Электронные таблицы Microsoft Excel.

Создание простейших макрокоманд.

1
Электронные таблицы Microsoft Excel.

Создание простейших макрокоманд.

Лабораторная работа № 6(2часа)

Электронные таблицы Microsoft Excel.

Создание простейших макрокоманд.

Задание 1
1. Запустите Microsoft Excel.

2. Загрузите файл, содержащий Платежную ведомость.
1. Создание макрокоманд.

Задание 2
Создайте макрокоманду, позволяющую отсортировать платежную ведомость по алфавиту.

Указание

1. Выберите в меню Сервис пункт Макрос, в появившемся подменю выберите Начать запись...
2. В появившемся диалоговом окне Запись макроса введите значение Сортировка в поле Имя макроса:.

3. Назначьте макросу клавишу быстрого вызова:

a) установите курсор в поле Сочетание клавиш;
b) введите в поле букву z.

4. Нажмите кнопку ОК.

5. Выделите в таблице блок В4:Е11.

6. Нажмите мышью кнопку

 Сортировка по возрастанию.

7. Отмените выделение таблицы.

8. Выберите в меню Сервис пункт Макрос и в появившемся подменю выберите Остановить запись.

Задание 3
Отсортируйте таблицу в обратном порядке, а затем выполните созданную макрокоманду, нажав клавиши Ctrl+z.

2. Назначение макроса кнопке на листе.

2.1. Добавление кнопки “Кнопка” к панели инструментов Форматирование.

Задание 4
Добавьте кнопку Кнопка панели инструментов Формы к панели инструментов Форматирование.

Указание

1. Выберите в меню Вид пункт Панели инструментов...
2. В открывшемся подменю выберите пункт Настройка…
3. В диалоговом окне Настройка списке щелкните мышью на корешке Команды и в списке Категории: выберите категорию Формы.
4. В списке Команды: найдите и выделите элемент
[image: image1.png]

 Кнопка.
5. Перетащите найденную кнопку в конец панели инструментов Форматирование, находящейся на экране. Место вставки кнопки в панель инструментов указывает курсор
[image: image2.png]

.

6. Нажмите кнопку Закрыть.

2.2. Назначение макроса кнопке Кнопка.

Задание 5
Создайте на листе кнопку Сортировка по алфавиту и назначьте ей макрокоманду, позволяющую отсортировать платежную ведомость по алфавиту.

Указание

1. Нажмите кнопку Кнопка на панели инструментов Форматирование.

2. Укажите место для уголка кнопки - клетку F1, переместив курсор
[image: image3.png]

 в клетку F1 и, нажав левую клавишу манипулятора мышь, протяните курсор вправо вниз, придав кнопке желаемую форму и размер. Когда кнопка мыши будет отпущена, появится диалоговое окно Назначить макрос объекту.

3. Выберите имя Сортировка в списке Имя макроса.

4. Нажмите мышью кнопку ОК.

5. Щелкните мышью на названии кнопки, удалите старое название и введите новое Сортировка по алфавиту.

6. Выйдите из режима редактирования названия кнопки, щелкнув мышью в любом месте листа.

Информация

Положение или размер созданной кнопки можно изменить, щелкнув мышью на этой кнопке при нажатой клавише Ctrl. При этом кнопка выделяется и переходит в режим редактирования:

· протягивая уголок кнопки, можно изменять ее размер;

· зацепив за край кнопки, можно переместить ее на другое место;

· нажав правую клавишу мыши на кнопке, можно получить дополнительное меню по работе с созданной кнопкой, в частности команду Назначить макрос...
Задание 6 (Для самостоятельного выполнения)
Создайте макрокоманду Двойная_Сортировка, позволяющую отсортировать платежную ведомость по убыванию в столбце К выплате и по алфавиту одновременно и назначьте ее кнопке Двойная сортировка, используя команду Сортировка из раздела меню Данные.

_947330439

_947331825

_947332240

_862829361

