Лабораторная работа № 3.10
ПРИМЕНЕНИЕ ЭЛЕМЕНТОВ УПРАВЛЕНИЯ

В EXCEL
1. Используя элементы управления «Переключатель» и «Рамка» составить формулу для нахождения суммы всех, положительных или отрицательных значений из диапазона ячеек A10:D11, в зависимости от установки переключателей.

Для выполнения задания необходимо:

· Вывести панель инструментов ФОРМА.
· Перенести элемент управления «Переключатель» на лист Excel и установить желаемые размеры. Сверху от переключателя должно остаться свободное место. Оно понадобится при объединении переключателей в группу.
· Ввести название этого переключателя, например «Положительные».
· Повторить последние два шага для размещения переключателей «Отрицательные» и «Все».
· Выбрать элемент управления «Рамка» и перенести его на лист Ехcel таким образом, чтобы он охватывал, ранее построенные переключатели. Ввести название группы – «Суммировать».
· Щелкните правой кнопкой мыши по любому из переключателей и из контекстного меню выберите «Формат объекта» и установите связь между переключателями и ячейкой Excel, например A1;

· Ввести формулу вычисляющую требуемую сумму.

Используемые функции: ECЛИ, СУММЕСЛИ, СУММ.

Примерный вид решения задачи:

[image: image1.png]TOJ 2000 : MECSI] | deepans

2 10200

3
Bockpecenne Tonenemmam: Bropmme Cpena Uergepr Tinmmma Cy6oora

1 2 3 4 5

6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26

27 28 29

 2. Используя элементы управления «Флажок» и «Рамка», для ввода исходных данных, решить предыдущую задачу

3. Используя элементы управления «СЧЕТЧИК» и «ПОЛЕ СО СПИСКОМ», для ввода исходных данных, построить календарь на заданный год и месяц, который должен иметь примерно следующий вид:

[image: image2.png]TOJ 2000 : MECSI] | deepans

2 10200

3
Bockpecenne Tonenemmam: Bropmme Cpena Uergepr Tinmmma Cy6oora

1 2 3 4 5

6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26

27 28 29

Для выполнения задания необходимо:

· Вывести панель инструментов ФОРМА.
· Перенести и расположить элементы управления «СЧЕТЧИК» и «ПОЛЕ на листе Excel.
· Связать элементы управления с ячейками Excel.
· Ввести формулу заполняющую значения ячеек.

Используемые функции: ECЛИ, МЕСЯЦ, ДАТА, ДЕНЬНЕД

4. Построить календарь на заданный месяц указанного года, используя элементы управления «ПОЛОСА ПРОКРУТКИ» и «СПИСОК», для ввода необходимых исходных данных. Дни недели расположить по вертикали, начиная с понедельника.

5. Составить макрокоманду, изменяющую в выделенном диапазоне размер и тип шрифта, цвет и обрамляющую диапазон. Обеспечить возможность выполнения построенной макрокоманды с помощью меню, панели инструментов, клавиатуры и с помощью элемента управления «КНОПКА»

� EMBED PBrush ���

[image: image3.png]|[®] 2ann Dpaexa Bua Borasxa Popwar Copeuc Sarwe Oxio 2

DER8RY|[1Bad - — @& = sull Bed

[[rmes newromn =112 5| ® & 8

B9%, 44

-1
3

=ECTIH(A1=1,CYMMECTII(A10D11,"0" A10D11);
ECIH(A1=2,CYMMECIH(AI0D11,"<0%A10D11),
CYMM(AI0D11)

Cympazars.

@ TNonowrenshsie:

O omprusTensrben:

Obes

_1013177803

