окно **Таблица данных**.

В нашем случае аргументы функции составляют столбец, поэтому мы должны вводить ссылку на ячейку ввода в поле **Подставлять значения по строкам**.

3. В поле **Подставлять значение по строкам** в укажите ячейку **\$C\$4**.

	A	B	C	D	E	F	G	H
1	Зарплата ландшафтного дизайнера							
2								
3		тариф	\$2,00					
4	Кол-во выполненной работы(кв м)		1					
5								
6		зарплата	56,20р.					
7		1	56,20р.					
8		1,5	84,30р.					
9		2	112,40р.					
10		2,5	140,50р.					
11		3	168,60р.					
12		3,5	196,70р.					
13		4	224,80р.					
14		4,5	252,90р.					
15		5	281,00р.					

Таблица данных

Подставлять значения по столбцам в:

Подставлять значения по строкам в:

Это ячейка ввода, в которую последовательно вводились бы значения, если бы не было средств таблицы данных. Нажмите кнопку **OK**.

После этого таблица заполнится требуемыми значениями.

Анализ «что-если».

Анализ «что - если» - это процесс изменения ячеек и анализ влияния этих изменений на результат изменения формул на листе. К блоку задач «что-если» относится подбор параметра.

Когда желаемый результат известен, но не известны значения, которые требуется ввести для получения этого результата можно воспользоваться средством «Подбор параметра».

Например, нам надо определить под какой месячный процент нужно положить деньги в банк (подобрать значение ячейки **B3**), чтобы при установленной предварительной сумме в 100,000 руб (ячейка **B1**) и сроке - 180 месяцев (ячейка **B2**) сумма в конце срока составит 1,000,000 руб (ячейка **B4**).

Создадим таблицу:

	А	В
1	Предварительная сумма	100 000,00р.
2	Срок (мес.)	180
3	Процентная ставка	5,00%
4	Сумма в конце срока	1 000 000,00р.

Для этого:

1. Введем названия строк.
2. Выделим ячейки **A1:B4** и определим границы.
 - 1) Для этого установим в меню **Главная/(шрифт)Все границы** .
 - 2) Другой способ задания границ:
 - а. Выделите ячейки **A1:B4** и нажмите правую кнопку мыши.
 - б. В раскрывшемся списке выберите пункт **Формат ячеек** **Формат ячеек...**. Откроется диалоговое окно **Формат ячеек**.
 - с. На вкладке **Граница**, устанавливаем **Внутренние** и **Внешние**. Нажмите кнопку **ОК**.
3. Для столбца **A** установим ширину. Для этого: выделим столбец **A** и выберем пункт меню **Главная/(Ячейки)Формат/Автоподбор ширины столбца**.
4. Установите формат ячейки **B3** как процентный. Для этого:
 - 1) Выделите ячейку **B3** и выполните команду: в пункте меню **Главная** в группе **Число** из раскрывающегося списка выберите **Денежный**.
 - 2) Другой способ задания формата ячейки:
 - а. Выделите ячейку **B3** и нажмите правую кнопку мыши.
 - б. В раскрывшемся списке выберите пункт **Формат ячеек** **Формат ячеек...**. Откроется диалоговое окно **Формат ячеек**.
 - с. Во вкладке **Число** выберите **Процентный**. Нажмите кнопку **ОК**.
5. Самостоятельно определите формат ячеек **B1** и **B4** как денежный.
6. Введите значения в ячейки **B1** и **B2**.
7. В ячейке **B4** введите формулу: $= (B1 * B3) * B2 + B1$.

Приступим к подбору значения:

1. Выделите ячейку **B4**.

2. В пункте меню **Данные/(Работа с данными) Анализ «что-если»** выберем пункт **Подбор параметра**. Откроется диалоговое окно **Подбор параметра**.

3. В строке **Установить в ячейке** укажем **B4**.

Для указания ячейки можно поставить курсор в поле , а затем на листе выделить нужную ячейку.

4. В строке **Значение** – с клавиатуры введем нужное значение. В нашем примере 1,000,000.

5. В строке **Изменяя значение в ячейке** укажем **B3**. Нажмем кнопку **ОК**.

6. В окне **Результат подбора** параметра будет указано на наличие решения. Нажмем кнопку **ОК**.

Найденное значение будет зафиксировано в ячейке.

Работа со сценариями.

Общие сведения

Сценарии являются частью блока задач, который называют инструментами анализа "что-если".

Сценарий — это набор значений, которые в приложении Microsoft Office Excel сохраняются и могут автоматически подставляться в лист.

Существует возможность создать и сохранить в листе различные группы значений, а затем переключаться на любой из этих новых сценариев, чтобы просматривать различные результаты.

Теперь рассмотрим следующее задание.

	А	В
1	Валовая прибыль	50 000,00р.
2	Стоимость товара	13 200,00р.
3	Валовой доход	36 800,00р.

Нам требуется создать бюджет (определить значение в ячейке **B3**), но доходы и расходы (значения в ячейках **B1:B2**) точно не известны. Мы можем с помощью Диспетчера сценариев определить различные значения дохода (значение в ячейках **B1:B2**), а затем переключаться между сценариями для выполнения анализов.

Для того, чтобы получить таблицу исходных данных:

	А	В
1	Валовая прибыль	
2	Стоимость товара	
3	Валовой доход	0,00р.

1. Введем в ячейки **A1:A3** названия исходных данных.

2. Установите формат ячеек **V1:V3** как **денежный**. Для этого:
 - 1) Выделите ячейки V1:V3.
 - 2) В пункте меню **Главная** в группе **Число** из раскрывающегося списка выберите **Денежный**.
3. Введите в ячейку **V3** формулу **=V1-V2**.
4. Далее следует присвоить имена ячейкам, содержащим исходные данные:
 - 1) Выделите ячейку **V1**. Выполните команду **Формулы/(Определенные**

имена)Диспетчер имен

- 2) В открывшемся окне **Диспетчер имен** нажмите кнопку **Создать**.
- 3) Откроется диалоговое окно **Создание имени**.

Другой способ открыть диалоговое окно **Создание имени**: выделите ячейку V1. Выполнить команду **Формулы/(Определенные имена)Присвоить**

имя

- 4) В поле **Имя** введите **Валовая_прибыль**.
- 5) В поле **Диапазон** введите **V1**. Для указания ячеек можно поставить курсор в поле , а затем на листе выделить нужные ячейки. Нажмите кнопку **ОК**.
- 6) Снова откроется диалоговое окно **Диспетчер имен**. В списке появится вновь созданное имя – **Валовая_прибыль**. Нажмите кнопку **Заккрыть**. Теперь, если выделить ячейку V1, то в поле Имена, находящемся справа от строки формул, будет выведено ее имя.

5. Самостоятельно присвойте имена ячейкам **V2** и **V3**.

Создание сценария

1. Установить в ячейке V1 значение 50 000р., а в ячейке V2 значение 13 200р. Выделите их.
2. В меню **Данные/(Работа с данными)Анализ «что-если»** выберите пункт **Диспетчер сценариев/**
3. Откроется диалоговое окно **Диспетчер сценариев**. Нажмите в нем кнопку **Добавить**. Откроется диалоговое окно **Добавление сценария/**
4. В поле **Название сценария** введите название создаваемого сценария, например **Худший случай**.
5. Т.к. изменяемые ячейки **V1:V2** были выделены до начала создания сценария, то они автоматически указаны в поле **Изменяемые ячейки**. При необходимости можно указать другие изменяемые ячейки. Нажмите кнопку **ОК**.
6. Откроется диалоговое окно **Значения ячеек сценария**. В полях с именами изменяемых ячеек отображены текущие значения в указанных ячейках **V1:V2**. При необходимости можно изменить значения выбранных ячеек. Нажмите кнопку **ОК**.
7. Снова откроется диалоговое окно **Диспетчер сценариев**, в списке **Сценарий** появится имя вновь созданного сценария. Нажмите кнопку **Заккрыть**.

Таким образом мы создали первый сценарий, отражающий текущие (исходные) значения изменяемых ячеек.

Для того, чтобы с помощью **Диспетчера сценариев** просмотреть, как будет изменяться валовой доход (значение ячейки **V3**) в зависимости от исходных значений (значения в

ячейках **B1:B2**), можно создать, помимо сценария под названием Худший случай, еще два-три сценария, с различными значениями в графах Валовая_прибыль и Стоимость_товара.

Создание нового сценария

1. Откройте диалоговое окно **Диспетчер сценариев**, выполнив команду **Данные/(Работа с данными)Анализ «что-если»/Диспетчер сценариев**.
2. Нажмите в нем кнопку **Добавить**. Откроется диалоговое окно **Добавление сценария**.
3. В поле **Имя** введите **Лучший случай**. В поле **Изменяемые ячейки** укажите **B1:B2**. Нажмите кнопку **ОК**.
4. Откроется диалоговое окно **Значения ячеек сценария**. В поле **Валовая_прибыль** введите 150,000, а в поле **Стоимость_товара** 26,000. Нажмите кнопку **ОК**.
5. В открывшемся окне **Диспетчер сценариев** отобразится список доступных сценариев.

Просмотр сценария.

Не закрывая окна **Диспетчер сценариев**, можно отобразить на листе любой сценарий.

Для просмотра сценария на листе необходимо:

1. Выделить его название (**Лучший случай**) в списке сценариев;
2. Нажать кнопку **Вывести**. Выбранный сценарий отобразится на листе.

	А	В
1	Валовая прибыль	150 000,00р.
2	Стоимость товара	26 000,00р.
3	Валовой доход	124 000,00р.

Нажмите кнопку **Заккрыть**.

Изменение сценария

Уже созданные сценарии можно изменять.

Любой сценарий можно изменить или дополнить. Для этого:

1. Выполните команду **Данные/(Работа с данными)Анализ «что-если»/Диспетчер сценариев**.
2. В окне **Диспетчер сценариев** выберите нужный сценарий и нажмите кнопку **Изменить**.

3. Откроется диалоговое окно **Изменение сценария**, в котором можно изменить имя сценария а также диапазон ячеек. Нажмите кнопку **ОК**.
4. В полях открывшегося окна **Значения ячеек сценария** можно ввести другие значения изменяемых ячеек, после чего следует нажать кнопку **ОК**.
5. Измененный сценарий отобразится в окне **Диспетчер сценариев**.

Сведение сценариев

Для удобства просмотра результаты всех сценариев можно свести на один лист, создав отчет по сценариям. Для этого следует выполнить:

1. Команду **Данные/(Работа с данными)Анализ «что-если»/Диспетчер сценариев**.
2. В окне **Диспетчер сценариев** нажать кнопку **Отчет**.
3. Откроется диалоговое окно **Отчет по сценариям**.
4. Можно выбрать тип создаваемого отчета (структура или сводная таблица). Установите флажок около типа отчета **Структура**.
5. В поле Ячейки результатов необходимо указать, какие ячейки показывать в отчете. Введите **В3**.
6. Созданный отчет будет автоматически помещен на новый лист текущей книги.

	A	B	C	D	E	F
1						
2		Структура сценария				
3				Текущие значения:	Худший случай	Лучший случай
5		Изменяемые:				
6		Валовая_прибыль		50000	50000	150000
7		Стоимость_товара		13200	13200	26000
8		Результат:				
9		Валовой_доход		36800	36800	124000

Поиск решений

При анализе данных может потребоваться подобрать не одно значение, а целую группу значений исходя из наперед заданного результата и выполнения определенных заданных условий.

Для решения таких задач используется надстройка **Поиск решения**.

Данная надстройка позволяет решать задачи нахождения оптимального значения для формулы, содержащейся в одной ячейке, называемой целевой.

Так же данная надстройка решает задачи подбора группы ячеек, прямо или косвенно связанных с формулой в целевой ячейке.

Для того, чтобы надстройка **Поиск решения** загружалось сразу при запуске Excel, выполните следующие действия

1. Нажмите кнопку **Office** . В открывшемся меню нажмите кнопку **Параметры Excel** . Откроется диалоговое окно **Параметры Excel**.
2. В открывшемся окне выберите пункт **Надстройки**.
3. В поле **Управление** из раскрывающегося списка выберите **Надстройки Excel**. Нажмите кнопку **Перейти**. Откроется диалоговое окно **Надстройки**.
4. В списке **Доступные надстройки** установите флажок напротив надстройки **Поиск решений**. Нажмите кнопку **ОК**.

Теперь рассмотрим следующее задание.

	A	B	C	D
1	Товар	Закупка	Цена	Затраты
2	Мечта	192	7,1	1363,2
3	Марс	130	5,2	676
4	Люкс	96	4,8	460,8
5	Итого			2500
6				

В таблице необходимо подобрать объемы закупки товаров (подобрать значения ячеек **B2:B4**), чтобы при известных ценах (значения в ячейках **C2:C4**) общая сумма затрат (результат в ячейке **D5**) составила 2500 руб. При этом товара «Марс» необходимо купить не менее 120, а товара «Мечта» в два раза больше, чем товара «Люкс». Эта задача решается с помощью надстройки Поиск решения.

Создадим таблицу.

	A	B	C	D
1	Товар	Закупка	Цена	Затраты
2	Мечта		7,1	0
3	Марс		5,2	0
4	Люкс		4,8	0
5	Итого			0

1. Введем названия исходных данных. Укажем значения в ячейках **C2:C4**
2. В ячейку **D2** введем формулу **=B2*C2**.
3. Аналогично определите формулы для ячеек **D3** и **D4**.
4. В ячейке **D5** введем **=сумм(D2:D4)**.

Перейдем к поиску решения.

В данном случае целью будет достижение заданного значения в ячейке **D5** (общая сумма затрат составляет 2500 руб.), а условиями: **B3** >= 120 (товара «Марс» необходимо

купить не менее 120), $B2=2*B4$ (товара «Мечта» необходимо купить в два раза больше, чем товара «Люкс»).

1. Выделите ячейку **D5**. Выполните команду **Данные/(Анализ)Поиск решения** . Откроется диалоговое окно **Поиск решения**.
2. В поле **Установить целевую ячейку** укажите **D5**. Для указания ячеек можно поставить курсор в поле , а затем на листе выделить нужные ячейки.

Для целевой ячейки можно выбрать одно из следующих действий:

- чтобы максимизировать значение путем изменения значений влияющих ячеек, установить переключатель в положение **максимальному значению**;
- чтобы минимизировать значение конечной ячейки путем изменения значений влияющих ячеек, установить переключатель в положение **минимальному значению**;
- чтобы установить значение в конечной ячейке равным некоторому числу, установить переключатель в положение **значению** и ввести в соответствующее поле требуемое число.

В данном примере установите флажок в положении **значению** и введите число **2500**.

3. В поле **Изменяя ячейки** следует указать, какие ячейки влияют на результат вычислений в целевой ячейке. В нашем примере это ячейки **B2:B4**.

Для указания ячеек можно поставить курсор в поле , а затем на листе выделить нужные ячейки.

Добавление ограничений

1. Нужно нажать кнопку **Добавить**. **Откроется диалоговое окно** **Добавление ограничения**.
2. В поле **Ссылка на ячейку** указать ячейку **B3**.
3. Затем в раскрывающемся списке выбрать знак ограничения **>=**.
4. В поле **Ограничение** введите 120.

5. Для перехода к установке другого ограничения в окне **Добавление ограничения** следует нажать кнопку **Добавить**.

Аналогично добавьте следующее ограничение $B2=2*B4$.

Кроме того, значения в ячейках B2:B4 должны быть целыми положительными числами: **B2:B4=целое** и **B2:B4>=0**.

Для завершения установки ограничений нужно нажать кнопку ОК.

В открывшемся окне **Поиск решения** отобразится список установленных ограничений.

6. В окне Поиск решения нажмите кнопку Выполнить.
7. В окне Результаты поиска решения будет указано на наличие решения.

В случае, если задача имеет корректное решение, на листе в соответствующие ячейки будут введены найденные значения.

8. Для сохранения найденного решения на листе следует установить переключатель **Сохранить найденное решение** и нажать кнопку ОК.

Изменение ограничений.

При решении какой-либо задачи, иногда требуется экспериментировать с различными ограничениями. При помощи надстройки **Поиск решения** это можно осуществить:

1. Выполните команду **Данные/(Анализ)Поиск решения**. Откроется диалоговое окно **Поиск решения**.
2. В списке имеющихся ограничений выделите нужное ограничение и нажмите кнопку **Изменить**. Откроется диалоговое окно **Изменение ограничений**.
3. Измените ограничения и нажмите кнопку **ОК**. Снова откроется диалоговое окно **Поиск решения**.
4. Нажмите кнопку **Выполнить**.

Удаление ограничений.

Чтобы удалить ограничение:

1. Выполните команду **Данные/(Анализ)Поиск решения**. Откроется диалоговое окно **Поиск решения**.
2. В списке имеющихся ограничений выделите нужное ограничение и нажмите кнопку **Удалить**.

Десятый урок

Базы данных в Excel

Счетчик затрат на мобильную связь

В этом уроке мы сделаем счетчик затрат на мобильную и городскую связь. Для этого нам будет необходимо составить таблицы, в которые мы внесем данные по стоимости и продолжительности разговора. В конечном итоге мы создадим сводную таблицу, которая будет отображать стоимость разговоров за месяц.

Оформление 1-го листа

На первом листе создадим следующий документ:

	А	В	С	Д	Е	Ф
1	Абоненты	Сотовые номера	Домашние номера			
2	Мама	89172658923	88432765236			
3	Брат	89172654569	88435569874			
4	Сестра	89172458721	88432725606			
5	Дядя	89053633723				
6	Ильнар	89047584212				
7	Альберт	89272569874				
8	Дамир	89063569087				
9	Оля	89274589632	88435156987			
10	Олег	89047820365				
11						
12						
13						

Для этого:

Введём все значения в таблицу.

Выделим визуальную таблицу. Наведём на неё курсор и щёлкнем правой кнопкой мыши. Выберем **Формат ячеек**. На вкладке **Граница** выберем внешние и внутренние. Закроем окно.

Выделим ячейки **A1, B1, C1**. Наведём на одну из них курсор и щёлкнем правой кнопкой мыши. Выберем **Формат ячеек**. На вкладке **Заливка** выберем цвет. Цвет по вашему желанию. Он не имеет значения. Прделаем то же и со столбцами.

Выделим таблицу и выполним команду **Главная/(ячейки)Формат/Автоподбор ширины столбца**.

В нижнем левом углу вы видите Лист1, Лист2, Лист3. Переименуем Лист1 в **Справочник**. Для этого наведём курсор на Лист1 и дважды нажмём левую кнопку мыши.

Оформление 2-го листа

Итак, мы создали **Справочник**. Теперь наведём курсор на Лист2 и нажмём левую кнопку мыши. Мы перешли на второй лист. Оформим его так:

	А	В	С	Д	Е	І
1	Стоимость звонка на мобильный (1 сек.)	Стоимость звонка на домашний (1 сек.)				
2	0,001	0,005				
3						
4						
5						
6						
7						
8						
9						
10						

Для этого:

1. Введём все значения в таблицу.
2. Выделим визуальную таблицу. Наведём на неё курсор и щёлкнем правой кнопкой мыши. Выберем **Формат ячеек**. На вкладке **Граница** выберем внешние и внутренние. Закроем окно.
3. Выделим строки **A1, B1**. Наведём на одну из них курсор и щёлкнем правой кнопкой мыши. Выберем **Формат ячеек**. На вкладке **Заливка** выберем цвет. Цвет по вашему желанию. Он не имеет значения. Прделаем то же и со столбцами.
4. Выделим таблицу и выполним команду **Главная/(ячейки)Формат/Автоподбор ширины столбца**.
5. Переименуем Лист2 в **Тарификация**.

Оформление 3-го листа

А теперь приступим к выполнению главной части данного проекта. Сначала создадим документ такого вида:

	А	В	С	Д
1	Абоненты	Дата	Количество исходящих секунд на мобильный (в \$)	Количество исходящих секунд на домашний (в \$)
2	Мама	01.01.2006	60	23
3	Мама	02.01.2006	70	34
4	Мама	03.01.2006	85	45
5	Мама	04.01.2006	60	3
6	Мама	05.01.2006	50	34
7	Мама	06.01.2006	40	0
8	Мама	07.01.2006	76	0
9	Мама	08.01.2006	45	0
10	Мама	09.01.2006	23	23
11	Мама	10.01.2006	0	56
12	Мама	11.01.2006	0	0
13	Мама	12.01.2006	0	0
14	Мама	13.01.2006	34	0
15	Мама	14.01.2006	0	45
16	Мама	15.01.2006	0	0
17	Мама	16.01.2006	128	0
18	Мама	17.01.2006	0	0
19	Мама	18.01.2006	0	0
20	Мама	19.01.2006	56	0

Для этого:

1. Введём все значения в таблицу.
2. Выделим визуальную таблицу. Наведём на неё курсор и щёлкнем правой кнопкой мыши. Выберем **Формат ячеек**. На вкладке **Граница** выберем внешние и внутренние. Закроем окно.
3. Выделим строки **A1:D1**. Наведём на одну из них курсор и щёлкнем правой кнопкой мыши. Выберем **Формат ячеек**. На вкладке **Заливка** выберем цвет. Цвет по вашему желанию. Он не имеет значения. Прделаем то же и со столбцами.
4. Выделим таблицу и выполним команду **Главная/(ячейки)Формат/Автоподбор ширины столбца**.
5. Переименуем Лист3 в **Разговоры за январь**.
6. Итак, мы создали список разговоров за месяц для одного абонента. Но у нас их много, поэтому создадим для всех.
7. Выделим столбцы **А, В, С**, но не выделяя в них первую строку. Наведём курсор на выделение и щёлкнем правой кнопкой мыши. Выберем **копировать**.
8. Теперь выделим ячейку **A33** и щелкнем правой кнопкой мыши. Выберем **вставить**. Переименуем ячейку **A33**:

	A	B	C	D
28	Мама	27.01.2006	40	0
29	Мама	28.01.2006	76	0
30	Мама	29.01.2006	45	0
31	Мама	30.01.2006	23	23
32	Мама	31.01.2006	0	56
33	Брат	01.01.2006	0	0
34	Брат	02.01.2006	0	0
35	Брат	03.01.2006	34	0
36	Брат	04.01.2006	0	45
37	Брат	05.01.2006	0	0
38	Брат	06.01.2006	128	0
39	Брат	07.01.2006	0	0
40	Брат	08.01.2006	0	0
41	Брат	09.01.2006	56	0
42	Брат	10.01.2006	34	128
43	Брат	11.01.2006	66	0
44	Брат	12.01.2006	60	23
45	Брат	13.01.2006	70	56
46	Брат	14.01.2006	85	0
47	Брат	15.01.2006	60	0
48	Брат	16.01.2006	50	0

Продедаем так несколько раз, пока не выпишем всех, кто есть в справочнике:

	A	B	C	D
262	Олег	13.01.2006	0	0
263	Олег	14.01.2006	34	0
264	Олег	15.01.2006	0	0
265	Олег	16.01.2006	0	128
266	Олег	17.01.2006	128	0
267	Олег	18.01.2006	0	23
268	Олег	19.01.2006	0	56
269	Олег	20.01.2006	56	0
270	Олег	21.01.2006	34	0
271	Олег	22.01.2006	66	0
272	Олег	23.01.2006	0	45
273	Олег	24.01.2006	128	0
274	Олег	25.01.2006	0	0
275	Олег	26.01.2006	0	0
276	Олег	27.01.2006	56	0
277	Олег	28.01.2006	34	0
278	Олег	29.01.2006	66	128
279	Олег	30.01.2006	60	0
280	Олег	31.01.2006	70	0
281				
282				

Создание сводной таблицы

Теперь, когда у нас есть вся необходимая информация об абонентах, тарификации и списка разговоров за месяц, нам осталось подсчитать сумму. Мы должны получить документ такого вида:

	A	B	C	D	E	F	G
1							
2							
3	Сумма по полю Количество исходящих секунд на мобильный (в \$)	Дата					
4	Абоненты	01.01.2006	02.01.2006	03.01.2006	04.01.2006	05.01.2006	06.01.2006
5	Альберт	128	0	0	56	34	66
6	Брат	0	0	34	0	0	128
7	Дамир	23	0	0	0	34	0
8	Дада	0	0	0	34	0	0
9	Ильнар	34	0	0	128	0	0
10	Мама	60	70	85	60	50	40
11	Олег	50	40	76	45	23	0
12	Ола	78	45	23	0	0	0
13	Сестра	66	60	70	85	60	50
14	Общий итог	437	215	288	408	201	284
15							
16							
17	Сумма по полю Количество исходящих секунд на домашний (в \$)	Дата					
18	Абоненты	01.01.2006	02.01.2006	03.01.2006	04.01.2006	05.01.2006	06.01.2006
19	Альберт	23	56	0	0	0	45
20	Брат	0	0	0	45	0	0
21	Дамир	0	0	0	23	56	0
22	Дада	56	0	0	0	45	0
23	Ильнар	0	0	23	56	0	0
24	Мама	23	34	45	3	34	0
25	Олег	34	0	0	0	23	56
26	Ола	0	23	56	0	0	0
27	Сестра	0	23	56	0	0	0
28	Общий итог	136	136	180	127	158	101
29							
30							
31	Количество потраченных \$ в месяц	0,852					
32							

Для этого:

1. Выделим всю таблицу и выполним команду **Вставка/(таблицы)Сводная таблица**. укажем диапазон таблицы, если его нет (Он должен быть указан автоматически, если перед созданием сводной таблицы мы выделили её). Укажем поместить таблицу **на новый лист**, и нажмём **ОК**.
2. Выберем абонентов справа в **списке полей сводной таблицы**. Добавим **Дату** в **Название столбцов** щелкнув правой кнопкой мыши на элементе **дата** и выбрать **Название столбцов**, аналогично добавьте **Количество исходящих звонков на мобильный** в **Значения**.
3. Вы видите перед собой подсчёты. Но это только сумма по количеству исходящих звонков на мобильный за месяц. Поэтому создадим ещё одну сводную таблицу.
4. Выделим всю таблицу и выполним команду **Вставка/(таблицы) Сводная таблица**. укажем диапазон таблицы, если его нет (Он должен быть указан автоматически, если перед созданием сводной таблицы мы выделили её). Укажем поместить таблицу **на существующий лист**, и укажем диапазон: **Лист4!\$A\$17** и нажмём **ОК**.
5. Выберем абонентов справа в **списке полей сводной таблицы** нажав на правую кнопку мыши и выберем **добавить в название строк**. Аналогично добавим **Дату** в **название столбцов**, а **Количество исходящих звонков на домашний** в **Значения**.

6. Готово. Теперь выделим ячейки **A31** и **B31**. Придадим им цвет и границы. В **A31** напишем **Количество потраченных \$ в месяц**. Теперь выделим ячейку **B31**. В строке формул введём следующую формулу: **=AF14*Тарификация!A2 + AF28*Тарификация!B2**.

Заключение

Данная база данных позволяет вычислить сумму затрат на мобильную связь за месяц. **Важно!** Вводить новых абонентов и информацию про них через форму, путем : **ДАННЫЕ – ФОРМА**. Таким образом, если каждый день вписывать данные с телефона можно проверить, правильно ли вас обслуживает оператор сотовой связи.