Программные средства и технологии обработки числовой информации (электронные калькуляторы и электронные таблицы).
Электронные калькуляторы
Электронные калькуляторы являются специализированными программными приложениями, предназначенными для произведения вычислений. Электронные калькуляторы по своим функциональным возможностям соответствуют аппаратным микрокалькуляторам.

Аппаратные микрокалькуляторы могут существенно различаться по своим возможностям и областям применения. Простые микрокалькуляторы позволяют осуществлять только арифметические операции над числами и используются в быту. Инженерные микрокалькуляторы позволяют также вычислять значения различных функций (sin, cos и др.) и используются в процессе обучения и для инженерных расчетов; программистские микрокалькуляторы позволяют проводить вычисления в различных системах счисления и другие операции.

[image: image1.png]O O O%4 Obn Glomms Ofimn O

o i =
=)
el
=]

G ([D0I0] (<) CLe)
J[=]

Электронные калькуляторы гораздо удобнее, так как могут обладать возможностями всех вышеперечисленных типов аппаратных микрокалькуляторов. Электронный Калькулятор является стандартным приложением операционной системы Windows. Также кроме стандартной программы Калькулятор существует не мало других удобных калькуляторов.

Электронные таблицы
Электронная таблица — это программа обработки числовых данных, хранящая и обрабатывающая данные в прямоугольных таблицах.

Электронная таблица состоит из столбцов и строк. Заголовки столбцов обозначаются буквами или сочетаниями букв (A, G, АВ и т. п.), заголовки строк — числами (1, 16, 278 и т. п.). Ячейка — место пересечения столбца и строки.

Каждая ячейка таблицы имеет свой собственный адрес. Адрес ячейки электронной таблицы составляется из заголовка столбца и заголовка строки, например: Al, B5, E7. Ячейка, с которой производятся какие-то действия, выделяется рамкой и называется активной.

[image: image2.png]ES Microsoft Excel - Kinral

i5) awin Mpesxa B Berasca o

DEHRSESE B
B2

von

1
El| —
2

c I

Электронные таблицы, с которыми работает пользователь в приложении, называются рабочими листами. Можно вводить и изменять данные одновременно на нескольких рабочих листах, а также выполнять вычисления на основе данных из нескольких листов. Документы электронных таблиц могут включать несколько рабочих листов и называются рабочими книгами.

Типы данных.
Электронные таблицы позволяют работать с тремя основными типами данных: число, текст и формула.

Числа в электронных таблицах Excel могут быть записаны в обычном числовом или экспоненциальном формате, например: 195,2 или 1.952Ё + 02. По умолчанию числа выравниваются в ячейке по правому краю. Это объясняется тем, что при размещении чисел друг под другом (в столбце таблицы) удобно иметь выравнивание по разрядам (единицы под единицами, десятки под десятками и т. д.).

Текстом в электронных таблицах Excel является последовательность символов, состоящая из букв, цифр и пробелов, например запись «32 Мбайт» является текстовой. По умолчанию текст выравнивается в ячейке по левому краю. Это объясняется традиционным способом письма (слева направо).

Формула должна начинаться со знака равенства и может включать в себя числа, Имена ячеек, функции (Математические, Статистические, Финансовые, Дата и время и т.д.) и знаки математических операций. Например, формула «=А1+В2» обеспечивает сложение чисел, хранящихся в ячейках А1 и В2, а формула «=А1*5» — умножение числа, хранящегося в ячейке А1, на 5. При вводе формулы в ячейке отображается не сама формула, а результат вычислений по этой формуле. При изменении исходных значений, входящих в формулу, результат пересчитывается немедленно.

[image: image3.png]c1

Абсолютные и относительные ссылки.

В формулах используются ссылки на адреса ячеек. Существуют два основных типа ссылок: относительные и абсолютные. Различия между ними проявляются при копировании формулы из активной ячейки в другую ячейку.

Относительная ссылка в формуле используется для указания адреса ячейки, вычисляемого относительно ячейки, в которой находится формула. При перемещении или копировании формулы из активной ячейки относительные ссылки автоматически обновляются в зависимости от нового положения формулы. Относительные ссылки имеют следующий вид: А1, ВЗ.

Абсолютная ссылка в формуле используется для указания фиксированного адреса ячейки. При перемещении или копировании формулы абсолютные ссылки не изменяются. В абсолютных ссылках перед неизменяемым значением адреса ячейки ставится знак доллара (например, $А$1).

Если символ доллара стоит перед буквой (например: $А1), то координата столбца абсолютная, а строки — относительная. Если символ доллара стоит перед числом (например, А$1), то, наоборот, координата столбца относительная, а строки — абсолютная. Такие ссылки называются смешанными.

Пусть, например, в ячейке С1 записана формула =А$1+$В1, которая при копировании в ячейку D2 приобретает вид =В$1+$В2.

Относительные ссылки при копировании изменились, а абсолютные — нет.

Сортировка и поиск данных.
Электронные таблицы позволяют осуществлять сортировку данных. Данные в электронных таблицах сортируются по возрастанию или убыванию. При сортировке данные выстраиваются в определенном порядке. Можно проводить вложенные сортировки, т. е. сортировать данные по нескольким столбцам, при этом назначается последовательность сортировки столбцов.

В электронных таблицах возможен поиск данных в соответствии с указанными условиями — фильтрами. Фильтры определяются с помощью условий поиска (больше, меньше, равно и т. д.) и значений (100, 10 и т. д.). Например, больше 100. В результате поиска будут найдены те ячейки, в которых содержатся данные, удовлетворяющие заданному фильтру.

[image: image4.png](Mepesie 10...)
(venoere...)
£

Построение диаграмм и графиков.
Электронные таблицы позволяют представлять числовые данные в виде диаграмм или графиков. Диаграммы бывают различных типов (столбчатые, круговые и т. д.); выбор типа диаграммы зависит от характера данных.

[image: image5.png]

[image: image6.png]

