Лекция №15. Технология обработки числовой информации средствами таблиц.

Для набора табличных данных существует множество специальных программ - электронные таблицы. Конечно, можно набирать таблицы и в текстовом редакторе, но намного удобнее делать это в специальной программе, позволяющей не только набирать и красиво оформлять таблицы, но и производить в них несложные расчеты. Благодаря этому очень удобно создавать различные сметы и отчеты.

Электронная таблица — это широко распространённая и мощная информационная технология, основанная на организации данных в виде прямоугольной таблицы для автоматизированной обработки числовых данных.

[image: image1.emf]

С трока формул

Текущая ячейка

Маркер автозаполнения

строка

сто

л

бец

ячейка

Заголовки столбцов

Н омера строк

Ярлыки листов

В ертикальная полоса

прокрутки

Г оризонтальна я

полоса прокрутки

Рис. 1. Окно программы Open Office Calc.

Типы данных
1. Текст – это любой набор символов, который не может быть воспринят как число либо формула.

2. Числа – могут быть целыми и дробными, причем дробная часть отделяется запятой – это важно. Иногда при вычислениях возникает такое сообщение - #### это означает: не хватает ширины столбца для отображения числа, в этом случае расширяют столбец в заголовке (показать) или уменьшают разрядность числа (показать). По умолчанию числа выравниваются по правому краю.

3. Формула – записывается по правилам программирования. Формула начинается со знака равно – это важно. Формула может содержать:

· числа;

· адреса ячеек (F15, D4);

· знаки операций (+, -, *, /, ^ - степень);

· скобки;

· функции;

Самая важная функция электронных таблиц - создание формул, включающих функцию и диапазон вычисляемых ячеек. Благодаря этому электронные таблицы получили такое широкое применение. Необходимо отметить также возможность прогнозирования значения с помощью анализа «что-если». Это означает, что можно пересмотреть различные варианты данных для достижения результата. По имеющимся данным можно построить диаграмму. Диаграммы настраиваются по многим параметрам (тип, размер, шрифт, цвет, оформление и др.). Кроме всего перечисленного в OO Calc имеется множество дополнительных функций, ускоряющих и облегчающих работу с таблицами:

· автоматический подбор высоты строк и ширины столбцов;

· выполнение условного форматирования таблиц;

· наложение защиты на документ;

· поддержка большинства математических, экономических и других функций;

· возможность сортировки данных таблицы;

· изменение масштаба просмотра документа;

· создание границ вокруг ячеек и таблицы;

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

· поддержка нескольких словарей для проверки правильности написания;

· работа с макросами;

· удобная справочная система;

· проверка орфографии и синтаксиса;

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

· возможность предварительного просмотра перед печатью;
· настройка параметров страницы и поддержка нестандартных форматов бумаги.

Формула представляет собой последовательность символов, которая начинается со знака =. Формула может содержать данные разного типа (числа, адреса ячеек, функции), соединенные между собой знаками арифметических операций (сложение +, вычитание - , деление /, умножение *, возведение в степень ^). Например, =А4+С5*В7.
Ссылка— это формализованное обращение к другой ячейке.

Принцип относительной адресации обозначает следующее: адреса ячеек, используемые в формулах, определены не абсолютно, а относительно места расположения формулы. Этот принцип приводит к тому, что при всяком перемещении формулы в другое место таблицы изменяются имена ячеек в формуле. Перемещение формул происходит при разнообразных манипуляциях фрагментами таблицы (копировании, вставках, удалении, переносе).

Абсолютная адресация. В некоторых случаях оказывается необходимым отменить действие принципа относительной адресации для того, чтобы при переносе формулы адрес ячейки не изменялся (т.е. был бы не относительным, а абсолютным). В таком случае применяется прием, который называется замораживанием адреса. Для этой цели в имени ячейки употребляется символ $. Для замораживания всего адреса значок $ ставится дважды, например: B2. Можно заморозить только столбец ($B2) или только строку (B$2). Тогда часть адреса будет изменяться при переносе формулы, а часть нет.
Вычисления, которые позволяет производить программа Calc, не ограничены простейшими арифметическими операциями. Имеется возможность использовать большое число встроенных стандартных функций и выполнять весьма сложные вычисления.

[image: image2.png]Macrep dyHKup#H

@y | Crpyaypa PeayniTaT Gy

Kareropus s

ABS(cno)

Dy

T BOsEPAILET SHANEHAE WICEN N0 MOAYTIO (ABCONGTHO HaUEHNE WCnS),
ACCRINTM
ac0S
ACOSH
acoT
ACOTH
ADDRESS
AMORDEGRC
AMORLING
2D Pesynorar [oumeraiszo

RABIC G i
AREAS 2
25N
ASINH

[OMacove

o s e N

Функциями в OpenOffice.org Calc называют объединения нескольких вычислительных операций для решения определенной задачи. Значения, которые используются для вычисления функций, называются аргументами. Значения, возвращаемые функциями в качестве ответа, называются результатами.

Для удобства работы функции разбиты по категориям:

· финансовые (функции для расчёта разнообразных экономических показателей, таких как норма прибыли, амортизация, ставка доходности и т.д.);

· дата и время (с помощью функций даты и времени можно решить практически любые задачи, связанные с учётом даты или времени, в частности, определить возраст, вычислить стаж работы, определить число рабочих дней на любом промежутке времени, например: TODAY()— вводит текущую дату компьютера);

· математические (функции для выполнения различных арифметических и алгебраических действий, например: ABS()— возвращает модуль числа, SUM()— суммирование диапазона ячеек , SQRT()— значение квадратного корня и т.д.);

· статистические (в этой категории собраны разные функции, с которыми работают такие разделы математики, как теория вероятностей, математическая статистика, комбинаторика);

· текстовые (при помощи текстовых функций имеется возможность обрабатывать текст: извлекать символы, находить нужные, записывать символы в строго определённое место текста и многое другое, например: LOWEL()— делает все буквы в строке текста строчные);

· логические (эти функции помогают создавать сложные формулы, которые в зависимости от выполнения тех или иных условий будут совершать различные виды обработки данных или выполнять разветвляющиеся вычисления, например: IF(), AND(), OR()).

При выборе функции появляется её краткое описание, поэтому можно легко найти нужную функцию.

Формулы и функции можно вводить и вручную, просто набирая их названия в строке формул. Правила записи, определяющие последовательность, в которой должны располагаться используемые в функции аргументы, называются синтаксисом функции.
Все функции используют одинаковые основные правила синтаксиса. Аргументы функции записываются в круглых скобках сразу за названием функции и отделяются друг от друга символом точка с запятой «;». Скобки позволяют Calc определить, где начинается и где заканчивается список аргументов. Внутри скобок должны располагаться аргументы. Если вы нарушите правила синтаксиса, Calc выдаст сообщение о том, что имеется ошибка.

Если функция появляется в самом начале формулы, ей должен предшествовать знак равенства, как и во всякой другой формуле. Помните о том, что при записи функции должны присутствовать открывающая и закрывающая скобки, при этом не следует вставлять пробелы между названием функции и скобками.

Например, если в ячейке А5 записана формула с функцией возведения в степень =POWER(A4;3), значением этой ячейки будет значение А4, возведенное в степень 3. Работая с функциями, помните:

1. функция, записанная в формуле, как правило, возвращает уникальное значение (арифметическое или логическое);

2. существуют функции, которые не возвращают значение, а выполняют некоторые операции (например, объединяют текстовые строки);

3. существуют функции без аргументов (например, функция РI() возвращает число π = 3.1416...).

Для упрощения ввода функций в Calc предусмотрен специальный Мастер функций, который можно вызвать двумя способами:

1. нажатием кнопки fx в строке формул.

2. меню «Вставка» («Функция …».

К математическим функциям относятся такие известные из курса школьной математики функции, как SIN() — синус, COS() — косинус, TAN() — тангенс, LN() — натуральный логарифм, SQRT() — квадратный корень числа и т.д.
Наиболее часто используемой в табличных вычислениях математической функцией является функция суммирования аргументов SUM(). Аргументами этой функции являются либо диапазон ячеек, либо несколько диапазонов ячеек.
Наиболее часто используемыми статистическими функциями являются: AVERAGE() — вычисление среднего арифметического аргументов, MIN и MAX – вычисление наименьшего и наибольшего из аргументов.
Домашнее задание:
Дан фрагмент электронной таблицы в режиме отображения формул:

	
	А
	В
	С

	1
	12
	12
	

	2
	A1*B1/(A1*B1)
	A1*B1/A1*B1
	(A1*B1)/A1*B1

Что будет выведено в ячейки А2, В2 и С2 в режиме отображения значений? Как изменится значение в ячейке С2 после занесения в нее формулы: (A1*B1)/(A1*B1)?

