http://monax.ru/order/ - рефераты на заказ (более 800 авторов в 230 городах СНГ).
Министерство образования и науки Украины
Николаевская общеобразовательная школа № 3


Реферат


по информатике

на тему:

Условная функция и логические выражения в  электронных таблицах
Microsoft Exel 97.


Подготовила
ученица 11-А класса
Воронова Елена

Проверила
Девяткова В.Н.


2002

Условная функция и логические выражения в  электронных таблицах
Microsoft Exel 97. 

Условная функция. Общий вид условной функции следующий:
ЕСЛИ(<условие>; <выражение1>; <выражение2>)

Условие — это логическое выражение, которое может принимать значение ИСТИНА или ЛОЖЬ. <выражение 1> и <выражение 2> могут быть числами, формулами или текстами.
Условная функция, записанная в ячейку таблицы, выполняется так: если условие истинно, то значение данной ячейки определит <выражение 1>, в противном случае — <выражение 2>.
Логические выражения. Логические выражения строятся с помощью операций отношения (<, >, <= (меньше или равно), >= (больше или рано), =, <>(не равно)) и логических операций (логическое И, логическое ИЛИ, логическое отрицание НЕ). Результатом вычисления логического выражения являются логические величины ИСТИНА или ЛОЖЬ.
Существуют особенности записи логических операций в табличных процессорах: сначала записывается имя логической операции (И, ИЛИ, НЕ), а затем в круглых скобках перечисляются логические операнды.

И (логическое_значение1;                     Возвращает значение ИСТИНА, если все аргументы
Логическое_значение2; …)                   имеют значение ИСТИНА;   возвращает значение 
(AND)                                                      ЛОЖЬ, если хотя бы один  аргумент имеет значение ЛОЖЬ; например,   И(2+2=4; 2+3=5) равняется ИСТИНА, если  ячейка B4 содержит число между 1 и 100, то  И(1<B4; B4<100) равняется ИСТИНА

ИЛИ(логическое_значение1;                Возвращает значение ИСТИНА, если хотя бы  один
Логическое_значение2; …)                  аргументов имеет значение ИСТИНА  и возвращает
(OR)                                                        значение ЛОЖЬ, если все  аргументы имеют  значение ЛОЖЬ;  например, ИЛИ(2+2=4; 2+3=6) возвращает ИСТИНА; если ячейка B4 содержит число меньше 1 или больше 100, то ИЛИ(1<B4; B4>100) возвращает   ИСТИНА.

НЕ (логическое_зачение) (NOT)         Меняет на противоположное логическоезначение своего аргумента; например  НЕ(2+2=5) возвращает ИСТИНА; если ячейка  B4 содержит число меньше 1 или больше 100, то  НЕ(ИЛИ(1<B4; B4>100)) возвращает ЛОЖЬ

Вложенные логические функции ЕСЛИ.
Формат записи:
	=ЕСЛИ(усл.1; выражение В; ЕСЛИ(усл.2; выражение С; ЕСЛИ(…))).
	Число вложенных функций в принципе может быть любое, но общая длина строки не должна быть слишком большой.
Пример 1. Найти работников, у которых имеются одновременно задолжен-ности по обоим видам кредита, и удержать от начисленной им суммы 20% в счет погашения кредитов. С остальных работников, имеющих задолженность по какому-либо одному виду кредита, удержать 10% от начисленной им суммы. Работникам, не имеющим задолженности по кредиту, проставить в графе “Удержано”- Б/К. В нашем примере логическая функция будет иметь следующий вид:
	=ЕСЛИ(И(С3>0;D3>0);B3*0,2;ЕСЛИ(И(С3=0;D3=0);”б/к”;B3*0,1))

	Данная логическая функция означает, что если одновременно задолженности по потребительскому кредиту на жилищное строительство больше нуля, то необходимо удержать 20% с начисленной суммы, если обе задолженности одновременно равны нулю, то необходимо вывести “б/к”, в противном случае необходимо удержать 10% от начисленной суммы.

Пример 2. Разработать таблицу, содержащую следующие сведения об абитуриентах: фамилия, оценки за экзамены по математике, русскому и иностранному языкам, сумма баллов за три экзамена и информацию о зачислении: если сумма баллов больше или равна проходному баллу и оценка за экзамен по математике — 4 или 5, то абитуриент зачислен в учебное заведение, в противном случае — нет.
Решение. Исходной информацией являются фамилии, оценки за экзамены и проходной балл. Сумма баллов и информация о зачислении вычисляются с помощью формул.
Первоначально следует подготовить таблицу в следующем виде:

	
	А
	В
	С
	D
	Е
	F

	1
	Проходной
	балл:
	13
	
	
	

	2
	Фамилия
	Математика
	Русский
	Иностранный
	Сумма
	Зачислен

	3
	
	
	
	
	
	


В ячейке С1 будет храниться значение проходного балла — 13. Формула в ячейке ЕЗ вычисляет сумму баллов за три экзамена: ВЗ + СЗ + D3. Формула в ячейке F3 задается с помощью условной функции: ЕСЛИ(И(ЕЗ>=$С$1;ВЗ>3);”ДА”;”НЕТ”)
Условие, записанное с помощью логической операции И, можно расшифровать так: сумма баллов (ЕЗ) >= проходному баллу (С1). И оценка за экзамен по математике (ВЗ) > 3. Если условие выполняется, то в клетке F3 будет отображаться текст — ДА, в противном случае — НЕТ.
Для проходного балла в формуле используется абсолютный адрес $С$1, так как проходной балл является одинаковым и неизменным для всех абитуриентов. После заполнения 3-ей строки формулами, можно произвести копирование соответствующих формул в нижние строки. Формулы в столбцах Е и F после копирования будут выглядеть так:

	
	…
	D
	Е
	F

	1
	…
	…
	
	

	2
	…
	…
	Сумма
	Зачислен

	3
	…
	…
	B3+C3+D3
	ЕСЛИ(И(ЕЗ>=$С$1,ВЗ>3),“ДА”;“НЕТ”)

	4
	…
	…
	B4+C4+D4
	ЕСЛИ(И(Е4>=$С$1,В4>3);“ДА”;“НЕТ”)

	5
	…
	…
	B5+C5+D5
	ЕСЛИ(И(Е5>=$С$1,В5>3),“ДА”;“НЕТ”)

	…
	…
	…
	
	


После ввода исходных данных получим таблицу в режиме отражения значений:

	
	А
	В
	С
	D
	Е
	F

	1
	Проходной
	балл:
	13
	
	
	

	2
	Фамилия
	Математика
	Русский
	Иностранный
	Сумма
	Зачисление

	3
	Антонов
	4
	5
	5
	14
	ДА

	4
	Воробьев
	3
	5
	5
	13
	НЕТ

	5
	Синичкин
	5
	5
	3
	13
	ДА

	6
	Воронина
	5
	4
	3
	12
	НЕТ

	7
	Снегирев
	3
	5
	4
	12
	НЕТ

	8
	Соколова
	5
	5
	5
	15
	ДА


[bookmark: _GoBack]
