PAGE
2

МИНИСТЕРСТВО ТРАНСПОРТА РОССИЙСКОЙ ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ АГЕНСТВО ВОЗДУШНОГО ТРАНСПОРТА

САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ГРАЖДАНСКОЙ АВИАЦИИ

ИНФОРМАТИКА

Методические указания по выполнению

 контрольных заданий и лабораторных работ
Для студентов заочного факультета

всех специализаций

Санкт-Петербург

2016
Одобрено и рекомендовано к изданию Учебно-методическим советом Университета ГА

Ш87(03) ИНФОРМАТИКА: Методические указания по выполнению контрольных заданий и лабораторных работ / СПб ГУГА, С-Петербург, 2006.

 Издаются в соответствии с образовательно-профессиональной программой дисциплины “Информатика”. Содержит методические указания по основным темам, контрольные задания, лабораторные работы (объемом 120 часов, 1-й и 2-ой семестры).

Предназначены для студентов заочного факультета всех специализаций.

Ил.6, Табл. 16, Библ. 8 назв.
Составители: С.Г.Пятко, д.т.н., профессор

 Н.Ф.Юша, к.т.н., доцент
 Е.М.Никифорова, к.т.н., доцент

 Н.Е.Логинова, доцент

Рецензент А.И.Мочалов, канд. техн. наук, доцент

(Университет гражданской авиации
2016
РАЗДЕЛ 1. ОБЩИЕ МЕТОДИЧЕСКИЕ УКАЗАНИЯ
Сфера применения современных средств вычислительной техники в научной, производственной и хозяйственной деятельности человека непрерывно расширяется. Перспективы их использования в гражданской авиации особенно широки. Персональные электронные вычислительные машины (ПЭВМ) являются основой автоматизированных систем управления производственной деятельностью гражданской авиации. Создаваемые и вводимые в строй в настоящее время автоматизированные системы управления воздушным движением представляют собой по сути дела сложные информационные комплексы, построенные на базе ПЭВМ. ПЭВМ широко используются и при создании современных тренажеров различного назначения.

Основной задачей дисциплины является формирование у студентов знаний и навыков, необходимых для эффективного использования современных технических и программных средств ПЭВМ в профессиональной деятельности. В результате изучения дисциплины студенты должны:

Знать:

· роль и место ПЭВМ в обработке и хранении информации, способы защиты информации;

· принцип работы и характеристики технических средств обработки и передачи информации;

· назначение и основные функции операционных систем (ОС);

· функции прикладного программного обеспечения ПЭВМ (интегрированные системы программирования на языках высокого уровня, текстовые и графические редакторы, системы управления базами данных, электронные таблицы);

· возможности применения вычислительной техники в сфере профессиональной деятельности.

Уметь:
· организовывать хранение и поиск информации на ПЭВМ с использованием ОС Windows;

· работать с текстовыми редакторами;
· разрабатывать алгоритмы решения простейших прикладных задач и вести отладку программ в интегрированной средеVisual Basic (VB) или в среде электронных таблиц Microsoft Excel (MS Excel).
Иметь:

· навыки работы с клавиатурой ПЭВМ и графическим интерфейсом среды Windows; текстовым процессором Word, а также первоначальные навыки программирования в интегрированной системе программирования
VB и с использованием электронных таблиц Excel.
1.1. Методические рекомендации по организации работы студента
Учебная работа студента-заочника по изучению дисциплины складывается из следующих видов:

а) внеаудиторная работа:
· самостоятельная работа с учебниками и учебными пособиями по вопросам программы дисциплины;

· самопроверка уровня усвоения материала темы по контрольным
· вопросам;

· теоретическая подготовка к проведению лабораторных работ;

· выполнение и письменное оформление контрольного задания;

б) аудиторная работа:
· посещение лекций;

· выполнение лабораторной работы на ЭВМ под руководством преподавателя;

· очная защита контрольных работ.

ВНИМАНИЕ!!!

В соответствии с графиком учебного процесса в первом полугодии проводится установочный сбор. В это время Вас ознакомят с видами работ. Вся необходимая литература по самостоятельному изучению, пособия к лабораторным работам представлена в электронном виде. Вы можете по прибытию с ней ознакомиться в компьютерных классах 101, 103, 105,107 кафедры №8 и найти необходимые материалы для выполнения контрольных и лабораторных работ.
Во втором полугодии у Вас будут объединены 1-й и 2-ой семестры. К этому времени Вы должны выполнить дома контрольные задания №1 и №2 по индивидуальным шифрам. Лабораторные работы выполняются в присутствии преподавателя. Выполненное дома контрольное задание №2 демонстрируется Вами на компьютере в присутствии преподавателя и зачитывается как лабораторные работы за 2-ой семестр.

Студенты с выполненными лабораторными работами и зачтенными контрольными заданиями допускаются к сдаче экзамена (зачета) по дисциплине.

1.2. Вопросы для подготовки к экзамену (зачету) по дисциплине
А). Первый семестр (экзамен или зачет в зависимости от специализации)
Аппаратное обеспечение компьютера
2. Принцип кодирования текстовой и графической информации в ПЭВМ.

3. Устройства внешней памяти ПЭВМ и их характеристики (дисководы, винчестеры).

4. Клавиатура ПЭВМ, принцип ее работы, таблицы кодировки символов.

5. Функции видеоадаптера (видеокарты) и его характеристики.

6. Принцип работы цветного дисплея и его характеристики.

7. Функциональная схема простейшей цифровой машины.

8. Процессор ПЭВМ и его характеристики.

9. Оперативная память ПЭВМ и ее характеристики

10. Принцип работы принтера (точечно-матричного, струйного, лазерного).

1.2.2. Операционная система Windows

11. Определение файла и его характеристики, шаблон имени файла.

12. Характеристики и назначение операционной системы Windows.

13. Состав и назначение рабочего стола; панель задач, окна Windows.

14. Назначение элементов управления интерфейса Windows.

15. Файловая система Windows. Организация доступа к файлам.

16. Определение папки Windows. Характеристики: имя, дата, время создания.

17. Просмотр свойств устройств, папок и файлов: размер, занятое и свободное место.

18. Создание папок и файлов.

19. Определение ярлыка. Создание ярлыков.

20. Понятие процедуры drag & drop.

 Копирование и перемещение файлов и папок. Поиск файлов и папок.
1.2.3. Текстовый процессор MS Word
21. Общая характеристика текстовых редакторов, форматы текстовых файлов.

22. Элементы интерфейса MS Word: меню, панели инструментов, строка состояния.

23. Способы создания документа. Сохранение и переименование документа.

24. Структура документа Word.

25. Основные операции редактирования документа. Перемещение по документу.

26. Представление информации на экране. Режимы просмотра документа.

27. Основные этапы создания документа Word.

28. Форматирование символов и абзацев.

29. Установка параметров страницы. Нумерация страниц.

30. Назначение и использование колонтитулов.

31. Проверка правописания.

32. Использование нумерованных и маркированных списков.

33. Создание, использование и изменение стиля.

34. Использование объектов Microsoft Equation.

35. Поиск и замена в готовом документе.

36. Работа с таблицами.

1.2.4. Программирование на Visual Basic (VB)
1. Общая характеристика интерфейса и режимы работы среды программирования.

2. Меню среды программирования: Format, Debug, File, View, Run.
3. Файлы, создаваемые средой программирования.

4. Типы ошибок: синтаксические, при выполнении программы, логические.

5. Отладка приложения - методы поиска ошибок в программе.

6. Общая характеристика объектов интерфейса пользователя: свойства, методы, события.

7. Свойства формы интерфейса пользователя, установка свойств.

8. Методы формы интерфейса пользователя: Cls, Print, Hide, Line, Show.

9. Свойства командных кнопок, меток и текстовых окон.

10. Свойства графического окна, управление цветом в графическом окне.

11. Этапы подготовки и решения задач.

12. Понятие об алгоритме решения задачи. Представление алгоритмов в виде графических схем.

13. Типы данных в языке Visual Basic. Совместимость и преобразование типов данных.

14. Объявление констант и переменных различного типа.

15. Массивы. Размерность массива. Объявление статического и динамического массива.

16. Область видимости переменной (глобальные, локальные, статические переменные).

17. Арифметические операции, приоритет выполнения операций.

18. Логические операции и отношения. Операции с текстовыми данными.

19. Условный оператор. Синтаксис простого и сложного оператора If…Then.

20. Типы функций в языке Visual Basic.

21. Использование функции MsgBox и InputBox: аргументы и использование возвращаемого значения.

22. Процедуры и функции пользователя: структура, способы передачи и возврата данных.

23. Определение цикла, типы циклов: Do…Loop, For… Next.

24. Организация множественного выбора вычислений: оператор Select Case и его синтаксис.

25. Определение единиц измерения для графического окна.

26. Задание системы координат для графического окна.

27. Методы графического окна: Pset, Line, Cls.

Работа с электронными таблицами MS Excel
1. Окно MS Excel.
2. Понятие о рабочей книге и рабочих листах.

3. Ввод и изменение информации на рабочем листе.
4. Создание редактирование таблицы.
5. Операции с ячейками.
6. Операторы.
7. Формулы в MS Excel.
8. Выполнение вычислений.
9. Расчет по функциям.
10. Перемещение и копирование данных.

11. Форматирование ячейки или диапазона ячеек.

12. Форматирование чисел и текста.

13. Управление отображением текста.
14. Графические возможности MS Excel.

15. Построение диаграмм.

16. Быстрое создание диаграммы.
17. Редактирование диаграммы.
18. Особенности построения графиков.

1.3. Организация работы с литературой

В настоящее время издано большое количество литературы по вопросам программного и аппаратного обеспечения ПЭВМ.
1.3.1.Учебники и научно-технические издания

1. Информатика.Базовый курс, 2-ое издание. Учебник для вузов под редакцией С.В. Симоновича – СПб, “Питер”, 2006, 640с.

2. Фигурнов В.Э. IBM PC для пользователя-7-ое издание, переработанное и дополненное М., ИНФРА , 2002, 640с.

3. Белаш О.Ю., Родионов В.Д. Windows 95. Учебное пособие по самостоятельному изучению. Для студентов всех специальностей. С - Петербург, 1999, 40с.

4. Мартынов В.И.Лабораторный практикум по MS Word для студентов всех факультетов и специальностей, СПб, 2004, 40с.
5. Павлов В.Д. Информатика. Методические указания по выполнению лабораторных работ по разделу ”Работа в среде Windows NT/95/98/”.Учебное пособие для студентов всех факультетов, С-Петербург, 1999, 32с.

6. Евтушенко О.А. Учебное пособие к лабораторным работам по Excel для студентов всех факультетов. С-Петербург,2001, 45с.

7. Павлов В.Д., Пятко С.Г., Юша Н.Ф. Информатика. Учебное пособие к лабораторным работам по теме: “Основы программирования на Visual Basic”, часть I и часть II. С-Петербург, 2000, 82с.
 8 Браун С. Visual Basic. Учебный курс, С-Петербург, 2000, 573с.
В разделе 2. для каждой темы даются ссылки на литературу в соответствии с приведенной выше нумерацией и с указанием страниц или, разделов, например:

Литература(1, с. 15-20); (2, раздел 1) , где излагаются вопросы рассматриваемой темы.
ВНИМАНИЕ!!!
Вышеуказанная литература (1, 2) имеется в библиотеке, (3, 4, 5, 6, 7) – в компьютерных классах ауд. 101, 103, 105, 107 в электронном виде на диске Z:\Common\Кафедра\....
Желательно учебник (1) – купить. Он издан в честь 300-летия С-Петербурга!

РАЗДЕЛ 2. МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО ИЗУЧЕНИЮ ТЕМ ДИСЦИПЛИНЫ
2.1. Основы информатики

2.1.1. Введение

 Современные информационные технологии. Области применения ВТ и информационных технологий в ГА.

Определение информатики. Задачи информатики.

Изучив тему, проанализируйте деятельность своего подразделения и выясните для решения каких производственных задач может быть использована ПЭВМ. Какие при этом прикладные программы необходимо использовать?

Литература: (1, с. 8-37).

2.1.2.. Аппаратные средства ПЭВМ
История создания и применения ПЭВМ. Принцип действия ПЭВМ. Классификация ПЭВМ. Структура современных ПЭВМ. Характеристики основных компонентов. Особенности технических средств персонального компьютера.

Литература: (1,с.62-94, 2, гл. 1-3,7,13).

2.1.3. Информационные средства информатики
Информация в материальном мире. Двоичная система счисления. Представление информации в ЭВМ: целые числа, дробные числа, символы, изображение, звук.

Литература: (1,с.17-30, 2,с. 21-22).

Проанализируйте эффективность различных способов накопления, хранения, преобразования и использования информации, выясните основные достоинства и особенно недостатки использования ПЭВМ, как машины по обработке информации. Обратите внимание на существенную разницу в объемах информации:

· страницы текста (0.002 Мбайт);

· штрихового рисунка (0.02 Мбайт);

· полутоновой черно-белой фотографии средних размеров (1 Мбайт);

· цветной фотографии средних размеров (3-5Мбайт);
· одной минуты стереозвука (5-6 Мбайт).
2.1.4. Программные средства информатики
 Классификация программных средств. Операционные системы. Системы программирования. Инструментальные средства. Функции операционных систем. Виртуальная память. Многозадачность. Требования к пользовательскому интерфейсу. Организация оконного интерфейса.

Литература: (1,с.169-180, 2 гл. 4-14).

 Изучая материал. раздела 2, подраздела 2.1.2., нужно добиться понимания характера взаимодействия основных устройств ПЭВМ. Особое внимание следует уделить изучению характеристик микропроцессора, накопителей на жестких и гибких магнитных дисках, дисплеев и принтеров в объеме, достаточном для выполнения контрольного задания № 1.

В результате изучения. раздела 2, подраздела 2.1.4. необходимо составить общее представление о структуре программных средств ПЭВМ и их классификации, добиться четкого понимания разницы между системным и прикладным программным обеспечением ПЭВМ.

2.2. Операционная система Windows
2.2.1. Пользовательский интерфейс Windows
Возможности операционной системы Windows версий 95/98/2000. Средства ввода. Состав окна. Диалоговые элементы. Команды пользователя. Рабочий стол. Панель задач. Управление приложениями. Ресурсы и объекты Windows.

Литература: (1,с.99-113, 2,гл. 42-48, 3,с. 3-8).

2.2.2. Файловая система Windows
Файлы. Папки. Устройства. Спецификация объекта. Принципы работы с объектами. Буфер. Приложения «Компьютер» и «Проводник». Перемещение по файловой системе. Операции с объектами: создание, удаление, переименование, копирование, перемещение. Доступ к свойствам объектов.

Литература: (1,с.110-130, 2, гл8, 3, с.9-30).

Изучая материал подразделов 1.4, 2.1 разделов 1 и 2 необходимо составить общее представление об операционной системе Windows и об ее интерфейсе, уделить внимание изучению объектов рабочего стола и освоить работу управляющего меню для открытого окна. Необходимо также ознакомиться с понятиями дерева ресурсов, папки, каталога, файла, способами навигации в окнах папок и технологией работы с папками и файлами в операционной системе Windows. После изучения подразделов 2.1.2.,2.2.2. разделов 1 и 2 необходимо ответить на вопросы.

2.2.3. Контрольные вопросы

1. Укажите единицы измерения количества информации.

2. Если Вашу фамилию представить в текстовом, графическом и звуковом виде, то в каком из этих случаев потребуется большее количество информации?

3. Назовите главные блоки ПЭВМ.
4. В чем разница между оперативной и внешней памятью ПЭВМ?

5. Укажите достоинства и недостатки накопителей на оптических дисках.

6. Сколько символов можно закодировать, используя один байт?

7. Укажите основные функции микропроцессора.

8. Какие арифметические операции может выполнять микропроцессор?

9. Приведите примеры комбинаций клавиш, которые используются для управления ПЭВМ.

10. Вследствие чего происходит переключение клавиатуры с одного языка на другой?

11. Для чего используется графический режим работы дисплея?

12. Перечислите реализованные в ПЭВМ принципы записи информации?

13. Перечислите функции операционной системы Windows?

14. Дайте определение файла и папки.

15. Для чего служит расширение имени файла?

16. Для чего служит главное меню?

17. Что такое дерево ресурсов?

18. Что такое текущая папка?

19. Для чего служит ярлык?

2.3. Текстовый процессор MS Word
2.3.1. Подготовка текстовых документов в Word

Возможности приложения Microsoft Word. Интерфейс приложения. Управление файлами и документами. Физическая структура текста. Принципы ввода и редактирования текста. Проверка текста.

Литература: (1, с.253-262,4,с.1-6).
2.3.2. Оформление текстовых документов в Word.

Логическая структура документа: шрифт, абзац, страница, стиль, слой, шаблон. Работа с фрагментами текста. Форматирование символов, абзацев, страниц. Применение стилей. Создание списков. Работа с таблицами: создание, заполнение, изменение, оформление.

Литература: (1, с.285-296, 4,с.17-20).

2.3.3. Работа с комплексными документами в Word
Виды графических объектов (ГО) Word. Общие характеристики ГО. Действия с ГО: создание, выделение, перемещение, изменение размеров, редактирование. Использование объектов Microsoft Equation, Microsoft Graph и Microsoft Clip Gallery,Word Art.

Литература: (1,с.300-305, 4, с.24-36,).

После изучения подразделов 2.3.1. – 2.3.3. раздела 3. необходимо ответить на вопросы.

2.3.4. Контрольные вопросы

1. Перечислите основные функции текстовых редакторов?

2. Что такое форматирование символов?

3. Что такое стиль форматирования?

4. Перечислите основные функции графических редакторов?

5. Для чего используются объекты Microsoft Equation, Microsoft Graph и Microsoft Clip Gallery?

2.4. Программное обеспечение и технология программирования

2.4.1. Этапы подготовки и решения задач на компьютере

Алгоритм и его свойства. Представление алгоритма в виде графических схем. Единая система программной документации (ЕСПД). Типы алгоритмов (линейный, ветвящийся, циклический.)

При рассмотрении данной темы следует обратить внимание на изучение типов алгоритмов. Рекомендуется проанализировать по элементам один из этапов своей профессиональной деятельности, например, подготовка к запуску и запуск двигателя, поиск неисправностей в какой-либо системе самолета, обслуживание рейса службой перевозок. Это позволит убедиться в том, что любая технология работы обладает свойствами алгоритма.

Литература: (1,с. 568-582. 8, с. 1-20).

2.4.2. Контрольные вопросы

1. Дайте определение алгоритма.
2. Приведите примеры описания Вашей профессиональной деятельности в виде алгоритма.

3. Дайте определение цикла.
4. Приведите примеры описания Вашей профессиональной деятельности в виде цикла.

5. Чем отличается программа от обычных вычислений?

2.4.3. Среда программирования VB
Характеристика интерфейса VB. Полоса заголовка и строка меню. Команды меню (File, Format, View, Debug, Run) Стандартная панель инструментов. Основные окна среды и их назначение. Форма интерфейса пользователя и ее свойства. События для формы (Сlick, DblClick). Методы формы (Cls, Print, Hide, Line, Show). Элементы управления (CommandButton,TextBox, Label) Основные свойства элементов управления. Информационная панель.

При изучении среды программирования следует понять, что Visual Basic – это объектно – ориентированный язык, то есть язык оперирующий объектами, над которыми производятся действия. Характеристиками же объектов являются свойства, методы и события. То есть при проектировании приложения пользователя появилась возможность осуществлять непосредственное наблюдение за построением проекта.

Литература: (7, с.3-36, 8, с. 23-165).
2.4.4. Контрольные вопросы

1. Для чего предназначена полоса заголовка (Title bar)?

2. В каком режиме происходит выполнение приложения в среде?

3. Определите основное назначение команд меню File.

4. В каком меню находятся команды вывода основных окон среды программирования?

5. Какие команды находятся в меню Format?

6. Перечислите основные объекты среды Visual Basic.

7. Если элемент управления не размещен на форме, он является объектом?

8. Как можно изменять характеристики объектов?

9. Перечислите основные свойства элементов управления.
10. Может ли код обработки событий находиться вне процедуры?

11. Что происходит, если свойство элемента управления Enabled объявлено как False?

12. Можно ли метод определить как процедуру, с помощью которой производится манипулирование объектом?

13. Какое событие вызывается при нажатии клавиши Enter, если свойство Default для командной кнопки объявлено как True?

14. Определите назначение функции MsgBox.

15. Являются ли методы и свойства частью объекта?

2.4.5. Операции и функции языка. Управляющие структуры
Типы переменных, констант и способы их описания. Понятие об области видимости переменных и констант. Математические, логические операции и операции с текстовыми данными. Встроенные функции.

Синтаксис простой и сложной управляющей структуры типа If…Then.

Циклические вычисления с помощью операторов Do…Loop, For…Next.

Синтаксис оператора множественного выбора Select…Case.

Статические и динамические массивы.

Процедуры и функции пользователя. Форматы вывода значений переменных.

При изучении данной темы следует обратить внимание на то, что в среде Visual Basic изменился сам подход к программе. Если раньше код программы выполнялся последовательно от начала к концу, то теперь четкая структура последовательности выполнения операторов ”размыта“- весь программный код разбит на процедуры (или подпрограммы), которые могут быть вызваны из любого места программы.

Необходимо также изучить типы переменных, констант, способы их описания, получить понятие об области видимости переменных, научиться самостоятельно разрабатывать простые программы в среде Visual Basic с использованием различных управляющих структур.

Литература (7, с.36-69, 8, с.164-198).
2.4.6. Контрольные вопросы

1. Можно ли тип данных Integer заменить на Single?

2. Когда используется тип данных Variant?

3. Какой тип данных используется для описания строковых переменных?

4. Какую переменную объявляет слово Public?

5. В каких задачах используются массивы?

6. Чем отличаются динамические массивы от статических?

7. Назначение команды Option Explicit.
8. Какую нумерацию индексов устанавливает команда Option Base 1?

9. Назначение команды ReDim.
2.4.7. Графические методы

Система координат области рисования. Методы, позволяющие программными средствами создавать в поле формы простейшие графические элементы (линии, окружности и их производные). Метод Line и его синтаксис. Метод Circle и его синтаксис. Метод Pset и его синтаксис. Управление цветом. Включение в проект графического объекта PictureBox и настраивание его свойств для построения простейших изображений и графиков функций.

Изучая графические методы среды необходимо освоить построение простейших изображений на форме и в графическом окне PictureBox с использованием системы координат области рисования. Следует обратить особое внимание на единицы измерения по х и у в свойстве ScaleMode (х –смещение точки по горизонтали, у –смещение точки по вертикали).

Литература (7, с.69-81).
2.4.8. Контрольные вопросы

1. Какую координату задают свойства ScaleLeft и ScaleTop?

2. Какую координату задают свойства ScaleWidth и ScaleHight?

3. Какие значения должны принять свойства ScaleLeft, ScaleTop, ScaleWidth и ScaleHight для вывода графика функции у=Sin(x) в графическое окно Picture1, если координаты поля рисования изменяются по х от 0 до 6,28, а по у от –1 до +1?

2.5. Microsoft Excel
2.5.1. Первое знакомство с Excel
Управление рабочими листами и рабочими книгами. Ввод и изменение информации на рабочем листе. Управление информацией на рабочем листе. Форматирование. Работа с функциями. Графические возможности. Создание макросов.

Литература(1,с. 316-323, 6, с. 1-15)

В результате изучения темы нужно составить себе общее представление о MS Excel и области его применения. Особое внимание должно быть уделено освоению команд конструирования ввода и изменения информации на рабочем листе, а также построения графиков на уровне достаточном для решения задачи № 2.2.
2.5.2. Расчеты в MS Excel
Для осознания практической ценности материала студент должен выявить те производственные задачи, решение которых можно представить как вычисления табличных данных по нескольким формулам.

Для выполнения контрольного задания 2.2 необходимо изучить операторы Excel, формулы. Уметь производить расчеты по функциям.

Литература (1, с. 285-296, 6, с. 20-40).
2.5.3. Диаграммы и графики
Целью этой темы является ознакомление с различными типами диаграмм и графиков, научится их строить. Освоить основные приемы редактирования и оформления диаграмм. Уяснить, что диаграммы – это удобное средство графического представления данных.
Литература (1,с. 297-325, 6, с. 40-56).
2.5.4. Контрольные вопросы

1. Назовите элементы окна Excel.
2. Как обозначается диапазон ячеек?
3. Отличие ввода чисел и формул.
4. Типы операторов.

5. Перечислите типы данных, используемые в MS Excel.

6. С какого знака начинается написание формулы в ячейке?

7. В каком случае используется команда Автозаполнение?

8. Что такое относительная и абсолютная адресация?
9. Перечистите команды перемещения данных.

10. Перечислите команды копирования данных.

11. Назовите типы диаграмм в Excel.
12. Как пользоваться “ Мастером Диаграмм “?
РАЗДЕЛ 3. ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ
3.1. Среда программирования Visual Basic
3.1.1. Интерфейс среды программирования VB
 Интерфейс среды программирования изображен на (рис. 3.1.) После открытия нового проекта, экран, как правило, имеет вид, показанный на упомянутом выше рисунке.

Полоса заголовка (Title bar) представляет пользователю информацию о названии приложения и о текущем режиме работы среды программирования:

……[design] – разработка проекта;

……[run] – выполнение приложения в среде;

……[break]- временная остановка при отладке приложения.

Строка меню (Menu Bar) – это место расположения пунктов меню среды. Она обеспечивает доступ к большинству команд, управляющих средой программирования. Меню и команды работают в соответствии со стандартными соглашениями Windows. Ниже рассматриваются только те пункты и команды меню, которые будут использоваться в данной работе.

Команды меню File (Файл) позволяют открывать или закрывать файлы приложения:

· New Project (Новый проект) - открывает окно диалога, с помощью которого можно создать новый проект.

· Open Project (Открыть проект) – открывает окно диалога для загрузки существующего проекта.

· Save Project (Сохранить проект) - сохраняет проект на диске в файле с расширением .vbp.

· Save Project As (Сохранить проект) - сохраняет проект под новым именем в файле с расширением .vbp.
· [image: image38.png]ESEE

S5

Рис.3.1.. Интерфейс среды программирования Visual Basic
· Save... (Сохранить...) - сохраняет текущий элемент проекта на диске в файле с расширением .frm. Многоточие представляет здесь имя элемента проекта, который является текущим.

· Save...As (Сохранить...под именем) - сохраняет текущий элемент проекта на диске под новым именем в файле с расширением .frm.

· Make... (Создать исполняемый файл) - создает исполняемый .exe-файл текущего проекта.

· Exit (Выход) – прекращает работу среды Visual Basic.

ВНИМАНИЕ! При сохранении файлов под новыми именами необходимо правильно выбрать папку, в которой будет сохранен файл.

Команды меню View (Вид) позволяют открывать или делать видимыми различные окна, а также получать вспомогательную информацию:

· Code (Окно кода) - открывает окно программного кода, относящееся к текущей форме.

· Object (Окно экранной формы- открывает окно изображения текущей формы.

· Project Explorer (Окно проекта) - открывает окно управления проектом.

· Properties Window (Окно свойств) - открывает окно свойств.

· Form Layout Window (Окно вида формы на экране) - открывает окно управления положением формы на экране при выполнении программы.

· Toolbars (Панели инструментов) вызывает подменю, управляющее выводом на экран пяти панелей инструментов среды Visual Basic.

Команды меню Run (Выполнить) управляют процессом выполнения программы:

· Start (Пуск) - запускает программу в среде Visual Basic.

· Break (Прерывание) - прерывает выполнение программы.

· End (Останов) - завершает выполнение программы.

Команды меню Help (Справка) относятся к справочной системе среды.

Указанные выше структуры интерфейса среды не могут быть изменены пользователем.

Панель инструментов Standard расположена под строкой меню. Это набор кнопок, являющихся ярлыками для команд, с помощью которых осуществляется работа в среде. Чтобы получить подсказку о функции конкретной кнопки, поместите на эту кнопку указатель мыши и не перемещайте его некоторое время. Другие 3 панели инструментов (Edit – редактирование кода, Debug – отладка приложения, Form Edit – редактирование изображения формы) выводятся по желанию пользователя.

Основные окна среды программирования:

· инструментов (Toolbox),

· содержания проекта (Project Container),

· формы (Form),

· проекта (Project),

· свойств (Properties),

· кода (Code).

Можно изменять расположение и форму окон, а также сворачивать их так, чтобы сделать доступными и видимыми на экране все необходимые элементы среды программирования. Чтобы переместить окно или панель инструментов, поместите курсор на строку заголовка, нажмите клавишу мышки и, не отпуская ее, “перетащите” объект в новое положение.

ВНИМАНИЕ! Чтобы закрыть окно, нажмите на кнопку X, расположенную справа в полосе заголовка окна.

Окно Панель инструментов (Toolbox)
Оно обычно располагается вдоль левой стороны экрана. Инструменты и средства управления служат для того, чтобы добавлять новые элементы управления (ЭУ) пользовательского интерфейса на форму в виде рисунков, этикеток, кнопок, списков, полос прокрутки, меню и геометрических фигур. Внесенные в форму ЭУ становятся объектами и программируемыми элементами формы. После запуска программы они появляются на экране и работают так же, как и любой объект в стандартном Windows-приложении.

Окно Свойства (Properties)

Свойство — это характеристика, определяющая внешний вид ЭУ, например размеры и название, или его поведение. Свойства ЭУ устанавливаются в процессе разработки проекта, но могут изменяться и программным методом в ходе работы программы.

Это окно позволяет изменять свойства ЭУ пользовательского интерфейса. Оно состоит из трех частей: раскрывающегося списка всех объектов формы, включая саму форму, поля свойств ЭУ и поля подсказки, в котором пользователю выводится пояснение к выбранному свойству. В свою очередь поле свойств имеет две колонки: название свойства и его значения. Свойства можно просматривать в алфавитном порядке (Alphabetic) или по категориям (Categorized). В зависимости от выбранного свойства в списке значений может быть:

· одно из булевых значений Тrue или False,

· цифры, определяющие размеры или режимы работы ЭУ,

· шестнадцатеричная константа кода цвета,

· предопределенный список значений,

· вызов стандартного диалогового окна Windows.

Значением некоторых свойств может быть произвольный текст, который вводится с клавиатуры пользователем.

ВНИМАНИЕ! Значения некоторых свойств могут быть взаимоисключающими.

Окно свойств можно открыть, открыв меню View и выполнив команду Properties Window.

Окно Проект (Project)

Как правило проект программы состоит из нескольких файлов. В окне проекта перечисляются все эти файлы и осуществляется доступ к ним при помощи двух кнопок: View Code (Просмотр программного кода) и View Object (Просмотр изображения объекта).

Чтобы открыть окно проекта, откройте меню View и выполните команду Project Explorer.

Окно Код (Code)

Окно редактора программного кода включает следующие элементы:

· заголовок с именами проекта и формы,

· раскрывающийся список ЭУ, включая форму,

· раскрывающийся список событий, возможных для выбранного ЭУ, включая форму,

· поле редактирования, где собственно и располагается код программы.

Чтобы открыть окно кода, откройте меню View и выполните команду Code.

Форма интерфейса пользователя

Форма в Visual Basic - это окно, которое может содержать меню, кнопки, окна списков, полосы прокрутки и другие ЭУ, используемые в Windows-программах. Каждая форма в период выполнения программы соответствует отдельному окну. На внешний вид и поведение формы на экране влияют ее свойства, методы и события. Свойства можно определять как в окне Properties на этапе проектирования, так и с помощью специальных кодов в процессе выполнения программы в зависимости от действий пользователя.

Свойства формы

Рассмотрим некоторые свойства формы, используемые для выполнения лабораторной работы.

Name (Имя) Имя формы нужно для того, чтобы в программном коде ссылаться на определенную форму.

Caption (Название) Это свойство содержит текст заголовка окна формы. Кстати, свойства Name и Caption неодинаковы. Имя объекта используется в программном коде как идентификатор для ссылок на него, а название отображается в заголовке окна приложения.

BackColor (Цвет фона) - определяет цвет фона.
ForeColor (Основной цвет)- определяет цвет текста или графических изображений, расположенных на "переднем плане". Все операторы Print выводят текст этим цветом.

Font (Шрифт) – определяет шрифт, которым текст изображается на форме (вызывается стандартное окно Windows Font),

События

Программируя обработку событий для формы, чаще всего приходится иметь дело с событиями Click и DblClick.

Click (Щелчок) - возникает при одинарном щелчке левой кнопкой мыши, когда курсор мыши находится на форме.

DblClick (Двойной щелчок) - возникает при двойном щелчке левой кнопкой мыши; при этом мышь должна быть неподвижной.

Методы

СLS - метод позволяет очистить форму от всех изображений и текста. Полный синтаксис метода выглядит так:

[имя_формы].Сls
Print. - выводит текст на форму. Его синтаксис:

[имя_формы].Рrint [[выражение][{; | , }]]...

Command Button (Командная кнопка)

Кнопки на форме играют такую же роль, что и кнопки в жизни — ее нажатием вызывают выполнение какой-либо команды или процедуры.

TextBox (Текстовое поле ввода)
Это экранные области, в которые можно вводить или выводить текст. Текстовое поле может

· состоять из одной или нескольких строк,

· служить как поле ввода пароля,

· работать в режиме “только вывод”.

Labels (Метки, надписи)

Надписи — это поля, заполняемые программистом текстовой информацией и недоступные пользователю для редактирования

3.1.2. Операции и функции языка. Управляющие структуры

Visual Basic поддерживает следующие основные типы данных:

· Boolean (Булево) – это логические данные, которые могут принимать только два значения: True или False.

· Integer (целый) - это целочисленные данные (без дробной части) в диапазоне от минус 32768 до 32767.

· Single (одинарной точности) - служит для отображения значений с дробными частями, в которых десятичная точка может появляться в любом месте. Диапазон значений от 1.401298E-45 до 3.402823E+38.

· String (строка) — это последовательность ASCII-символов от 0 до двух миллиардов символов. Последовательность, в которой отсутствуют символы, называется пустой строкой.

· Variant (варьируемый) – эта переменная способна принимать значение любого типа (число, строка, массив).

· Переменные и константы

· Переменные и константы используются для хранения данных. Переменные получают свои значения в период выполнения программы и сохраняют их пока им не будет присвоено новое значение.

· Константы получают свое значение на этапе разработки программы и при выполнении программы не изменяются.

· Чтобы программа смогла воспользоваться переменной и константой, их необходимо объявить - указать ее имя и тип. Синтаксис объявления следующий:

· константы:

· [Public/Private] Const ИмяКонстанты [As ИмяТипа] = Значение

· переменной:

· Public/Private/Dim ИмяПеременной [As ИмяТипа].
· Начинается объявление с одного из зарезервированных слов, определяющих область видимости переменной:

· Dim - объявляет локальные переменные, которые существуют только во время вызова функции или процедуры, где они объявлены,

· Private - объявляет переменные или константы внутри процедуры или функции,

· Public - объявляет переменную глобального типа на уровне приложения, которая доступна из всех модулей и форм проекта.
Операции

Чтобы присвоить переменной значение, необходимо выполнить операцию присваивания:

Имя_переменной = Выражение

Под выражением может пониматься другая переменная, арифметическое выражение, функция, свойство некоторого объекта или значение (числовое, строковое и т.д.). Тип операндов и результата должен быть совместимым с типом переменной.

В программах на языке Visual Basic можно использовать обычный набор операций над данными:

· математические операции - сложение (+), вычитание (-), умножение (*), деление (/), возведение в степень (^), - выполняются над числами и их результатом также являются числа,

· операции отношения: (>) больше, (<) меньше, (=>) больше или равно, (<=) меньше или равно, (=) равно, (<>) не равно, - применяются к числам, строкам, а их результатом всегда является логическое значение - True или False.

Функции

Рассмотрим функции необходимые для выполнения работы.

CSng(Выражение) - преобразует числовое выражение или строку в число типа Single.

Val(Cтрока) -преобразует строку цифровых символов в число. Преобразование заканчивается на первом нецифровом символе в строке.

Ехр(Выражение) - вычисляет экспоненту от значения параметра.

Sqr(Выражение) -вычисляет корень квадратный от значения параметра.

Format(ЧисленноеВыражение, СтрокаФормата$) – формирует строку с изображением чисел по определенному шаблону. Шаблон можно задать следующим способом:

· строкой символов "#", которые резервируют место для одной цифры - незначащие нули в начале или конце числа игнорируются,

· строкой символов "0" - незначащие нули выводятся,

· именованным форматом (например, Scientific, Fixed).

Условные операторы (ветвление по условию)

Под ветвлением по условию понимается программная структура, в которой код исполняется или не исполняется в зависимости от выполнения определенного условия.

Классической условной конструкцией является конструкция:

If Логическое выражение Then Оператор

В этой конструкции Оператор выполняется только при условии, что Логическое выражение имеет значение True.

Возможна и другая конструкция:

If Логическое выражение Then

Группа операторов

Else

Вторая группа операторов
End If

В этой конструкции Группа операторов выполняется только при условии, когда Логическое выражение имеет значение True, а Вторая группа операторов – когда False.

Циклы со счетчиком

Оператор For позволяет создавать в программах циклы со счетчиком, равномерно уменьшающим или увеличивающим свои значения. Его синтаксис:

For переменная = начальное_значение То конечное_значение [Step приращение]

[операторы}.

Next [переменная}

Оператор For организует цикл, в котором переменная-счетчик инициализируется начальным значением; с каждым циклом оно возрастает на величину заданного приращения до тех пор, пока переменная-счетчик не достигнет конечного значения. Если раздел Step опускается, приращение составляет 1. Начальное значение должно быть меньше конечного — если только приращение не является отрицательным. В последнем случае начальное значение, естественно, должно быть больше конечного.

3.1.3. Графика

Системы координат компонентов VB
В VB можно строить изображения на следующих компонентах интерфейса:

· форма Form,

· графическое окно Picture Box.

Каждая графическая операция с этими компонентами использует систему координат области рисования. Система координат определяет местоположение точки в виде координат (x, y) , где x – смещение точки по горизонтали, а y – смещение точки по вертикали. По умолчанию отсчет координаты x идет слева направо, а координаты y - сверху вниз

Начало отсчета x и y а также единицы измерения по x и y задаются свойствами компонента, настраиваемыми в окне свойств на этапе проектирования интерфейса программы.

Свойство ScaleMode задает единицы измерения и может принимать следующие значения:

Таблица 3.1.
	Значение
	Единицы измерения

	0 – User
	Определяются пользователем путем задания координат верхнего левого угла, ширины и высоты поля рисования (свойства ScaleLeft, ScaleTop, ScaleWidth, ScaleHeight – см. ниже)

	1 – Twip
	Твипы. Это единицы по умолчанию. В одном дюйме 1440 твипов.

	2 – Point
	Пункты. В одном дюйме 72 пункта.

	3 – Pixel
	Пикселы – точки телевизионного растра. Число пикселов на дюйм зависит от разрешения монитора и его размера.

	4 – Character
	Символы. Один символ имеет высоту 1/6 дюйма и ширину 1/12 дюйма.

	5 – Inch
	Дюймы.

	6 – Millimeter
	Миллиметры.

	7 – Centimeter
	Сантиметры.

Свойство ScaleLeft задает координату x верхнего левого угла поля рисования.

Свойство ScaleTopt задает координату y верхнего левого угла поля рисования.

Свойство ScaleWidth задает ширину поля рисования и измеряется слева направо.

Свойство ScaleHight задает высоту поля рисования и измеряется сверху вниз.

Свойства ScaleLeft, ScaleTop, ScaleWidth, ScaleHeight могут принимать любые значения, в том числе дробные и отрицательные. Например, если необходимо, чтобы графическое окно Picture1 для вывода графика функции y=sin(x) имело координаты поля рисования по x от 0 до 6,28 и по y от –1 до +1 нужно установить свойства:

Picture1.ScaleLeft=0

Picture1.ScaleTop=+1

Picture1.ScaleWidth=6,28

Picture1.ScaleHight=-2

По умолчанию левый верхний угол имеет координаты (0,0), а ширина и высота поля рисования вычисляются автоматически в твипах по размерам компонента на экране.

 Управление цветом

Поле рисования имеет 2 основных цвета, заданных соответствующими свойствами:

BackColor – цвет фона, используется при очистке области рисования.

ForeColor - цвет переднего плана, используется при рисовании. Для рисования конкретным цветом предварительно нужно установить этот цвет на переднем плане, а затем вызывать методы рисования этим цветом.

Значение цвета задается встроенными константами VB, например: vbRed - красный, vbGreen – зеленый и т.д.

Для установки цвета используется операция присваивания, например, чтобы нарисовать в графическом окне Picture1 линию белого цвета на желтом фоне необходимо запрограммировать:
Picture1.BackColor=vbYellow
Picture1.Cls
Picture1.ForeColor=vbWhite

Picture1.Line (0, 0)-(100,100)

Графические методы:

Таблица 3.2
	Метод
	Описание

	Cls
	Стирает все изображение в поле рисования

	Pset
	Рисует одну точку (пиксел) заданным цветом

	Point
	Возвращает цвет заданной точки (пиксела)

	Line
	Рисует линию, контурный или закрашенный прямоугольник

	Circle
	Рисует окружность, эллипс или дугу

Методом Cls можно в любой момент очистить поле рисования, которое закрашивается цветом фона (свойство BackColor):

· [object].Cls
Без параметра object метод очищает всю экранную форму, в коде которой он исполняется.

Например, очистка поля рисования графического окна Picture1 с закраской в черный цвет:

Picture1.BackColor=vbBlack
Picture1.Cls
Метод Pset устанавливает цвет пиксела в заданной точке:

[object].Pset (x,y) [, color]

Параметры x и y могут быть целыми, дробными или числовым выражением любой сложности.

Если цвет color не задан, по умолчанию используется цвет переднего плана (свойство ForeColor).

Например, нарисовать точку голубого цвета с координатами x=100, y=200 в графическом окне Picture1:

Picture1.Pset (100,200), vbBlue

Метод Line чертит линию между двумя точками с координатами (x1,y1) и (x2,y2) :

Line (x1,y1) – (x2,y2) [, color]

Или из предыдущей точки черчения в заданную точку с координатами (x2,y2):

Line – (x2,y2) [, color]

Параметры x1,y1,x2,y2 могут быть целыми, дробными или числовым выражением любой сложности.

Если цвет color не задан, по умолчанию используется цвет переднего плана (свойство ForeColor).

Например, нарисовать линию синего цвета между точками (x=100, y=200) и (x=300, y=400) в графическом окне Picture1:

Picture1.Line (100,200) – (300,400) , vbCyan

3.2. Электронные таблицы Excel
Microsoft Excel – универсальная система обработки данных. Она позволяет выполнять ввод данных, их обработку и форматирование, автоматизацию расчетов , а также создание графиков и диаграмм.

3.2.1. Окно MS Excel
Окно Excel (рис. 3.2.) - окно рабочей книги – представляет собой чистые рабочие листы с ярлычками у нижней границы листа.

[image: image2.png]D mn pee pa oo G e Lawes
DZES8/ERY[IBE- T -

ardcr
11y

e

200 crpses
e -RA BP0 -0
’Annnfﬂ.}\ Z-&-A

Tarers

=R

[erooxa
[popmyn

Adpec e

Tlookpymea
uemos

@opuar auesk

cmandaomues

555 onponwenve | wpnbr | rposma | oua | 3mure
o daprs:

pasen

for Mol

“Dopuam seek”

Рис. 3.2. Окно Excel
Перейти на соответствующий рабочий лист можно, щелкнув мышью по его ярлычку. При щелчке по ярлычку правой клавишей мыши появляется контекстное меню с перечнем возможных операций.
Каждый лист представляет собой таблицу, разделенную на отдельные ячейки: столбцы озаглавлены буквами, строки – цифрами. Ячейка становится текущей (выделяется - помечается рамкой) при щелчке по ней мышью. Слева на строке формул показывается адрес выделенной ячейки. На одной рабочей странице содержится 256 столбцов и 16384 строки.

3.2.2. Создание и редактирование таблицы
Ввод данных

Ввести в ячейку текст или числа можно двумя способами:

· выделить ячейку, набрать на клавиатуре текст или числа;

· выделить ячейку, щелчком мыши установить курсор в строку формул и набрать на клавиатуре текст или числа.

Подтвердить ввод можно одним из трех способов:

· нажать кнопку [v] в строке формул;

· нажать клавишу [Enter];

· щелкнуть указателем мыши по другой ячейке или перейти на другую ячейку с помощью клавиш управления курсором.

Текст может выйти на другие колонки, если они пусты.

Передвижение по рабочему листу осуществляется клавишами управления курсором или с помощью мыши.

Нажмите на кнопку Предварительный просмотр на Стандартной панели, чтобы видеть расположение таблицы на листе бумаги при печати. При желании можно в этом диалоговом окне поменять параметры страницы и просмотра. Нажмите на кнопку Закрыть для возвращения на рабочий лист. Заметьте, что на рабочем листе появились пунктирные линии, показывающие границы страниц. Не забывайте выполнять операцию Предварительный просмотр перед печатью ваших таблиц.

По умолчанию для книг Excel предусмотрено сохранение с расширением .xls.
Исправление ошибок, изменение содержимого ячейки.

Удаление содержимого ячейки.

Для исправления опечаток во время заполнения ячейки, т.е. до подтверждения текста, используйте [Bs], [Del] или для удаления всего текста нажмите кнопку с крестом в строке формул перед полем ввода.

Для изменения содержимого ячейки следует выделить ячейку, после чего в строке формул отображается содержимое ячейки. Для ввода и редактирования содержимого ячейки можно применить несколько приемов:

· переведите щелчком мыши текстовый курсор в строку формул и делайте исправления как обычно;

· для редактирования содержимого ячейки непосредственно в самой ячейке щелкните по ней дважды или нажмите клавишу [F2];

· для замещения содержимого на новые данные просто наберите их с клавиатуры.

Для удаления содержимого ячейки ее надо выделить, нажать [Del] или выполнить Правка - Очистить – Все.
Операции с ячейками

Форматировать можно отдельную ячейку, столбец, строку или блок ячеек. Для форматирования объекта: его, прежде всего, следует выделить.

Выделение
· для выделения блока ячеек следует перемещать мышь при нажатой левой клавише, например, из левого верхнего угла направо по столбцам и вниз по строкам или по диагонали до перекрытия блока, указатель мыши при этом имеет вид белого креста. Второй способ: выделить ячейку, например, в левом верхнем углу и при нажатой клавише [Shift] двигаться с помощью клавиш управления курсором в нужном направлении;

· для выделения полной строки или столбца достаточно щелкнуть мышью по их заголовкам;

· для выделения всего рабочего листа надо нажать кнопку, находящуюся на пересечении заголовков столбцов и заголовков строк,

· для выделения нескольких ячеек, не соединенных в один блок, следует при выделении мышью последующих блоков держать нажатой клавишу [Ctrl]. При использовании клавиатуры для выделения следующих блоков надо нажать [Shift]+[F8] (в строке состояния появится сообщение ДОБ или ADD). Для снятия выделения надо повторно нажать [Shift]+[F8] .

Для отмены выделения достаточно щелкнуть в любом месте таблицы.

Форматирование
Форматирование осуществляется обычным образом: сначала выделение, затем соответствующая операция – выравнивание, обрамление, изменение размера символов, цвета символов и фона. Для выполнения этих операций, как обычно, можно использовать кнопки на панели Форматирование или выполнить Формат - Ячейки и далее выбрать соответствующие вкладки и установить требуемые параметры.

Наличие линий сетки задается в пункте меню Сервис - Параметры - Вид - Сетка. В выделенной части таблицы наличие или отсутствие линий сетки регулируется с помощью кнопки Обрамление на панели Форматирование.

Для установки необходимой высоты строки и ширины столбца используются следующие способы:

· «ухватившись» мышью за разделительную линию на их заголовках, передвигать ее в нужном направлении;

· выделить строку или столбец и выполнить команду меню Формат-Строка-Высота или Формат – Столбец - Ширина;

· чтобы автоматически устанавливать ширину колонки по самой длинной записи в ячейке, надо дважды щелкнуть левой клавишей мыши, находясь на разделительной линии нам заголовках столбцов, или при выделенном столбце выполнить команду меню Формат - Столбец –

· Автоподбор ширины.

Для размещения текста в нескольких столбцах:

· наберите весь текст;

· выделите необходимое количество столбцов;

· щелкните мышью по кнопке [image: image3.png]

 для центрирования по выделению.

Для размещения текста по вертикали с переносом слов на другую строку выполните Формат – Ячейки - Выравнивание, активизируйте опции Переносить по словам и Ориентация 90º.

Не забывайте время от времени сохранять результаты своей работы.

Для отмены и возвращения последней выполненной команды нажимайте соответствующие кнопки на панели Стандартная.

Вставка и удаление ячеек, строк, столбцов

Для вставки выделите ячейку, строку или столбец, перед которыми делается вставка, далее в пункте меню Вставка выберите вставляемый элемент. Формат ячеек переносится со столбца, находящегося слева или со строки, находящейся выше вставленной соответственно.

При выделении нескольких ячеек столбца появляется диалоговое окно с запросом, куда сдвигать выделенные ячейки.

Для удаления выделите удаляемые элементы и выполните Правка - Удалить. При удалении блока строки или столбца надо ответить на запрос диалогового окна. Нажатием [Ctrl]+[Z] отменяет удаление.

Копирование , вырезание , вставка из буфера

Для выполнения этих операций используются несколько способов:

· выделите ячейку или блок ячеек и выполните соответствующий пункт меню Правка или нажмите кнопку на Стандартной панели. Выделенная ячейка (блок ячеек) обрамляется бегущей пунктирной линией. Для вставки необходимо местоположением курсора указать место вставки;

· воспользуйтесь контекстным меню: щелкните правой клавишей мыши над выделенным объектом и выберите необходимую команду:

· выделите блок ячеек, установите указатель мыши на рамку выделенного блока (указатель мыши примет форму стрелки), нажмите левую клавишу мыши и, удерживая ее, перетащите рамку в нужное место;

· воспользуйтесь контекстным меню при перетаскивании выделенного блока, перетаскивая рамку при нажатой правой клавиши мыши;

· при наведении указателя мыши на черный квадрат в правом нижнем углу выделенной ячейки (блока ячеек) он превращается в черный крест. Протягивая черный крест при нажатой левой клавише мыши, скопируйте содержимое ячейки (блока ячеек), а при нажатой правой клавише - выполните копирование и другие операции из контекстного меню.

ЗАПОМНИТЕ:

Белый крест - выделяет,

 Черный крест - протягивает,

 Стрелка - копирует или перемещает!!!

Поиск и замена

Для нахождения и изменения необходимых мест в рабочем листе выполните Правка - Найти и Правка - Заменить, заполните соответствующие поля.

Присвоение ячейке или диапазону ячеек имени
· выделите ячейку или группу смежных ячеек,

· установите текстовый курсор в левом поле строки формул (там, где отображается адрес выделенной ячейки) и наберите имя. Допустимыми являются имена, представляющие собой последовательность букв (латинских и русских) и цифр, начинающихся с буквы, например а, h, matr, и1, итог. Системой не будет воспринято имя, совпадающее с адресом какой-нибудь ячейки, например g1, ab4, и т.п. Для дальнейшей ссылки на ячейку (диапазон ячеек) удобно назначать имя, соответствующее смыслу содержимого ячейки (диапазона ячеек). Для действий с именами ячеек можно также использовать Вставка – Имя – Присвоить (Вставить, Создать, Применить).

3.2.3. Расчеты в MS Excel
Ячейки, которые мы видим на экране - двумерные , на самом деле они как бы слоистые и имеют 5 вложенных уровней :
 Таблица 3.3
	1
	ИЗОБРАЖЕНИЕ (отформатированные в ячейке данные - т.е. числа, текст, или результат вычисления формул)

	2
	ФОРМАТ ДАННЫХ (скрытое форматирование)

	3
	ФОРМУЛА (включает знак =, имена функций , адреса ячеек и математические выражения)

	4
	ИМЯ (задается)

	5
	ПРИМЕЧАНИЕ (задается)

Кроме обычных для MS Word параметров формата здесь имеется формат данных (содержимого ячейки) - он задается при выделении ячейки в меню Формат - Ячейки. Отметим лишь некоторые из приведенных там форматов. Для числовых данных задается Общий или Числовой, для текста - Текстовый, для цены или стоимости товара - Денежный, для даты - Дата. Чтобы записать в ячейку формулу надо начать запись в строке формул со знака «=». Имя задается в меню Вставка - Имя. Примечание в выделенную ячейку можно вставить из меню Вставка - Примечание.
Операторы

Все математические функции описываются в программах с помощью специальных символов, называемых операторами.

В (табл.3.4) перечислены типы операторов для описания функций.

 Таблица 3.4.
	Оператор
	Функция
	Пример

	Арифметические операторы (результат-число)

	+
	сложение
	=A5+F2+3

	-
	вычитание
	=10-A5

	*
	умножение
	=4*B112

	/
	деление
	=A3/B3

	%
	процент
	=20%

	^
	возведение в степень
	=F3^2

	Операторы сравнения (результат-ИСТИНА(TRUE) или ЛОЖЬ(FALSE))

	=
	равно
	=A3=5

	<
	меньше
	=B3<0

	>
	больше
	=A4<1

	<=
	меньше или равно
	=A2<=2

	>=
	больше или равно
	=A3>=6

	<>
	не равно
	=4<>C3

	Операторы связи

	:
	диапазон
	=СУММ(B2:B4)

	;
	объединение
	=СУММ(B2;B4;B10)

	Текстовый оператор соединения

	&
	соединение текстов
	«результат»& C23

Если в одной формуле содержится несколько операторов, то они выполняются в следующей последовательности:
· Операторы связи :,;

· Оператор отрицания -

· Оператор процентов %

· Оператор возведения в степень ^

· Операторы умножения и деления *,/

· Операторы сложения и вычитания +,-

· Операторы соединения текстов &

· Оператор сравнения <,>,<=,=>,<>

Для изменения приоритета выполнения операторов используются круглые скобки.

3.2.4. Формулы в MS Excel
В любую ячейку таблице можно ввести формулу – выражение, которое должно начинаться со знака “=”. Это выражение может содержать только числа, адреса ячеек и функции, соединенные между собой знаками операторов. Функции могут быть выбраны с помощью мастера функции.

Рассмотрим алгоритм вставки формулы в ячейку на следующих примерах:

1. Для получения в ячейке суммы содержимым нескольких ячеек следует её выделить, а затем воспользоваться одним из следующих способов:

· поставить знак равенства, а затем адреса ячеек, содержимых которых, складываются со знаком «+» между ними, например: =A2+C3+B4. Номер ячейки лучше не выбирать, а выбрать его, щелкнув по соответствующей ячейке. После подтверждения появится результат;
· воспользоваться автоматическим суммированием. Для этого поставить курсор в ячейку, нажать кнопку ∑ на Стандартной панели инструментов, программа сама выделяет ячейки, находящиеся выше или левее данной (если верхние пусты) и предлагает их просуммировать. После подтверждения появится результат. Можно применять аргументы суммы, выделив соответствующий блок ячеек. Если выделить блок ячеек, содержимое которых должно быть просуммировано, вместе с пустой ячейкой для результата и нажать на кнопку ∑ - результат появляется тотчас же.

2. Для вычисления значения синуса аргумента, занесённого в ячейку В10, нужно выделить ячейку для результата и ввести =sin(B10)
 , нажать [Enter].
Для вычисления значения синуса аргумента, занесённого в ячейку с именем “x”, нужно выделить ячейку для результата и ввести =sin(x), и нажать [Enter].

3. Для получения ряда чисел, составляющих арифметическую прогрессию, достаточно записать два первых элемента ряда один за другим и выделить их. Зафиксировать указатель мыши на меленьком черном квадрате в правом углу отмеченной области и тянуть его вниз или вправо до тех пор, пока не получится числовой ряд нужной длины. Можно воспользоваться командой Правка – Заполнить – Прогрессия

4. Для умножения матрицы на матрицу или на вектор надо выделить область, в которую будет помещён результат умножения, и вывести формулу вида:

=умнож (диапазон ячеек
 , диапазон ячеек)

Нажать клавиатурную комбинацию [Ctrl]+[Shift]+[Enter]. В диапазонах ячеек надо указать через двоеточие левую верхнюю и правую нижнюю ячейки перемножаемых матриц, например:

=умнож (В3:D;F3:H5) или, если диапазонам ячеек назначены a, b, то формула

может быть записана так:

=умнож (a;b)

Использование Мастера функций при вставке формулы

Часто при вводе формул удобнее использовать диалог, называемый Мастером функций.

При использовании Мастера выполните следующие действия:

· выделите ячейку, где будет записано значение функции;

· нажмите на клавишу fx на стандартной панели и выполните Вставка-Функция
· в диалоге щелкните по нужной вам категории (тематической группе), после чего вы получите в правой части список имен функций, содержащихся в данной группе;

· вызовите функцию, например двойным щелчком.

С помощью полос прокрутки можно пролистывать оба списка.
Заполнение формулами смежных ячеек
Возможности Excel позволяют скопировать функцию ячейки (группы ячеек) на другие соседние. Это значит, что достаточно получить лишь один результат, а дальше получить копируемую ячейку(группу ячеек), указать указатель мыши на маленький черный квадрат в правом нижнем углу рамки выделенной ячейки. При этом указатель мыши примет форму крестика. Теперь надо схватить мышью рамку и перетащить её на смежные ячейки. Тащить можно только по горизонтали или вертикали. При копировании функции ячейки (блока ячейки) на соединение по строке или по столбцу происходит изменение относительных адресов ячеек, участвующих в формуле, в соответствующем направлении. Иногда это удобно, но часто порождает ошибки, надо внимательно следить за адресами используемых в формуле ячеек. Если адрес ячейки при копировании изменяться не должен, то его надо сделать абсолютным, поставить знак доллара ($) перед номером строки или (и) столбца, например, $A5, F$4, B4. Знак доллара будет поставлен перед номером строки и буквой столбца при нажатии клавиши [F4] в позиции курсора после адреса ячейки. Повторное нажатие [F4] делает адрес относительным по столбцу и т.д. Заметим, что ссылка на имя ячейки воспринимается системой как ссылка на её абсолютный адрес.

Для копирования можно использовать так же буфер обмена или команду меню Правка – Заполнить.

Обратите внимание, что как только вы измените содержимое ячейки, влияющей на результат, содержимое ячейки-результата меняется, так как на других уровнях ячейки запоминаются и хранятся в связи между ячейками.

3.2.5. Диаграммы и графики

Построение диаграмм
Диаграммы дают наглядное представление о данных таблицы. Чаще всего диаграммы строят с помощью Мастера Диаграмм. Но их можно создавать не только с помощью Мастера Диаграмм, но и с помощью Панели Инструментов Диаграммы, для этого:

· вызовите панель инструментов Диаграммы: Вид – Панели Инструментов – Диаграммы;

· выделите, как прежде, данные и на панели инструментов разверните список кнопки Тип Диаграммы;

· щелкните по выбранному типу диаграммы, появится диаграмма, построенная по установкам, предусмотренным по умолчанию. Её можно редактировать.

Редактирование диаграммы

Для редактирования диаграммы или ее элементов, прежде всего, следует выполнить выделение. Для редактирования можно применять Меню Диаграмма (рис. 3.3).
[image: image4.jpg]Sepa | farpowa. e CIpeeKe.

T avarpane,

Vexoase asse,

pasweueve

e~

Рис. 3.3.. Меню Диаграмма

Чтобы выделить диаграмму:

· щелкните мышью по области Диаграммы, чтобы активизировать – щелкните дважды;

· для выделения элементов диаграммы щелкните мышью непосредственно по элементу. Для отмены выделения – достаточно щелкнуть вне области выделения.

Редактировать диаграмму можно несколькими способами:

· через меню – при выделенной диаграмме в меню формат появляется пункт Выделенная область Диаграммы, меню Данные заменяется на меню Диаграмма с пунктами Тип Диаграммы, Параметры Диаграммы и др. (рис. 3.3). Через эти пункты меню можно полностью преобразовать все элементы диаграммы, заменить исходные данные, отформатировать внешний вид, поместить на отдельном листе и т.д.

· активизировать диаграмму (щелкнуть дважды в её области), в результате появляется диалоговое окно в Формат области Диаграммы. Выбрав вкладку Шрифт, можно задать шрифт, можно задать тип, размер и стиль шрифта для текста в диаграмме. Через вкладку Вид можно задать рамку диаграммы, её цвет и толщину контура, а так же раскрасить её;

· с панели Диаграммы, где представлены окно выбора, кнопка редактирования формата элементов диаграммы, кнопка с выпадающим списком выбора типа диаграммы, кнопка установки легенды и др.

Следует иметь в виду, что диаграммы связаны с данными таблицы, на основании которых они построены. Изменение данных в таблице приводит к соответствующему изменению диаграммы. При удалении данных в таблице диаграмма так же удаляется.

Особенности построения графиков

При построение графика выполняем следующие операции с использованием Мастера Диаграмм:

· выделяем те данные в таблице, которые должны быть отражены на графике, вместе с заголовками. В первом столбце (строке) обычно находятся значения независимой переменной (подписи оси Х);

· нажимаем кнопку Мастер Диаграмм, которая находится на панели инструментов Стандартная, в результате открывается диалоговое окно Мастер Диаграмм (шаг 1 из 4): тип диаграммы;

· щелчком выбираем тип диаграммы (график) и вид, нажимаем далее >;

· в диалоговом окне Мастер Диаграмм (шаг 2 из 4): источник данных диаграммы виден пример графиков, построенных по выделенным данным. Если данные в первом столбце (строке) имеют числовой формат, то график строится, в том числе и по первому столбцу (строке), на горизонтальной оси проводится по умолчанию ряд чисел от 1 с шагом 1. В поле Диапазон отображается диапазон выделенных данных, при необходимости его можно изменить. Отмечена одна из радиокнопок, соответствующая структуре выделенных данных (строки или столбцы). В верхнем поле можно указать, как выбираются данные (т.е. числа в ячейках) из рабочего листа: из столбцов или из строк (обычно система определяет это сама правильно);

· теперь следует удалить график, построенный по первому столбцу (строке). Для этого выбирается вкладка Ряд и в поле Ряд выделяется заголовок столбца (строки) с исходными данными и нажимается кнопка Удалить, после чего соответствующий график исчезает. Размещаем данные из первого столбца по горизонтальной оси следующим образом: щелкаем по пиктограмме, находящейся справа в поле Подписи оси Х. В результате диалоговое окно с Мастером Диаграмм переходит на лист таблицы. Выделяем соответствующе данные (без заголовка), они будут окружены мерцающей линией, диапазон с данными отображается в поле диалогового окна, снова щелкаем по пиктограмме справа и возвращаемся в диалоговое окно Исходные данные с обновленными подписями оси Х. Нажимаем Далее>;

· в диалоговом окне Мастер Диаграмм (шаг 3 из 4): Параметр диаграммы используя вкладки и поля, можно уточнить вид диаграммы; нажатием Далее>;
· в последнем окне Мастер Диаграмм (шаг 4 из 4): размещение диаграммы можно выбрать место размещения диаграммы: на имеющемся листе или на отдельном. Нажать Готово.

Появляется выделенная диаграмма, в обрамленном кадре с маркерами, управляя которыми можно менять её размеры. При щелчке вне области диаграммы выделение отменяется.

РАЗДЕЛ 4. КОНТРОЛЬНЫЕ ЗАДАНИЯ

И ОФОРМЛЕНИЕ КОНТРОЛЬНЫХ РАБОТ
ВНИМАНИЕ!!!

Во 2-м полугодии студенты дома выполняют две контрольные работы за два семестра(1-й и 2-ой). Внимательно изучив разделы 1.,2.,3. и ознакомившись с литературой в разделе 1.(1.3.;1.3.1.), которая имеется и в электронном виде (на диске z:\Common\Кафедра\...) в компьютерных классах 101, 103,105,107 кафедры №8 «Информатика». При посещении установочного сбора Вы этим можете воспользоваться.
4.1. Контрольное задание №1

Задача №1. Укажите характеристики аппаратного обеспечения ПЭВМ (табл. 4.1), которая используется или может быть использована в вашем подразделении для решения производственных задач; приведите перечень требуемого программного обеспечения (табл. 4.2).

Таблица 4.1

	№ п/п
	Аппаратная часть ПЭВМ
	Значение характеристики

	1.
	Монитор (тип монитора)

a) в текстовом режиме

 -разрешающая способность

 - количество цветов

б) в графическом режиме

 -разрешающая способность

 -количество цветов
	VGA

	
	
	

	
	
	 80x25

	
	
	 16

	
	
	

	
	
	 600x350

	
	
	 16

	2.
	Микропроцессор(тип микропроцессора)

 -разрядность

 -тактовая частота
	 486DX

	
	
	 32

	
	
	 100МГц

	3.
	Принтер(тип принтера)

 -формат бумаги

 -разрешающая способность

 -скорость печати

 -количество цветов
	 Матричный

	
	
	A4

	
	
	 300dpi

	
	
	 20лист/мин

	
	
	 2

	4.
	Hакопители информации

 - количество

 -объем памяти

 б) винчестер

 -количество

 -объем памяти
	 5.25 дюйма

	
	
	 2

	
	
	360Кб/1,2Мб

	
	
	

	
	
	1

	
	
	1,0Гб

	
	
	

	
	 В) CD-ROM
	 Да/нет

Таблица 4.2

	№ п/п
	Программное обеспечение ПЭВМ
	Название программы

	1
	Операционная система
	MS DOS v.3.0

	2
	Текстовый редактор
	Лексикон

	3
	Графический редактор
	Photo Editor

	4
	Табличный процессор
	SC-4

	5
	Система управления базой данных
	dBASE III

4.2. Контрольное задание №2

4.2.1. Задача №2.1

· Создать проект на языке Visual Basic для решения функции F(x) (табл.4.3) при изменении аргумента х в заданном диапазоне, построить ее график.

· Построить плоскую фигуру в соответствии со своим вариантом (рис.4.1).

· Выбрать вид функции из табл. 4.3.
.
Таблица 4.3
	Цифра шифра
	Функция y(x)
	Цифра шифра
	Функция y(x)

	1
	ASin
[image: image5.wmf]w

xSinx
	6
	
[image: image6.wmf]A

Sin
[image: image7.wmf]w

x-Cos
[image: image8.wmf]w

x

	2
	Cos
[image: image9.wmf]w

x(A+Sin
[image: image10.wmf]w

x)
	7
	
[image: image11.wmf]A

cos3
[image: image12.wmf]w

x

	3
	Asin3
[image: image13.wmf]w

x
	8
	Ae
[image: image14.wmf]w

x Sinx

	4
	Sin
[image: image15.wmf]w

x(A+Sin
[image: image16.wmf]w

x)
	9
	AeSin
[image: image17.wmf]w

x Sinx

	5
	
[image: image18.wmf]A

 Tg
[image: image19.wmf]w

x
	0
	ASin(Sinx)Sin
[image: image20.wmf]w

x

4.2.2. Задача №2.2

1. Выбрать вид функции из табл. 4.4.

2. Разработать электронную таблицу в приложении Exсel для расчета 30 значений F(x) при изменении значения аргумента от начального значения с заданным шагом (значения задаются произвольно).
3. Построить график функции.
Таблица 4.4
	Цифра шифра
	Функция у(х)
	Цифра шифра
	Функция у(х)

	1
	(Sinx+x3)/(1+Lnx)
	6
	(Arctgx+e x)/(1+
[image: image21.wmf]x

)

	2
	(Tgx+e -x)/(1+Sinx)
	7
	(e x+
[image: image22.wmf]x

)/1+x –3/2)

	3
	(e -x +Sinx)/(1+Cosx)
	8
	(
[image: image23.wmf]x

+x –3/2)/(1+Cosx)

	4
	(x 3+Lnx)/(1+Arctgx)
	9
	(Sinx+Lnx)/(1+Arctgx)

	5
	(Lnx+Arctgx)/(1+e x)
	0
	(Sinx+Lnx)/(1+Cosx)

4.3. Методические указания по выполнению контрольного задания №1

За первый семестр выполняется задача № 1.

Целью контрольного задания является приобретение навыков анализа производственных задач, выбора характеристик компьютера и программного обеспечения для их решения.

С этой целью студенту необходимо:

1. Выбрать и сформулировать производственную задачу.

2. Провести анализ информации, обрабатываемой в процессе решения производственной задачи. Для этого необходимо ответить на следующие вопросы:

· Какой объем информации планируется хранить во внешней памяти и какое время?

· Характер вводимой информации : текстовая или графическая?

· Возможно ли хранение информации в архивном виде?

· Какая частота и объем вводимой информации?

· В каком виде будет выводиться информация: в текстовом или графическом, в цветном или монохромном, на экран или на принтер?
3. Обосновать выбор характеристик компьютера и программного обеспечения.

Для этого рекомендуется заполнить таблицы 4.1 и 4.2., в которых в качестве примера приведены типовые значения параметров и названий программ.

4. Оформить этапы решения задачи в виде письменного отчета.

Для этого требования п.3 записываются в тетради.

Можно отчет выполнить на ПЭВМ.
4.4. Методические указания по выполнению контрольного задания №2
Во втором семестре выполняются задачи 2.1 и 2.2.

Целью контрольного задания №2.1 является формирование у студентов первоначальных навыков, необходимых для использования среды программирования Visual Basic (VB) при разработке приложений Windows. В результате изучения теоретического материала для выполнения контрольного задания № 2.1 студент должен:

Изучить

· этапы разработки программ;

· назначение, функции и структуру среды программирования VB.

· системы координат графических компонентов VB;
· методы и свойства графических компонентов VB, необходимые для построения простейших изображений и графиков функций;
Уметь

· создавать новый проект;

· создавать формы и элементы управления (ЭУ) с определенными свойствами;

· строить графики функций, заданных математическими формулами и плоские изображения;

· вести отладку программ в среде программирования VB.

· включать в проект графический компонент Picture Box и настраивать его свойства для вывода в него графика функции;

· программировать построение в Picture Box графика функции одной переменной по координатам отдельных точек графика.

Иметь

· первоначальные навыки работы в среде программирования VB.
Задача 2.1

В качестве примера рассмотрим выполнение задачи № 2.1 для варианта ЛЕ 99561. Для решения задачи студенту необходимо:

1. Выбрать:

· вид функции из таблицы 4.3 (вариант выбирается по последней цифре учебного шифра, для нашего варианта - это функция y=A(Sin
[image: image24.wmf]w

x)Sinx при 0.1<=A<1 и 1<=
[image: image25.wmf]w

<10);

· вариант построения плоского изображения (рис.4.1);

2. Создать приложение Project1, в котором:

· на форме с именем Form1 в текстовом окне Txtx должны выводиться результаты расчетов аргумента x, в текстовом окне Txty должны выводиться результаты расчетов функции y (рис. 4.2);

· текстовые окна TxtA, Txt
[image: image26.wmf]w

 на форме Form1 должны обеспечивать ввод констант A и
[image: image27.wmf]w

;

· окна должны быть снабжены соответствующими надписями;

· на форме с именем Form1 расположены кнопка OK для расчета функции, кнопка Graf для вызова формы Form2, кнопка Figur для вызова формы Form3 (рис. 4.2);

· на форме с именем Form2 в окне Picture1 должен выводиться график функции (рис. 4.2);

· на форме с именем Form3 в окне Picture2 должно выводиться плоское изображение фигуры (рис. 4.2);

· вывод результатов расчета функции должен происходить после нажатия кнопки OK, которая находится на форме Form1.

[image: image1.png]sHede
e 1andod
EHHOMOITOLT
ORI
enwodin
ORI
1ndod
ORI
euwodin
suHexdaT0d e
omiey ORI
NQEQEMMMM__H IDal0sd - palos] otHoW exodL))
s FBPER" I oo |lwBat ASR-9-F)
THRLD) GO wopUT SULPPY S0l Y Bnqed dewidd a0l Weh 33 [E—
XEr [ubisap] Jiseq [ensia Yoson - 1130044 * [wooIror|

[image: image28.png]& s| =[]
Fie Edt Yew Project * v
59000 0113012398872
Ll o 5 B0E+00 0,434207653202506 O]
5706200 0473378070612 DE|a
jcmdok 5B0E+00 8 4GE05750434501E.
5, 50E +00 02 = | 5 Project1 (BBEC~1.Y6P)
Optio: - SA0E 400 0 4888582761528 = 85 Forms
Puplic 53000 0 7530287044441 x ol L ———
ez 52000 0483391 108140544
5106400 0,281165196446722 [Form (Mpa13a04mon
rived 500400 0870852941682571 B3 Form (Form3P3aaqee
490E.00 0515382045072201
Forms - 4506400 0115370850968289
Forms 470500 o 0220702938392 i
Foumd 450E00 093371 3s5ag5e238 bo weera
T 450600 0527241 cazs5637
4a0E 00 0 eezEe
Forn3 4.30E400 0,300227535853323 renenoro ueeta
ey
Forms
Form3 GRAF
Forms
Forms
Forms |8 =[]
End st
Privat K i H
Formz IR I
Forme Ao A A oA /
Foruz 8 o8 & g 58 B i
Forme ge ob 8¢ [g
Formz 86 oo og o o8 §% :
Fornz §5598% §8 2558 8
Fornz HE IR IR 8
[SRR AR T A
L Yiooo ool Yiotoous i Vi
Rew I foe o8 § IR
1o, Vil Vi
Ren Iy 68 98 °g 88
For x g8 g4 g4 88
¥ =& i i i i
Fornz vy Vo
next 1
End 11 L[]
End s
Privat
= e
V= ve
v=1
ot neitic
Txex.
" BuBOI| ma Single o

Ny | Mo xomne.. | SData - Mast. | “y62208 SySatme

%

ё4444444 выполнения работы

4.4.1. Порядок выполнение задачи 2.1

1.Запустите среду программирования Visual Basic:

· щелкните левой кнопкой мыши на значке программы VB,

· появится окно среды с диалоговым окном нового проекта (New Project),в котором указан установленный по умолчанию тип проекта Standard.exe.

2.Откройте новый проект:

· в диалоговом окне New Project нажать кнопку Open (Открыть). После запуска среды программирования появляется форма, которая по умолчанию называется Form1.

· задайте свойства форме:

Таблица 4.5
	Объект
	Свойство
	Значение

	Form1
	Height
	5505

	
	Width
	7005

	
	Top
	0

	
	Left
	0

	
	BoderStyle
	1- Fixed Single

3.Создайте четыре текстовых поля TxtA, Txt
[image: image29.wmf]w

, Txtx и Txty в соответствии с рис 4.2.
· сделайте активной панель инструментов,

· установите курсор на инструмент TextBox (в правой колонке панели инструментов светлый квадрат с надписью ab),

· сделайте инструмент активным,

· установите курсор в поле формы. Курсор изменяет вид и становится крестообразным,

· при нажатой кнопке мыши перемещайте курсор по диагонали и нарисуйте прямоугольник нужного размера,

· отпустите кнопку мыши, на форме появиться светлый прямоугольник с надписью Text1 – это и есть текстовое поле,

· установите курсор в текстовое поле и нажмите левую кнопку мыши,

· переместите текстовое поле в нужное положение,

· отпустите кнопку мыши,

· аналогичным образом создайте и расположите другие три текстовые поля различных размеров.

4.Задайте свойства текстовых полей в соответствии с таблицей 4.6.
Таблица 4.6
	Объект
	Свойство
	Значение

	Теxt1
	Name
	TxtA

	
	Text
	Пустая строка

	Text2
	Name
	Txt
[image: image30.wmf]w

	
	Text
	Пустая строка

	Text3
	Name
	Txtx

	
	Text
	Пустая строка

	
	ScrollBars
	2-Vertical

	Text4
	Name
	Txty

	
	Text
	Пустая строка

	
	ScrollBars
	2-Vertical

· сделайте активным текстовое окно(щелчок на текстовом окне),

· сделайте активным окно Properties,

· установите значение свойств согласно таблице 4.6.
· имя текстового поля используется в программном коде как идентификатор для ссылок на него,

· свойство ScrollBars используется для добавления полос прокрутки,

· отмените выделение текстового поля,

· повторите указанные выше пункты для остальных текстовых полей.

5.Создайте шесть надписей “Введите А”, “ 0.1< =A<1“, “Введите
[image: image31.wmf]w

 “, “1< =
[image: image32.wmf]w

<10 “,”x “, ”y “:

· сделайте активной панель инструментов,

· установите курсор на инструмент Label (в левой колонке панели инструментов второй сверху - квадрат с надписью A),

· выполните двойной щелчок левой кнопкой мыши. На форме появится изображение кнопки с надписью Label1,

· переместите надпись в нужное положение (см. рисунок 4.2),
· аналогичным образом создайте и расположите другие пять надписей.

6. Задайте индивидуальные свойства для меток:

· выделите метку Label1,

· сделайте активным окно Properties,

· установите для выделенного ЭУ значение свойств согласно таблице 4.7,
· отмените выделение ЭУ,

· повторите указанные выше пункты для остальных меток.

Таблица 4.7
	Объект
	Свойство
	Значение

	Label1
	Caption
	Введите А

	Label2
	Caption
	0.1< =A<1

	Label3
	Caption
	Введите
[image: image33.wmf]w

	Label4
	Caption
	1< =
[image: image34.wmf]w

<10

	Label5
	Caption
	x

	Label6
	Caption
	y

Примечание:

 Для установки шрифта:

· дважды щелкните по свойству Font в окне свойства,

· появится диалоговое окно Font (Шрифт),

· выберите: в поле Font – Arial Cyr, в поле Font Style – полужирный (Bold), в поле Size - 14,

· щелкните по кнопке ОК.

* При установке свойства ForeColor после открытия списка появляются вкладки System (Системные) и Palette (Палитра), позволяющие изменить цвет объекта. Вкладка System (Системные) показывает текущие цвета, применяемые для элементов пользовательского интерфейса в системе. Вкладка Palette (Палитра) содержит все цвета, доступные в вашей системе. Для установки цвета:

· сделайте активным свойство ForeColor,

· откройте список, нажав на стрелку в поле значения свойства,

· откройте вкладку Palette,

· установите курсор на квадратик нужного цвета,

· щелкните левой кнопкой мыши.

7.Создайте три командные кнопки OK, Graf, Figur:

· сделайте активной панель инструментов,

· установите курсор на инструмент Command Button (в правой колонке панели инструментов третий сверху),

· выполните двойной щелчок клавишей мышки, на форме появиться изображение кнопки с надписью Command1,

· установите курсор на кнопку,

· нажмите левую кнопку мыши и, не отпуская ее, перемещайте кнопку в нужное положение (Рис 4.2),
· отпустите кнопку мыши,

· аналогичным образом создайте другие две кнопки.

8. Задайте свойства для командных кнопок:

· выделите командную кнопку Command1,

· сделайте активным окно Properties,

· установите для выделенного ЭУ значение свойств согласно таблице 4.8. Обратите внимание на то, что при установке свойства Caption новое название будет сразу же отображено на командной кнопке с подчеркнутой первой буквой. Свойство Caption содержит текст отображаемой надписи.

· повторите указанные выше пункты для Command2 и Command3,

· Свойство ТаbIndex указывает на порядок перемещения курсора с помощью клавиши Tab клавиатуры

Таблица 4.8
	Объект
	Свойство
	Значение

	Command1
	Name
	CmdOK

	
	Caption
	&OC

	
	TabIndex
	1

	Command2
	Name
	CmdGraf

	
	Caption
	&Graf

	
	TabIndex
	2

	Command3
	Name
	CmdFig

	
	Caption
	&Figur

	
	TabIndex
	3

9. Запустите программу на выполнение в среде и проверьте правильность ее работы (протестируйте):

· откройте меню Run,

· выберите команду Start. В правом верхнем углу экрана должна появиться пустая форма,

Для завершения работы программы и возврата в среду программирования:

· откройте меню Run,

· выполните команду End,

· убедитесь, что программа прекратила работу: в заголовке среды программирования появилось слово design.

ВНИМАНИЕ! Завершить работу программы можно:

· нажатием на кнопку [X], расположенную справа в полосе заголовка приложения,

· через системное меню окна - команда Exit,

· нажатием Alt+F4.

10. Создайте код обработки события на кнопке ОK
События происходят только в период выполнения программы. Реакция приложения на каждое из событий программируется в виде отдельной процедуры. Процедура, связанная с определенным событием или действием, называется процедурой обработки события. В объявлении процедуры ключевое слово Sub обозначает начало процедуры. Далее следует имя процедуры и, наконец, круглые скобки. Имя процедуры в среде программирования Visual Basic формируется по следующим правилам:

· первая часть имени совпадает с именем объекта;

· вторая часть имени совпадает с именем события;

· обе части разделяются знаком подчеркивания (__).

Для создания процедуры обработки события Click (щелчок) для кнопки CmdOK проделайте следующие действия:

· вызовите окно кода, открыв меню View и выполнив команду Code,

· откройте список объектов проекта (левый раскрывающийся список в заголовке окна Code),

· выберите из списка объект CmdOK,

· в поле кода появится обьявление процедуры в виде:

Private SubCmdOK _Click()

End Sub

11. Установите режим проверки объявления всех переменных и объявите переменные и константы как глобальные, чтобы обеспечить доступ к ним из других форм проекта:

· выберите в списке объектов элемент (General),

· введите текст
· Option Explicit

· объявите переменные и константы как глобальные, введя текст,

· Public x , y, A,
[image: image35.wmf]w

 As Singlе
12. Составьте программу решения функции и протестируйте ее:

· введите в тело процедуры операторы в соответствии с приведенной ниже программой,

· запустите программу на выполнение,

· после появления стартовой формы введите константы A и
[image: image36.wmf]w

,

· щелкните на кнопке OK,

· в окнах X и Y должны появиться расчетные значения аргумента и функции,

· завершите работу программы. Откройте меню Run и выполните команду End.

 Option Explicit 'Установка режима проверки всех переменных
Public x As Single 'Объявление переменных как глобальных, тип чисел с плавающей запятой
Public y As Single
Private Sub CmdOK_Click()
Dim A As Single ’Объявление переменных с дробными частями

плавающего типа
Dim W As Single
A = Val(TxtA.Text) ‘Преобразование цифровых символов в число
W = Val(TxtW.Text)

Rem Проверка правильности ввода констант
If A<0.1 Or A >=1 Then
MsgBox “Введите правильное значение А” ‘Вывод сообщения об ошибке ввода А
ElseIf W<1 Or W >= 10 Then
MsgBox “Введите правильное значение W” ‘вывод сообщения об ошибке ввода W
Else
Rem Цикл для построения графика
For x = -6 To 6 Step 0.01

y = A * Sin(W * x) * Sin(x)

Rem Вывод в текстовое поле Txtx значения переменной х в формате “Scientific”

Txtx.Text = Txtx.Text + Format(x, "Scientific") + vbCrLf

Rem Вывод в текстовое поле Txty значения переменной Y в виде числа типа Single
Txty.Text = Txty.Text + CStr(y) + vbCrLf
Form2.Picture1.DrawWidth = 3 'Размер точки равен 3 пикселям
Form2.Picture1.PSet (x, y) 'Нарисовать точки графика в окне Picture1 на Form2
Next x

End If

End Sub
13. Добавьте в проект новую форму – Форму2:

· перейдите в окно Project Explorer,

· выберите в строке меню системы программирования пункт Project,

· выполните команду Add Form. В появившемся окне Add Form на закладке New предлагается по умолчанию Form,

· в окне Add Form нажмите кнопку Open. Обратите внимание на то, что в окне проекта появилась новая форма, которая по умолчанию называется Form2,

· задайте свойства форме Form2 в соответствии с таблицей 4.9,

Таблица 4.9
	Объект
	Свойство
	Значение

	Form2
	Height
	5580

	
	Width
	7995

	
	Top
	0

	
	Left
	0

	
	BoderStyle
	1- Fixed Single

14 Разместите на форме Form2 графическое окно Picture1 для вывода графика:

· перейдите в окно Project Explorer и сделайте активной форму Form2,

· щелчком мыши выберите компонент PictureBox из палитры компонентов Toolbox (вторая слева кнопка в верхнем ряду палитры),

· при нажатой кнопке мыши нарисуйте на форме Form2 прямоугольник графического окна,

· задайте свойства графического окна в соответствии с таблицей 4.10:

Таблица 4.10
	Свойство
	Значение

	ScaleMode
	0 – User

	ScaleLeft
	-6

	ScaleTop
	1

	ScaleWidth
	12

	ScaleHight
	-2

	AutoRedraw
	True

· свойство AutoRedraw при значении True позволяет выделять дополнительную память для рисования графиков.

15 Создайте код обработки события на кнопке Graf:

· сделайте активной Форму2,

· дважды щелкните на кнопке Graf,
· в окне кода появится процедура CmdGraf,

· введите в тело процедуры операторы в соответствии с приведенной ниже программой.

Private Sub CmdGraf_Click()

Form2.Show ‘Показать Форму2

Form2.Picture1.Line (-4, 0)-(4, 0),vbRed ‘Нарисовать ось X

Form2.Picture1.Print "X" ‘Разместить надпись "X"

Form2.Picture1.Line (0, -1)-(0, 1),vbRed ‘Нарисовать ось Y

Form2.Picture1.Print "Y" ‘Разместить надпись "Y"

End Sub
16. Добавьте в проект новую форму – Форму3:
· перейдите в окно Project Explorer,

· выберите в строке меню системы программирования пункт Project,

· выполните команду Add Form. В появившемся окне Add Form на закладке New предлагается по умолчанию Form,

· в окне Add Form нажмите кнопку Open. Обратите внимание на то, что в окне проекта появилась новая форма, которая по умолчанию называется Form3,

· задайте свойства форме Form3 согласно таблице 4.11 Переход от одной форме к другой осуществляйте двойным щелчком на пиктограмме формы в окне Project Explorer.

Таблица 4.11
	Объект
	Свойство
	Значение

	Form3
	Height
	5505

	
	Width
	7005

	
	Top
	0

	
	Left
	0

	
	BoderStyle
	1- Fixed Single

17. Разместите на форме Form3 графическое окно Picture2 для вывода плоской фигуры:

· щелчком мыши выберите компонент PictureBox из палитры компонентов Toolbox (вторая слева кнопка в верхнем ряду палитры),

· при нажатой кнопке мыши нарисуйте на форме Form3 прямоугольник графического окна,

· задайте свойства графического окна в соответствии с таблицей 4.12:

Таблица 4.12
	Свойство
	Значение

	ScaleMode
	0 – User

	ScaleLeft
	-1500

	ScaleTop
	1500

	ScaleWidth
	3000

	ScaleHight
	-3000

	AutoRedraw
	True

18.Составьте программу построения плоской фигуры на Форме3:

· дважды щелкните на кнопке Figur,

· в окне кода появится процедура CmdFigur,
· введите в тело процедуры операторы в соответствии с приведенной ниже программой.

Private Sub CmdFigur_Click()

Form3.Show 'Показать форму 3

Form3.Picture2.BackColor=vbWhite 'Цвет окна фона - белый

Form3.Picture2.Circle (0, 0), 250, vbBlack 'Нарисовать круг черного цвета
c координатами (0,0) и радиусом 250

Form3.Picture2.Line (0, 0)-(-250,- 600), vbRed 'Нарисовать линию красного цвета между двумя точками с координатами (0,0) и (-250,-600)

Form3.Picture2.Line (-250, -600)-(250, -600), vbRed

Form3.Picture2.Line (250, -600)-(0, 0), vbRed

Form3.Picture2.Line (100, -100)-(100, 100), vbGreen

Form3.Picture2.Line (100, 100)-(500, 100), vbGreen

Form3.Picture2.Line (500, 100)-(500, -100), vbGreen

Form3.Picture2.Line (500, -100)-(100, -100), vbGreen

End Sub
19. Cохраните проект:

· перейдите в окно Project Explorer и убедитесь в том, что активна форма с именем Form1,

· откройте меню File и выполните команду Save Form1.frm As…,

· перейдите в окно Project Explorer и сделайте активной форму с именем Form2,

· откройте меню File и выполните команду Save Form2.frm As…,

· перейдите в окно Project Explorer и сделайте активной форму с именем Form3,
· откройте меню File и выполните команду Save Form3.frm As…,

· откройте меню File и выполните команду Save Project.vbp As… .
20 Протестируйте программу:

· запустите программу на выполнение в среде VB5.0,

· на стартовой форме1 введите константы A и W,

· установите курсор на кнопку OK и нажмите ее. В текстовых окнах Txtx и Txty появятся аргумент и функция,

· установите курсор на кнопку Graf, и нажмите левую клавишу мыши. На экран выводится Форма 2 с графиком функции,

· установите курсор на кнопку Figur и нажмите ее. Появится Форма3 с плоской фигурой,

· завершите выполнение программы, дав команду End из меню Run.

· 21. Составьте письменный отчет:

· об этапах решения задачи,

· сделайте распечатку задачи с процедурами, формами, графиком и построенной плоской фигурой. Возможно представление в рукописном варианте.

4.5. Методические указания по выполнению контрольной задачи 2.2

Основной целью задачи лабораторной работы по теме “Основы программирования в Microsoft Excel” является формирование у студентов первоначальных навыков, необходимых для использования среды программирования Excel. В результате изучения теоретического материала и выполнения лабораторнoй работы студент должен:

Изучить

· этапы разработки программ,

· назначение, функции и структуру среды программирования Excel.

Уметь

· создавать новую программу,

· строить графики функций, заданных математическими формулами,

· вести отладку программ в среде программирования Excel.

Иметь

· первоначальные навыки работы в среде программирования Excel.

Задача 2.2.

Для решения задачи студенту необходимо:
выбрать вид функции из таблицы 4.4.
Вариант решения выбирается студентом по последней цифре учебного шифра.

В качестве примера выполним задание:

· составить программу в MS Excel расчета значений функции y=(1+exp(-x)/(ln(x)+exp(1/3*ln(x))) и построить ее график для точек, начиная с х0=2 с шагом 0.5,

· в результате работы должны получиться таблица и график, приведенные на рис. 4.3.
[image: image37.png]=I8lx|
| @aiin Mpaeka Baa Beraeca Gopust Cepenc darrwie Ovo Crpsera
DER2ERY | s BB = (&= &t N @H 0 - B
|l cyr S0 -k &g B9 % m 8

Fi =

A B &] E 3 G H J K

2

3 "B, y=(1+EXPLMLNG)+EXP(1 L)

4 |Vicxoarie ganssie

5 |HavankHoe swasenne aprymenta 2

B |Mpupauenwe aprymewta (5

7

8

9 |Aprywent Oyaryna

10 2 0581309

i1 25 047596

12 3 0413162 Tabynauna dyHKLMM

13 35 03an7 =(1+EXP(-)M(LN()+EXP((1/3)"LN(x)

o S ariar ¥=((XMLNXFEXP((113)LN(X))

15 45 0320474 05

1B 5 0303288 1

17 55 028939 04

18 6 0277781 s

19 65 0267921 g03 ol

20 7 0259381 02 —— P

21 75 025188 &

2 8 0246214 01

23 85 0239232 o

24 9 0233821 TN S m e .

% 95 0228892 s o= s =

% 10 0.224375 Apryent

27 105 D2omis Obnacrs avarpane

E] 11 0.215366

2 115 021219

E 12 0209455

El

4 Ay v (e {iers 14l

roros0 [T [oM

Рис. 4.3. Таблица расчета и график функции

4.5.1. Порядок выполнения задачи №2.2

1. Включить компьютер.

2. Загрузить MS Excel.

3. После ввода программы начать выполнение задания.

Для этого необходимо:

1. Установить курсор в ячейку С2. Выполнить один щелчок левой кнопкой мыши (ЛКМ)- это выделение ячейки (белый крест) и ввести текст: “Табуляция функции.“ При необходимости редактирования ячейки надо установить в ней курсор и дважды щелкнуть левой кнопкой мыши (ЛКМ).

2. Установить курсор в ячейку А3 и ввести текст:

y= (1+exp(-x))/(ln(x)+exp(1/3*ln(x)))

3. Вставить пустую строку между 2-ой и 3-ей строкой. Для этого необходимо: выделить третью строку (установить курсор на номере строки равным трем и щелкнуть левой кнопкой мыши), вызвать меню Вставка - Строки. При этом возникнет пустая строка 3, а текст

y = (1+exp(-x))/(ln(x)+exp(1/3*ln(x))) переместится в строку 4.

4. Установить курсор в ячейку А5 и ввести текст:

“Исходные данные”. В ячейку А6 ввести текст: “Начальное значение аргумента “. В ячейку А7 ввести текст: “Приращение аргумента “.
5. Отделить текст горизонтальной линией. Для этого надо установить курсор в ячейку А3 и воспользоваться подчеркиванием с помощью клавиш Shift + “-“ до столбца E. Такие же действия провести с ячейкой А8.

6. Удалить строку “1”. Для этого необходимо: выделить 1-ую строку и вызвать меню Правка – Удалить. (Для выделения 1-ой строки необходимо щелкнуть левой кнопкой мыши на цифре “1” строки слева).

7. Установить курсор в ячейку А9 и набрать текст “Аргумент”.

8. Установить курсор в ячейку В9 и набрать текст “Функция”.

9. Задать константы. Для этого необходимо:

9.1. установить курсор в ячейку Е5, ввести цифру 2.

9.2. установить курсор в ячейку Е6, ввести цифру 0,5.

10. Установить курсор в ячейку Е5 и перекопировать значение в ячейку А10. Для этого необходимо:

· установить указатель мыши на рамку ячейки (курсор должен принять вид белой стрелки),

· нажать клавишу Ctrl (и не отпуская ее),

· перенести значение ячейки Е5 в ячейку А10.

11. В ячейке А10 появится цифра 2.

12. Установить курсор в ячейку А11 и записать в нее формулу 1-го шага вычислений значения аргумента. Для этого в строке формул необходимо:

ввести =А10+$Е$6 (для ячейки Е6 использована абсолютная адресация, при которой ссылаются на конкретную ячейку) и нажать Enter. При этом в ячейке А11 появится первое значение функции, равное 2,5.

13. Поместить курсор в ячейку А11 и выполнить операцию заполнения. Для этого необходимо: курсор направить на нижний правый угол ячейки, где он должен принять форму черного плюса.

14. Нажать клавишу Ctrl и произвести заполнение ячеек А12-А30. В них появятся числа, увеличивающиеся с шагом 0,5 (рис 4.3).

15. Записать в ячейку В10, используя строку формул, функцию:

= (1+exp(-А10))/(ln(A10)+exp(1/3*ln(A10))).
16. Методом копирования или заполнения заполнить ячейки В11-В30.

17. Вывести график функции на дисплей. Для этого необходимо: выделить значения функции, вызвать Мастер диаграмм на стандартной панели, выбрать пункт График – График с маркерами (помечающими точки данных) и нажать кнопку Далее.

18. В окне Диаграмм (шаг второй) выделить ряды в столбцах и нажать кнопку Далее.

19. В окне Мастер диаграмм (шаг третий) напечатать название диаграммы:

Табуляция функции у=(1+exp(-x))/(ln(x)+exp(1/3*ln(x)))

20. В окне Ось х напечатать Аргумент.

21. В окне Ось у напечатать Функция. И нажать кнопку Далее.

22. В окне Мастер диаграмм (шаг 4) активизировать кнопку Имеющемся (т.е. поместить график на том же листе, где и данные).

23. Нажать кнопку Готово. На экране монитора появится график. Показать работу преподавателю.

24. Самостоятельно создать таблицу расчета значений функции у(х) при изменении аргумента х от начального значения х0=0,3 с шагом dx=0,5 и построить ее график.

25. Создать письменный отчет об этапах решения задачи.

26. Сделать распечатку задачи с табличными данными и графиком. Возможно представление в рукописном варианте.

4.6. Перечень лабораторных работ.
ВНИМАНИЕ!!!
Лабораторные работы за 1-й и 2-ой семестры Вы делаете во втором полугодии в присутствии преподавателя.
Цель лабораторных работ – ознакомиться с принципами работы ПЭВМ, получить навыки работы с прикладными программами. Студенты в период лабораторно – экзаменационной сессии выполняют следующие работы:

А) Первый семестр

1. Лабораторная работа №1 “Интерфейс Windows”.

2. Лабораторная работа №2 “Файловая система Windows”.
3. Лабораторная работа №3 “Обработка информации с использованием текстового процессора MS Word”.

Литература(3,4,5, Раздел 1).
Б) Второй семестр

1. Лабораторная работа №1 “Основы программирования в среде VB 5.0”.
2. Лабораторная работа №2 “Технология работы в среде MS Excel”

Литература(6,7,Раздел 1).
ПРИМЕЧАНИЕ:

Лабораторные работы зачитываются преподавателем при выполнении их на ПЭВМ. Лабораторные работы по содержанию соответствуют домашнему контрольному заданию №2(задачам 2.1и 2.2) при соответствии индивидуальному шифру.
К зачетам и экзаменам допускаются студенты с зачтенными контрольными работами и выполненными лабораторными работами.
Рис 4.1. Варианты заданий по теме «Построение плоских изображений»

Рис. 4.2. Формы проекта в стартовом режиме

� Аргументы функций всегда пишутся в круглых скобках

� В качестве разделителя иногда используется символ «,» (запятая)

10

_1188386508.unknown

_1188390890.unknown

_1188390907.unknown

_1188390874.unknown

_1179759398.unknown

_1179673502.unknown

_1179678962.unknown

_1179678991.unknown

_1179670712.unknown

_1179670066.unknown

_1179670654.unknown

