Лабораторная работа № 4
Создание таблицы средствами текстового редактора

4.1.Цель и задачи лабораторной работы

Лабораторная работа предназначена для получения навыков создания, редактирования и оформления таблиц, выполнения простейших вычислений в таблице средствами текстового редактора Word.

Для выполнения работы студент располагает временем в объеме 4 часов и самостоятельной работой в объеме 4 часов. Освоение лекционного материала по теме лабораторной работы, приобретенные навыки проверяются преподавателем при проверке задания при помощи контрольных вопросов.

4.2. Содержание и указания по выполнению лабораторной работы

Задание: подготовить форму накладной, заполнить данными, произвести необходимые расчеты, оформить.

Таблица 1. Товарно-транспортная накладная № 187-001
20 мая 2004 г.

	Накладная

	№
	Наименование товара
	Ед. изм.
	Количество
	Цена
	Сумма

	1
	Принтер Laser Jet 4L
	шт.
	100
	775
	77 500

	2
	Принтер Laser Jet 5P
	шт.
	100
	1186
	118 600

	3
	Принтер Laser Jet 4Plus
	шт.
	10
	1819
	18 190

	4
	Принтер Laser Jet 4si
	шт.
	20
	420
	8400

	5
	Принтер Laser Jet 4V
	шт.
	20
	261
	5220

	
	
	
	
	Итого
	350 590

	
	
	
	
	НДС 20%
	70 118

	
	
	
	
	Всего
	420 708

Отпуск разрешил Гл. бухгалтер Отпустил Груз принял

_______________ ____________ ___________ ___________

Получил «____» __________ 200__ г. Подпись ____________

М.П.

Для удобства создания и выполнения операций с таблицей активировать панель инструментов Таблицы и границы, выполнив команду меню Вид – Панели инструментов. Ознакомиться с назначением значков.
 Операции с таблицами объединены в режиме меню Таблица.

 С помощью контекстного меню (нажав правую кнопку на выделенном объекте), можно изменить: выравнивание и направление текста, границы и заливку и др.

При выполнении работы обратить внимание на основные правила и приемы работы:

Для наглядности можно нанести сетку на экране, используя команду Таблица – Отображать Сетку.

Перемещение внутри таблицы выполняется нажатием клавиши TAB или SHIFT+TAB.

Маркировка элементов таблицы выполняется:

· через панели выделения строк, столбцов, ячеек.

· «горячими клавишами» SHIFT + ←, SHIFT + →, HOME, END;
· Таблица – Выделить строку/ выделить столбец/ Выделить таблицу.
Вставка (удаление) строк, столбцов или ячеек 6
· выделить столько строк (столбцов), сколько нужно вставить, выполнить Таблица – Вставить/ Удалить строки (столбцы, ячейки) с указанием направления сдвига оставшихся ячеек;
· выделить столько строк (столбцов), сколько нужно вставить, - инструмент Вставить строки на панели инструментов Стандартная;

· для добавления строк в конец таблицы: курсор на последний маркер – ТАВ;

· для добавления столбцов в правый край таблицы: выделить маркеры концов строк – Таблица – Вставить столбцы;

· Сформировать для вставки/ удаления соответствующие инструменты на панели инструментов (Вид – Панель инструментов – кнопка Настройка).

Изменение ширины и высоты столбца (ячейки):

· двойной щелчок по крайней левой вертикальной линии сетки или Таблица – Высота/ ширина ячейки – вкладка Столбец – кнопка Автоподбор. При выполнении этих действий Word подгоняет ширину столбца под размер его содержимого;

· удерживая клавиши SHIFT и перетаскивая границу, можно изменить границы только у прилегающих столбцов, CTRL + SHIFT – только у столбца, прилегающего слева к перетаскиваемой границе. При удержании ALT при перетаскивании границ в линейке будут показаны размеры столбцов;

· установить мышь на правой границе ячейки и тянуть, удерживая левую кнопку;
· изменить положение маркеров столбцов на линейке;

· выделить изменяемый столбец – Таблица – Высота и ширина ячейки – установить значения параметров.

Объединение (разбивка) ячеек:
· выделить ячейку/набор ячеек;

· выполнитьТаблица – Объединить (разбить) ячейки.

Копирование и перемещение: выделить с маркерами столбец, строку или ячейку и перетащить (с CTRL – копировать).

Сортировка содержимого таблицы и текста:

· выполнить Таблица – Сортировка;
· указать в поле «Сортировать» и в поле «Затем» номера столбцов, содержимое которых будет использовано при сортировке;

· указать тип сортировки – текст, число, дата;

· установить вид сортировки данных «По возрастанию» или «По убыванию».

Нумерация ячеек:
· выделить ячейки для нумерации ;

· выполнить Формат – Список – вкладка Нумерованный список или инструмент Нумерованный список – «По строкам/ По столбцам» (при необходимости можно поменять формат номеров). Если в ячейке расположено несколько абзацев, то для фиксирования только одного номера в ней установить флажок «Только один номер в ячейке».

Выполнение расчетов в таблице:

для расчета ввести формулу в ячейку одним из вариантов:

1-й вариант:

· установить курсор в ячейку;

· выполнить Вставка – Поле;

· в поле «Категории» установить «Формулы» и из списка «Поля» выбрать «=(Формула)»;

· в поле «Код» ввести выражение, подлежащее вычислению.

2-й вариант:

· утановить курсор в ячейку;

· выполнить Таблица – Формула;

· выбрать в поле «Вставить функцию» необходимое для выполнения расчетов имя функции;

· в поле «Формат числа» установить необходимый формат представления результата.
Установка контура и разделительных линий:

· выделить таблицу или ее часть;

· выполнить Формат – Границы и заливка – вкладка Граница (Заливка) – указать нужный тип;

· или с помощью инструментов панели Таблицы и границы.

Сборка списка таблиц позволяет собирать список таблиц с подписями и номерами страниц. Для создания списка:
· курсор поместить в место вставки списка;

· выполнить Вставка – Ссылка – Оглавление и указатели – вкладка Список иллюстраций – в списке «Название» выбрать «Таблица»;

· для оформления списка использовать кнопку Формат.
Преобразование текста в таблицу:

· выделить строки, предназначенные для преобразования;

· отключить сетку командой Таблица – Сетка;
· выполнить командуТаблица – Преобразовать в таблицу или нажать кнопку Добавить таблицу на панели инструментов Стандартная.

4.3. Последовательность выполнения лабораторной работы

Для удобства создания и выполнения операций с таблицей активировать панель инструментов Таблицы и границы, выполнив команду меню Вид – Панели инструментов. Ознакомиться с назначением значков.

Вставить таблицу из 6 граф и 9 строк, выполнив Таблица – Добавить таблицу.

1. Пронумеровать первые пять строк первой графы (Формат – Список – Нумерованный список), исключив из номера точки.
2. Добавить в начало таблицы строку, объединить все ячейки и ввести «Накладная».

3. Выполнив команду меню Таблица – Свойства, установить:

· высота строки заголовка – 5 см.;

· высота строки с названиями граф – 1,2 см.;

· высота строк с данными – 1 см.;

· ширина первой графы – 0,8 см.;

· ширина второй графы – 4 см.;

· ширина третьей графы – 2 см.;

· все остальные графы – выровнять по ширине.

4. Заполнить все графы таблицы (кроме последней), используя операцию копирования или Ctrl + Ins – Shift + Ins.

5. Выровнять графы, содержащие числа, по правой границе, заголовки по центру ячейки, названия в итоговых строках – по правой границе, используя Таблица – Формат – Выравнивание ячеек с выбором соответствующей кнопки.
6. Последнюю графу «Сумма» (f) вычислить по формулам. Формулы записывать в каждую строку отдельно. Для вставки формулы выполнить команду меню Таблица – Формула. Строки нумеровать подряд, начиная со строки заголовка. Пример формулы: = е3*d3. Для подсчета суммы по всем товарам (Итого) использовать формулу: = Sum (ABOVE).

7. Просмотреть формулы и при необходимости откорректировать используя клавиши Shift + F9 или Alt + F9.

8. Для пересчета одной ячейки использовать клавишу F9; для пересчета всех формул таблицы выделить всю таблицу и нажать клавишу F9.

9. Расчертить табличную часть накладной линиями, выполнив Таблица – Формат – Границы.
10. Выделить «шапку» таблицы (наименования граф) и затенить ее, выполнив Формат – Границы и Заливка – Заливка.

11. Установить название «Таблица 1. Товарно-транспортная накладная №», выполнив Вставка – Название.

12. Установить дату, выполнив Вставка – Дата/время.

13. Отсортировать таблицу по возрастанию цены, а затем – по наименованию товаров, выполнив Таблица – Сортировка.

14. Оформить оформительскую (нижнюю) часть накладной.

15. Создать новую таблицу инструментом Нарисовать таблицу на основе первой таблицы этой работы. Заполнить ее данными, отформатировать. Дать название.

16. Внести в текст новую таблицу (пустую) из Excel, используя инструмент Добавить таблицу Excel. Сделать, чтобы у нее автоматически появилось название и номер.

17. Создать список всех созданных таблиц,выполнив Вставка – Ссылка – Оглавление и указатели – Список иллюстраций.

4.4. Контрольные вопросы

1. Способы создания таблиц в тексте.

2. Как выровнять текст в таблице?

3. Как установить размеры столбцов и строк?

4. Как выровнять высоту строк (ширину столбцов)?

5. Как изменить ширину столбца, высоту строк?

6. Как выполнить вычисления в таблице?

7. Как выполнить итоговые вычисления в таблице?

8. Как отсортировать данные в таблице?

9. Как создать список созданных таблиц?

10. Как вставить название таблицы?

11. Как отформатировать элементы таблицы?

12. Как объединить (разбить) ячейки таблицы?

13. Как вставить строку (несколько строк) в таблицу?

14. Как удалить строку (строки) из таблицы?

Лабораторная работа № 5

Создание диаграмм и графиков средствами текстового редактора Word
5.1. Цель и задачи лабораторной работы

Лабораторная работа предназначена для получения навыков создания диаграмм и графиков средствами Мастера диаграмм текстового редактора Word и приложения MS Organization Chart или Smart Art

 Для выполнения лабораторной работы студент располагает аудиторным временем в объеме 4 часов и самостоятельной работой в объеме 4 часов.

Освоение лекционного материала необходимого для выполнения лабораторной работы, приобретенные навыки проверяются преподавателем путем проверки задания и контрольных вопросов.

5.2. Содержание и указания по выполнению лабораторной работы

Задание 1.На основе приведенной ниже таблицы «Посещаемость занятий студентами группы», построить с использованием Мастера диаграмм диаграммы нескольких видов.

Посещаемость занятий студентами группы

	Дисциплина
	Месяцы

	
	сентябрь
	октябрь
	ноябрь
	декабрь

	Философия
	95
	90
	80
	90

	Информатика
	90
	80
	80
	100

	Политология
	80
	84
	76
	90

	Высшая математика
	100
	90
	95
	100

Задание 2. Создать структурную диаграмму

 При выполнении лабораторной работы использовать команды главного меню, кнопки панели инструментов, опции контекстного меню отдельных элементов диаграммы.
5.3. Последовательность выполнения лабораторной работы

 Задание 1

1. Создать заданную таблицу, вставить название.

2. Для вставки диаграммы на страницу выполнить команду меню Вставка – Рисунок – Диаграмма. На экране появятся таблица и диаграмма. Расположить подчиненные окна таким образом, чтобы были видны и диаграмма, и таблица. Для этого «зацепить» левой клавишей мыши синий заголовок таблицы и перенести таблицу.

3. Удалить данные таблицы, приведенные в ней для примера (нажать серую ячейку вверху слева в таблице и нажать клавишу Delete на клавиатуре), и заполнить таблицу своими данными. Проследить, как изменяется диаграмма при вводе данных в таблицу.

4. Вставить заголовок диаграммы (команда Диаграмма – Параметры диаграммы, вкладка Заголовки, поле Название диаграммы) Посещаемость занятий в 1 семестре.
5. Установить метки данных (числа над столбиками гистограммы). Выполнить команду Диаграмма – Параметры диаграммы, вкладка Подписи данных, и активизировать переключатель Значение.

6. Легенду диаграммы установить под диаграммой (команда Диаграмма – Параметры диаграммы – Легенда).

7. Изменить принцип построения диаграммы (по строкам или столбцам), выполнив команду меню Данные – Ряды образуют столбцы (или Ряды образуют строки). Проанализировать, как изменился вид диаграммы.

8. Отформатировать диаграмму, изменив шрифт, заливку, подписи, шкалу, оси, выполнив команду меню Диаграмма – Параметры диаграммы и выбрав соответствующую вкладку, или активизировать контекстное выбранного элемента диаграммы.

9. Создать график с маркерами «Изменение посещаемости занятий». Оформить заливку, шкалу, подписи, цвет и толщину линий, цвет, размер и вид маркера.

Задание 2

10. Создать структурную диаграмму, выполнив команду меню Вставка – Рисунок – Организационная диаграмма. Конструировать предложенную диаграмму, добавляя или удаляя элементы, вводя названия блоков и наращивая иерархические уровни диаграммы.

11. Сдать работу преподавателю: отчет должен содержать исходную таблицу, все диаграммы, график и структурную диаграмму.

5.4. Контрольные вопросы

1. Как вставить диаграмму?

2. Как изменить тип диаграммы?

3. Как изменить отдельные параметры диаграммы (оси, стенки, подписи, легенду)?

4. Как изменить параметры графика (оси, стенки, линии, маркеры)?

5. Как отформатировать структурную диаграмму?
Лабораторная работа № 6

Финансово-математическая графика
6.1. Цель и задачи лабораторной работы

Лабораторная работа предназначена для получения навыков набора формул в текстовом редакторе Word различными способами.

Для выполнения лабораторной работы студент располагает аудиторным временем в объеме 4 часов и самостоятельной работой в объеме 4 часов.

Освоение лекционного материала необходимого для выполнения лабораторной работы, приобретенные навыки проверяются преподавателем путем проверки задания и контрольных вопросов.

6.2. Содержание задания

Задание 1. Используя редактор формул MS Equation 3.0, набрать и оформить следующий текст с формулами:

1. Оценка показателей производительности.

Нормы производительности работников оцениваются в соответствии с фактическими результатами. С этой целью используется среднегармоническая случайная величина.

[image: image2.png]

,

где [image: image4.png]

 - весовые коэффициенты.
Уровень колебаний производительности работников рассчитывается по формуле стандартного отклонения (среднего квадратического) .

[image: image5.png]

Вероятность заданных значений производительности рассчитывается с помощью нормального закона распределения вероятностей (3).

[image: image7.png]—(x—0)?

,
где - [image: image9.png]

 <x< + [image: image11.png]

; [image: image13.png]

 >0.

2. Расчет платежей по схеме непрерывных процентов, в том числе:

· оценка дохода по известным инвестициям;

· оценка инвестиций по заданной величине дохода .

Для решения этой задачи учесть, что сложные непрерывные проценты используются при неограниченном увеличении частоты платежей. Например, оценить инвестиции по заданной величине дохода можно дисконтированием по формуле.

[image: image14.png]

3. Оценка инвестиций с учетом действия основного закона финансирования. Для решения этой задачи необходимо привести будущие капиталовложения к текущему моменту путем соответствующего уменьшения их величин. Эта операция называется дисконтированием (от англ. discount - скидка). Необходимость в дисконтировании обуславливается инфляцией, упущенной выгодой и другими факторами, снижающими ценности денег тем больше, чем позже они поступают .

[image: image15.emf]

4. Расчет показателей m – кратной ренты постнумерандо и пренумерандо (m – выплат и m– начислений).
 m-выплат m-выплат

[image: image16.png]

[image: image17.png]2 (m) = lim @ (m) = =

5. Модель оптимизации финансовых решений.

Для решения этой задачи используется оценка портфеля инвестиций методом линейного программирования .
[image: image18.png]55001 prr 800007 %1’

19000 [%; 60000(|%2
42000| |2 70000|, %5
- <
MaxNPV = | So00| X [x3| ™ | 10000| X |x. | = 250C
12000([*s 40000(|5

16c00d Lxg 11000] Lx..

Задание 2. Набрать текст с формулами с использованием значков «Верхний индекс» и «Нижний индекс» панели инструментов «Форматирование».
Формулы расчета ставок платы на восстановление и охрану водных объектов

Общая формула:

ZB = (QДЛ + 0,6 * QНЛ)* В1
За забор воды:

В1 = ZB / (QДЛ + 0,6*QНЛ)

За сброс сточных вод:

В2 = ZC / CЛ
За использование акватории:

В3 = ZS / S
6.3. Примерная последовательность выполнения работы

6.3.1. При выполнении задания 1 использовать редактор формул.

1. Набрать текст до формулы.

2. Для набора формулы запустить редактор формул, выполнив команду меню Вставка – Объект – Microsoft Equation 3.0. Появится новая строка меню, панель инструментов «Формула» и место под формулу с мигающим курсором.

Ознакомиться с панелью инструментов «Формула»: просмотреть назначение и содержание отдельных групп кнопок. Панель инструментов работает таким образом, что включение одной кнопки активизирует целую группу близких по тематике кнопок.

Набрать формулу, используя клавиатуру для набора чисел, переменных и знаков операций.

Закончив набор, перейти в основной документ, щелкнув мышью вне окна формулы.

3. Оформить текст с формулами:

· формулы выровнять по центру строки;

· до формулы и после нее вставить пустую строку;

6.3.2. Для выполнения задания 2 настроить панель инструментов «Форматирование»,

выведя на нее значки «Верхний индекс» (надстрочный текст) и «Нижний индекс» (подстрочный текст).

Для этого открыть список в конце панели «Добавить кнопки», найти и активизировать нужные кнопки.

Если кнопок в списке нет, то настроить панель инструментов «Форматирование», выполнив Вид – Панели инструментов – Настройка – Команды. В окне Категории выбрать и открыть окно Формат, в соседнем окне Команды найти кнопки Верхний индекс и Нижний индекс и перетащить их с помощью мыши в конец панели инструментов «Форматирование».

6.4.Контрольные вопросы

1. Что такое редактор формул? Как его запустить?

2. Характеристика режимов меню редактора формул.

3. Назначение групп кнопок панели инструментов «Формула».

4. Как выполнить редактирование формулы (варианты)?

5. Как изменить вид, размер шрифта в формуле?

6. Как настроить панель инструментов «Форматирование» для ввода простых формул?

Выведение на рынок

Расширение ассортимента из старого материала

Модернизация старого продукта

Создание нового продукта

Развитие товара

Развитие стратегии концентрированного роста

Развитие рынка

 Усиление позиции на рынке

Продукт из полистирола

image1.png

G, [®
1+t J @+

dt = z CE)A -+
=

T
+ f p(OA+)"dt
5

