

« ».

Windows

— «—» 2004 .

2004

681.3

« »

Windows/
, 2004. – 52

. . . , – :

Windows,

Excel.

Word for Windows,

: . . , .
. . , .

.....	3
Windows	3
Word for Windows	18
Excel	34

EXCEL

Excel – ,

(), . Excel

,

:

- . (-

) ;

- ;

- , -

.

Excel . 1.

7 -

Excel

Excel

Microsoft Excel,

: « 1», « 2» ..

16384

256

1 16384,

, 26- - Z, 27- - AA, 52- - AZ, 53- - BZ .. 256- (

IV).

: 8, 14.

«\$»

():

: 2: D6, \$ 2 : \$C8, C\$2 : E\$2.

Excel

Excel

().

().

().

<Ctrl>,

<<=>

<Enter>

(. .)

« »

(-

).

(<F2>),

(-

)

- -

-

<Delete>.

Excel

:

1

,

().

2

Clipboard c

-

(<Ctrl>+<C>,

,

-).

3

,

4

-

(<Ctrl>+<X>,

-).

<Enter>,

1

,

:

2

<Ctrl>,

«+».

3

4

1

,

:

2 → (

<Ctrl>+<X>, ,

-).

3 , (

)

4 <Enter>.

1 , .

2 -

.

3

.

) ().

.(, (-

), () , -

, :

, , , , ,

- .

1 - - . -

.

2 (, ,)

.

3 -

:

Excel

Microsoft Excel

200%

10 400.

».

«

().

1

2

3

Excel

(. 8).

8 -

()

1 → .

2 () .

3 <Ctrl> + <1> .

6 .

- () .

- , , .

- () .

- () .

- (. 1) .

3-

		, -
		,
		
		-
		

∴ $\left| \begin{array}{c} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right| - , \left| \begin{array}{c} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right| - , \left| \begin{array}{c} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right| - \left| \begin{array}{c} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right|$

(. 9).

$\left| \begin{array}{c} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right|$

9 –

, , -
, , -
, , -
.
,
-
(. 10), :
(,), (,)
(,).

10 -

1

(. 11)

2

3

4

11 -

Excel

(-)
()

(-).

:

-

-

(), ..

()

().

() -

()

().

()

()

() -

Excel-

, -

(-

).

: - , - .

,

,

. Excel

,

. 4

4 -

1
\$A\$1
\$A1 (-)
A\$1 ()

<=>.

:

- : +, -, *, /, %, ^;

- :=, >, <, ≥, ≤, <>;

- : :- (= (1: 10));

;- (= (1; 3; 1: 4));

- : & (= « » &C18 « :» &D1).

() - , .

Excel (300 -

),

:

;

;

;

;

;

;

;

;

Excel

12).

(
. Excel

- 1 2 (.

(. 13)

).

(

,

13 -

- 1 2

(=)

<=>.

Windows

(;)

(,).

Рисунок 9 – Панель формул

, 10 := (1: 8; 8; 9).

<Enter>.

Excel

EXCEL,

(.12).

12 –

– 1 4

(.13).

13 –

– 2 4

<Ctrl>.

Excel

14).

Рисунок 14 – Окно Мастер диаграмм – шаг 3 из 4

() (. 15).

15-
1 4

Excel

<Delete> (

).

Excel

Excel

(. . « »).

!

() Excel

, Excel

()

. 17.

- % ...

« », « » « »».

(. 18).

	A	B	C	D	E	F	G
1	Ведомость расчета заработной платы за					январь	
2	Количество рабочих дней					21	
3							
4	<i>№ п/п</i>	<i>ФИО</i>	<i>Отработано дней</i>	<i>Оклад</i>	<i>Начислено</i>	<i>Подходный налог</i>	<i>К выплате</i>
5	1	Кривонос А.Л.	21	170,00	170,00	19,55	150,45
6	2	Петров А.О.	20	170,00	161,90	18,34	143,57
7	3	Сидоров Е.Г.	21	160,00	160,00	18,05	141,95
8	4	Пыреев Е.О.	21	160,00	160,00	18,05	141,95
9	5	Лысенко Р.А.	15	150,00	107,14	10,12	97,02

17 -

Лаб5

№ п/п: [1] 1 из 5

ФИО: Кривонос А.Л. [Добавить]

Отработано дней: 21 [Удалить]

Оклад: 170 [Вернуть]

Начислено: 170 [Назад]

Подходный налог: 19,55 [Далее]

К выплате: 150,45 [Критерии]

[Закреть]

<Tab> <Shift> + <Tab>

(!).

- ();

- ();

- ()

, « » ,

(), ()

: «*» - «?» -

(=, <>, <, <=, >, >=).

160

.19.

(. .)

(.20).

Лаб5 [?] [X]

№ п/п:	<input type="text"/>	Критерии Добавить Очистить Вернуть Назад Далее Правка Закреть
ФИО:	<input type="text" value="П*"/>	
Отработано дней:	<input type="text"/>	
Оклад:	<input type="text" value="<=160"/>	
Начислено:	<input type="text"/>	
Подходный налог:	<input type="text"/>	
К выплате:	<input type="text"/>	

19 –

160 .

() .

Сортировка диапазона [?] [X]

Сортировать по по возрастанию по убыванию

Затем по по возрастанию по убыванию

В последнюю очередь, по по возрастанию по убыванию

Идентифицировать поля по подписям (первая строка диапазона) обозначениям столбцов листа

Параметры... OK Отмена

20 -

()

() . ()

=160

« » ()

21).

	A	B	C	D	E	F	G
1	Ведомость расчета заработной платы за					январь	
2	Количество рабочих дней						21
3							
4	<i>№</i> <i>л/п</i>	<i>ФИО</i>	<i>Отрабо</i> <i>тано</i> <i>дни</i>	<i>Оклад</i>	<i>Начислено</i>	<i>Подоход</i> <i>ный</i> <i>нало</i>	<i>К</i> <i>выплат</i>
7	3	Сидоров Е.Г.	21	160,00	160,00	18,05	141,95
8	4	Пыреев Е.О.	21	160,00	160,00	18,05	141,95

21 -

« »

-

Windows

· · , ·
· · ,

60 84/16.

· · · · · · · ·

, 83413, · , · , 72.