ЗАДАНИЕ 2
Технология работы с формулами на примере подсчета количества разных оценок в группе в экзаменационной ведомости.
В созданной в предыдущем задании 1 рабочей книге с экзаменационной ведомостью (см. рис. 3.8),.хранящейся в файле с именем Session, рассчитайте:

• количество оценок (отлично, хорошо, удовлетворительно, неудовлетворительно), не​явок, полученных в данной группе;

• общее количество полученных оценок.

Для этого потребуется разработать алгоритм, в соответствии с которым будет произ​водиться расчет. Предлагается следующий алгоритм.

1. Ввести дополнительное количество столбцов, по одному на каждый вид оценки (все​го 5 столбцов).

2. В каждую ячейку столбца ввести формулу. Суть формулы состоит в том, что напро​тив фамилии студента в ячейке соответствующего вспомогательного столбца вид по​лученной им оценки отмечается как 1. В остальных ячейках этой строки в других дополнительных столбцах будет стоять 0. Таким образом, полученная оценка в каж​дом столбце будет отмечаться по следующему условию:

в столбце пятерок — если студент получил 5, то отображается 1, иначе — 0;
в столбце четверок — если студент получил 4, то отображается 1, иначе — 0;
в столбце троек — если студент получил 3, то отображается 1, иначе —0;
в столбце двоек — если студент получил 2, то отображается 1, иначе — 0;
в столбце неявок — если не явился на экзамен, то отображается 1, иначе — 0.
Пример. Студент Снегирев получил оценку 5, тогда в ячейке столбца, в кото​ром фиксируются пятерки, должна стоять 1, а в остальных ячейках данной строки во вспомогательных столбцах, где отмечаются остальные оценки, бу​дут стоять нули.
3. В нижней части таблицы ввести формулы подсчета суммарного количества получен​ных оценок определенного вида и общее количество оценок.

4. Сверить полученные общий вид таблицы, результаты и структуры формул с тем, что показано на рис. 3.9 (в режиме отображения значений) и на рис. 3.10 (в режиме показа формул).

5. Скопировать несколько раз (по числу экзаменов в сессию) этот шаблон на другие лис​ты и провести коррекцию оценок по каждому предмету.

Внимание! При выполнении задания 2 постоянно сравнивайте ваши результаты на экране с изображением на рис. 3.9.
[image: image1.png]|

IK3AMEHALMOHHAS BEQOMOCTb

| l

Tpynna Ne

Oucuunnuna

Ne n.n.

damMuniua, ums,
OT4HeCTso

Ne 3aueTHOi
KHYDKKM

OueHxa | Moanuce
___| sxsameHatopa

o0

[#}

N

Hess-

Cuerﬁpes All.

QOpnos K.H.

Bopobwesa B.J1.

Tonybkuxa O.J).

Osatnos B.A.

Kyxyiukmus M.W.

N jw i,

Ol idiolO =

QIO |0 |00

- 100 IO I0 IO

QOO0 OO

RN (. R (=]

OTtnudno

Xopotwo

YA0BNEeTBOPUTENLHO

HeygosneTsoputensHo

Henasxa

UTOro

N O = jwa IN N

Рис. 3.9. Электронная таблица Экзаменационная ведомость я режиме отображения значений

[image: image2.png]SKIAMEHAUMOHHAA
Mpynna Ne [vcuunnuxa
Ne /n SGamvnvst, uma, | Na sayeTHoi | Ouenxal Mognnce 5 4 3 2 Hesisxu
oT4eCTBO KHVYDKKW - : 3x3ameHaTopa - - o ;.
1 + | CHernpes A.T1. o 5 =ECJWI(D6= =ECNW(D6=| =ECTNIN(D6=| =ECNN(DB= =ECﬂM(D6=
5;1,0) 4,1.0) 31,0 2;1,0) "W/a"1,0)
2 Opnos K.H. 4 =ECN(D7=| =ECNN(D7=| =ECNN(D7= =ECIN(D7=| =ECIN(D7=
5;1;0) 4;1;0) 3;1,0) 2;1;0) “w/a"1,0)
3 BopoGresa B.JL. 3 ZECN(D8=| =ECN(D8= =ECNN(D8=| =ECNW(D8=| =ECN(D8=
' : 51,0) 4100 - 1310 2,1,0) "H/a";1,0)
4 Mony6kuna O.J1. 4 | =ECAN(DY= =ECNIN(DY=| =ECNN(D9=| =ECAN(DI=| =ECIN(DO=
' v 5;1,0) 4,1,0) 3;1,0) 2;1,0) “ws";1,0)
5 Ostnos B.A. 5 =ECAW(D10| =ECNIW(D10 | =ECAIW(D10 | =ECAN(D10| =ECAN(D10
|~ : =5;1;0) =4;1;0) =3;1,0) =2;1;0) ="u/a"1.0)
6 Kyxywxus M.A. 2 =ECNU([D11]| =ECITN(D11| =ECNAD 11| =ECIU{D11| =ECAN(D11
=5;1;0) =4,1;,0) |{=3;1;0) =2;1;0) ="ula";1,0)
7. e ; '
OTrmuto =CYMM(OTIINYHO)
Xopotuo =CYMM(XOPOLLO)
YooBRetsopuTesnbHo =CYMM(YAOBNET
BOPUTENBHO)
HeyA0BNETEOPHTENLHO =CYMM(HEYLOBAE
TBOPUTENDBHO) |
Hesska =CYMM(HERBKW)
UuToro =CYMM(C13:C17)

Рис. 3.10. Электронная таблица Экзаменационная ведомость я режиме отображения формул

ТЕХНОЛОГИЯ РАБОТЫ

1. Загрузите с жесткого диска рабочую книгу с именем Session:
Я выполните команду Файл, Открыть;
• в диалоговом окне установите следующие параметры:

Папка: имя вашего каталога
Имя файла: Session
Тип файла: Книга Microsoft Excel
2. Проделайте подготовительную работу, вводя названия (5, 4, 3, 2, неявки) соответст​венно в ячейки F5, G5, Н5,15, J5 вспомогательных столбцов (см. рис. 3.9).
3. В эти столбцы F - J введите вспомогательные формулы (см. ниже). Суть формулы состоит в том, что вид оценки фиксируется напротив фамилии студента в ячейке соответствующего вспомогательного столбца как 1.
Пример. Студент Снегирев получил оценку 5, тогда в ячейке F6 должна сто​ять 1, а в остальных вспомогательных столбцах G— J в данной строке — 0.
Для ввода исходных формул воспользуйтесь Мастером функций. Рассмотрим эту тех​нологию на примере ввода формулы в ячейку F6:
• установите курсор в ячейку F6 и выберите мышью на панели инструментов кнопку Мастера функций;
и в 1-м диалоговом окне выберите вид функции

Категория — логические Имя функции — ЕСЛИ
• щелкните по кнопке <ОК>;

• во 2-м диалоговом окне, устанавливая курсор в каждой строке, введите соответ​ствующие операнды логической функции:

Логическое выражение—D6=5 Значение, если истина, — 1 Значение, если ложно. — О
• щелкните по кнопке <ОК>

Примечание. Для ввода адреса ячейки в строку наберите его сами или щелк​ните в ячейке D6 правой кнопкой мыши.
4. С помощью Мастера функции введите формулы аналогичным способом в остальные ячейки данной строки. В результате в ячейках F6 - J6 должно быть:

Адрес ячейки
Формула

F6
ЕСЩОб^ЬО)

J6
ЕСЛИ(06=4;1;0)

Н6
ЕСЛИ(06=3;1;0)

16
ЕСЛИ(06=2;1;0)

J6
ЕСЛИ(06="н/я";1;0)

5. Скопируйте эти формулы во все остальные ячейки дополнительных столбцов:

• выделите блок ячеек F6 : J6;
• установите курсор в правый нижний угол выделенного блока и после появления черного крестика, нажав правую кнопку мыши, протащите ее до конца таблицы Экзаменационная ведомость;
• выберите в контекстном меню команду Заполнить значения.
6. Определите имена блоков ячеек по каждому дополнительному столбцу. Рассмотрите это на примере дополнительного столбца F:

• выделите все значения дополнительного столбца, например F6: адрес ячейки в I столбце, в которой находится последнее значение;
• введите команду Вставка, Имя, Присвоить;
• в диалоговом окне в строке Имя введите слово ОТЛИЧНО:

• щелкните по кнопке <Добавить>;

• проводя аналогичные действия с остальными столбцами, вы создадите еще не​сколько имен блоков ячеек: ХОРОШО, УДОВЛЕТВОРИТЕЛЬНО, НЕУДОВЛЕ​ТВОРИТЕЛЬНО, НЕЯВКА.

7. Выделите столбцы F - J целиком и сделайте их скрытыми:

• установите курсор на названии столбцов и выделите столбцы F - J;
• введите команду Формат, Столбец, Скрыть.
8. Введите формулу подсчета суммарного количества полученных оценок определенно​го вида, используя имена блоков ячеек с помощью Мастера функций. Покажем это на примере подсчета количества отличных оценок:

• установите указатель мыши в ячейку С 13 подсчета количества отличных оце​нок;

• ; щелкните по кнопке Мастер функций;
• в диалоговом окне Мастер функций выберите: Категория — Математические, функция — СУММ; щелкните по кнопке <ОК>;

• в следующем диалоговом окне в строке Число 1 установите курсор и введите команду Вставка, Имя, Вставить;
• в появившемся диалоговом окне выделите имя блока ячеек Отлично, щелкните по кнопке <ОК>;

• повторите аналогичные действия для подсчета количества других оценок в ячей​ках С14-С17.

9. Подсчитайте общее количество (ИТОГО) всех полученных оценок другим способом (см. рис.3.9):
• установите курсор в пустой ячейке С 18 (рядом с ИТОГО). Эта ячейка должна обязательно находиться под ячейками, где подсчитывались суммы по всем ви​дам оценок;

• щелкните по кнопке <2> ;
• выделите блок ячеек, где подсчитывались суммы по всем видам оценок, и на​жмите клавишу <Enter>.

10. Переименуйте текущий лист:

• установите курсор на имени текущего листами вызовите контекстное меню;

• выберите параметр Переименовать и введите новое имя, например Экзамен 1.
11. Скопируйте несколько раз текущий лист Экзамен 1:
• установите курсор на имени текущего листа и"вызовите контекстное меню;

• выберите параметр Переместить/Скопировать, поставьте флажок Создавать копию и параметр Переместить в конец, нажмите <ОК>. Обратите внимание на автоматическое наименование ярлыков новых листов.

12. Выполните команду Сервис, Параметры, вкладка Вид и установите флажок Формулы Сравните ваш результат с рис. 3.10, а затем, повторно выполнив команду Сервис Параметры и сняв флажок формулы, сравните ваши результаты с рис. 3.9.
13. Сохраните рабочую книгу с экзаменационными ведомостями:

• выполните команду Файл, Сохранить как;
• в диалоговом окне установите следующие параметры:

Папка: имя вашего каталога
Имя файла: Session
Тип файла: Книга Microsoft Excel
14. Закройте рабочую книгу командой Файл, Закрыть.
