Федеральное агентство по образованию Государственное образовательное учреждение высшего профессионального образования «Тихоокеанский государственный университет»

Программирование на VBA в MS Excel

Методические указания к выполнению лабораторных работ № 1–4 по информатике для студентов дневной формы обучения

> Хабаровск Издательство ТОГУ 2010

Программирование на VBA в MS Excel : методические указания к выполнению лабораторных работ № 1—4 по информатике для студентов дневной формы обучения / сост. Н. О. Бегункова, Н. Д. Белова, Т. А. Бочарова. — Хабаровск : Изд-во Тихоокеан. гос. ун-та, 2010. — 44 с.

Методические указания составлены на кафедре «Информатика». Включают 4 лабораторные работы, содержащие задания на создание макросов в MS Excel и простых проектов в среде программирования VBA с использованием пользовательских форм. Каждая лабораторная работа содержит основные сведения, примеры, снабженные комментариями, варианты индивидуальных заданий.

Печатается в соответствии с решениями кафедры «Информатика» и методического совета факультета математического моделирования и процессов управления.

ОБЩИЕ СВЕДЕНИЯ ПО VISUAL BASIC FOR APPLICATIONS B MS EXCEL

При работе с приложениями Microsoft Office часто возникает задача их автоматизации. Одним из ее решений является использование VBA.

VBA (*Visual Basic for Applications*) — это язык программирования, поддерживаемый всеми приложениями пакета Microsoft Office, в том числе VBA является основным средством разработки в MS Excel.

VBA относительно прост и удобен в освоении и позволяет быстро получить ощутимые результаты — конструировать профессиональные приложения для решения практически любых задач в среде Microsoft Windows.

VBA относится к языкам объектно-ориентированного программирования. Каждое приложение Microsoft Office имеет свой уникальный набор объектов с их собственными свойствами и методами.

MS Excel имеет более 100 объектов, среди которых чаще всего используются следующие: Application (Приложение); Workbook (Рабочая книга); WorkSheet (Рабочий лист); Range (Диапазон ячеек); UserForm (Пользовательская форма).

Интегрированная среда разработки VBA представлена приложением, называемым *редактор Visual Basic*. Редактор VB активизируется командой Сервис \rightarrow Макрос \rightarrow Редактор Visual Basic или нажатием комбинации клавиш Alt + F11.

Окно редактора VB включает следующие основные компоненты (рис. 1): строка меню, панель инструментов, окно проекта, окно свойств, окно редактирования кода, окно конструктора форм.

Программа не является самостоятельным структурным элементом в иерархии объектов языка VBA, поэтому редактор VB распознает по именам не программы, а *процедуры*, *модули* и *проекты*:

- *процедура* отдельная единица программного кода VBA, которую можно вызвать по имени для выполнения, либо она может выполняться самостоятельно. Любая процедура содержит один или несколько операторов;
- *модуль* именованная единица, состоящая из одной или нескольких процедур или раздела объявления, в котором объявляются переменные, константы, пользовательские типы данных, а также устанавливаются параметры компилятора;
- *проект* включает в себя все модули, формы и связанные с приложением объекты, относящиеся к конкретной рабочей книге, причем проект сохраняется вместе с самой книгой.

Наименьшей единицей VBA-кода является *оператор*. Он предназначен для определения переменной, установки параметров или выполнения какого-либо действия в программе.

Рис. 1. Окно редактора VB

Для выполнения программного кода в редакторе VB используется команда $\mathbf{Run} \to \mathbf{Run} \, \mathbf{Sub} \, / \, \mathbf{UserForm}$, либо кнопка « $\mathbf{Run} \, \mathbf{Sub} \, / \, \mathbf{UserForm}$ » на панели инструментов, либо функциональная клавиша $\mathbf{F5}$.

Кроме того, для правильной работы рабочих книг, содержащих разработанные пользователем программы на VBA, необходимо изменить уровень безопасности на «Средний», воспользовавшись командой Сервис \rightarrow Макрос \rightarrow Безопасность.

Лабораторная работа 1

СОЗДАНИЕ И ВЫПОЛНЕНИЕ МАКРОСОВ

Основные сведения

Макрос – это записанная последовательность заданных пользователем команд и действий, хранящаяся в форме программы на языке VBA и сохранённая под уникальным именем, которую может выполнить Excel.

При записи макроса запоминаются все действия пользователя, будь то нажатие клавиши или выбор определенной команды меню, которые автоматически преобразуются в программный код на языке VBA.

Пример 1

Создадим простой макрос, который изменяет шрифт, цвет заливки и направление текста в ячейке. Для этого выполним следующие действия:

- Откроем новую книгу в MS Excel. 1.
- 2. В ячейку А1 введем название института, в котором вы учитесь, а в ячейку В1 – название группы.
- 3. Установим курсор в ячейке А1.
- 4. Нажмем кнопку «Записать макрос» на панели Visual Basic (Вид \rightarrow Пане-вис \rightarrow Макрос \rightarrow Начать запись.
- 5. В диалоговом окне Запись макроса (рис. 2) введем имя макроса «Оформмакроса ление Ячейки» (имя должно начинаться с буквы и может содержать до 255 символов: буквы, цифры и знаки подчёркивания, а пробелы не допускаются) И сочетание клавиш для дальнейшего вызова макроса – Ctrl+o, выберем место сохранения - «Эта книга» и

Рис. 2. Диалоговое окно Запись макроса

нажмем кнопку «ОК».

- 6. Выполним команду Формат Ячейки. В диалоговом окне Формат ячеек перейдем на вкладку Шрифт и установим название шрифта *Times New Roman*, размер – 18 пунктов, начертание – «полужирный».
- 7. Перейдем на вкладку Вид и выберем цвет заливки ячейки – зеленый.
- 8. Далее активизируем вкладку Выравнивание и ориентацию текста изменим на 90 градусов.
- 9. Нажмем кнопку «ОК».

10. Нажмем кнопку «Остановить запись» или выполним команду Сервис → Макрос → Остановить запись.

Теперь *воспользуемся созданным* нами *макросом* для изменения формата ячейки В1:

- 1. Активизируем ячейку В1.
- 2. Воспользуемся комбинацией клавиш Ctrl+o либо выполним команду Cep- вис \rightarrow Макрос \rightarrow Макросы и, выбрав в появившемся диалоговом окне

макрос «Оформление_Ячейки» (рис. 3), нажмем кнопку «Выполнить».

Чтобы *просмотреть* полученный при записи макроса *код* или, если необходимо, *отредактировать* его, необходимо выполнить следующие действия:

1. Открыть диалоговое окно **Макрос** (рис. 3) через команду

2.

Рис. 3. Диалоговое окно Макрос

Сервис \rightarrow Макрос \rightarrow Макросы.

Выделить имя нужного макроса и нажать кнопку «**Изменить**». Откроется окно редактора VB (рис. 4).

Отредактируем код созданного в **примере 1** макроса, изменив начертание шрифта (FontStyle) на «курсив» и цвет заливки ячейки на синий (ColorIndex =5). Текст кода макроса примет вид:

```
Sub Оформление Ячейки()
' Оформление Ячейки Макрос
' Макрос записан 10.05.2009 (Natalya)
' Сочетание клавиш: Ctrl+o
 With Selection
 .HorizontalAlignment = xlGeneral
 .VerticalAlignment = xlBottom
 .WrapText = False
 .Orientation = 90
 .AddIndent = False
 .IndentLevel = 0
 .ShrinkToFit = False
 .ReadingOrder = xlContext
 .MergeCells = False
 End With
 With Selection.Font
 .Name = "Times New Roman"
 .FontStyle = "курсив"
 .Size = 18
```

```
.Strikethrough = False
.Superscript = False
.Subscript = False
.OutlineFont = False
.Shadow = False
.Underline = xlUnderlineStyleNone
.ColorIndex = xlAutomatic
End With
With Selection.Interior
.ColorIndex = 5
.Pattern = xlSolid
.PatternColorIndex = xlAutomatic
End With
End With
```


Рис. 4. Окно редактора VB

Применим отредактированный нами макрос к ячейке В1.

Существуют несколько способов запуска макроса на выполнение:

Способ 1. Запуск макроса через *команду Сервис* $\to Mакрос \to Mакросы$.

Способ 2. Назначение комбинации клавиш для вызова макроса.

Способ 3. Назначение макроса командной кнопке.

Для того чтобы *создать командную кнопку*, с помощью которой будет выполняться макрос, необходимо:

- 1. Открыть панель инструментов **Форма** через меню **Вид** \rightarrow **Панели инструментов** \rightarrow **Формы** (рис. 5).
- 2. Нажав на инструмент **Кнопка** панели инструментов **Формы**, поместить указатель мыши в то место, где будет располагаться командная кнопка, и, не отпуская левую кнопку мыши, придать кнопке нужный размер.
- 3. В появившемся диалоговом окне **Назначить макрос объекту** (рис. 6) выбрать нужный макрос и нажать кнопку «**ОК**».
- 4. Выделить надпись **Кнопка1** на командной кнопке и ввести соответствующее название для
- 5. Щёлкнуть вне кнопки, чтобы

снять с неё выделение.

данной кнопки.

Способ 4

Назначение макроса графическому изображению.

Назначить макрос графическому изображению можно следующим образом:

1. Используя панель **Рисование**, нарисовать на листе автофигуру или выбрать изображение для вставки на рабочий лист.

Рис. 5. Панель инструментов Формы

Рис. 6. Окно Назначить макрос объекту

- 2. Придать полученному изображению соответствующие размеры.
- 3. Нажав на изображении правую кнопку мыши, в открывшемся контекстном меню выбрать команду **Назначить макрос**.
- 4. В появившемся диалоговом окне **Назначить макрос объекту** выбрать нужный макрос и нажать кнопку «**ОК**».
- 5. Щёлкнуть вне графического изображения, чтобы снять с него выделение.

Способ 5

Назначение макроса кнопке на панели инструментов

Чтобы воспользоваться возможностью *назначить макрос кнопке на панели инструментов*, необходимы следующие действия:

- 1. Выполнить команду Сервис → Настройка.
- 2. В диалоговом окне **Настройка** перейти на вкладку **Команды** и в списке **Категории** выбрать **Макросы**, а в списке **Команды Настраиваемая кнопка** (рис. 7).
- 3. Перенести команду **Настраивае- мая кнопка** на какую-либо панель инструментов.
- 4. Нажав правой кнопкой мыши на вновь добавленную кнопку, в появившемся контекстном меню выбрать пункт **Выбрать** значок для

кнопки и в открывшемся списке значков указать любой из них.

Рис. 7. Диалоговое окно Настройка

- 5. Снова открыв то же контекстное меню, выбрать пункт Назначить макрос.
- 6. В открывшемся диалоговом окне **Назначить макрос** выделить нужный макрос и нажать кнопку «**ОК**».
- 7. Закрыть диалоговое окно Настройка.

Для примера назначим макрос «Оформление_Ячейки» из **примера 1** командной кнопке, графическому изображению и кнопке на панели инструментов (рис. 8). Нажав кнопкой на данные объекты, мы выполним созданный макрос.

Пример 2

Разработаем в Excel таблицу расчета заработной платы (ФИО, начислено, налог, к выдаче) и создадим два макроса.

Первый макрос будет отвечать за расчет значений в графах «Налог» и «К выдаче», а

Рис. 8. Назначение макроса объектам

также итоговых сумм по полям «Начислено», «Налог», «К выдаче», а второй – за оформление таблицы.

Для решения поставленной задачи выполним следующие действия:

- 1. Откроем новую книгу Excel и сформируем таблицу, заполнив шапку таблицы и поля «ФИО» и «Начислено» данными (рис. 9).
- 2. Создадим первый макрос, который будет вычислять значения в графах «Начислено», «Налог» и «К выдаче». Для чего, предварительно сделав активной ячейку С2, нажмем кнопку «Записать макрос» на панели инстру-

ментов Visual Basic, зададим имя макроса «Расчет_зарплаты» и выполним следующую последовательность действий:

- в ячейку C2 введем формулу «=B2*\$C\$8», а в ячейку D2 – формулу «=B2-C2»;
- выделим диапазон ячеек (C2:D2) и, используя маркер заполнения, скопируем их в четыре нижние ячейки;
- в ячейку В7 введем формулу «=СУММ(В2:В6)» и скопируем ее в ячейки С7 и D7;
- остановим запись макроса.

Рис. 9. Таблица с исходными данными

Код макроса представлен ниже:

```
Sub Расчет_зарплаты()

' Расчет_зарплаты Макрос
' Макрос записан 10.05.2009 (Natalya)
'

ActiveCell.FormulaR1C1 = "=RC[-1]*R8C3"

Range("D2").Select

ActiveCell.FormulaR1C1 = "=RC[-2]-RC[-1]"

Range("C2:D2").Select

Selection.AutoFill Destination:=Range("C2:D6"), Type:=xlFillDefault

Range("C2:D6").Select

Range("B7").Select

ActiveCell.FormulaR1C1 = "=SUM(R[-5]C:R[-1]C)"

Selection.AutoFill Destination:=Range("B7:D7"), Type:=xlFillDefault

Range("B7:D7").Select

Range("B7:D7").Select

Range("D8").Select

End Sub
```

- 3. Создадим второй макрос, который будет отвечать за оформление таблицы. Для этого, предварительно сделав активной ячейку A1, нажмем кнопку «Записать макрос», зададим имя макроса «Формат_таблицы» и выполним следующую последовательность действий:
 - выделим диапазон ячеек (A1:D1) и через Формат → Ячейки в диалоговом окне на вкладке Шрифт выберем начертание «полужирный», а на вкладке Выравнивание в категории «Выравнивание по горизонтали» «по центру»;

- для ячейки A7 на вкладке **Шрифт** диалогового окна **Формат ячеек** выберем начертание «полужирный»;
- выделим диапазон ячеек (A2:A8) и через Формат → Ячейки в диалоговом окне на вкладке Выравнивание в категории «Выравнивание по горизонтали» выберем «по левому краю», в категории «Выравнивание по вертикали» «по центру», а в категории «Отображение» установим флажок «переносить по словам»;
- выделим диапазон ячеек (B2:D7) и через Формат → Ячейки в диалоговом окне на вкладке Выравнивание в категории «Выравнивание по горизонтали» выберем «по правому краю», а на вкладке Число денежный формат с двумя десятичными знаками;
- выполним те же действия с ячейкой С8, только укажем процентный формат числа;
- выделим диапазон ячеек (A1:D8) и на вкладке **Граница** диалогового окна **Формат ячеек** включим внешние и внутренние границы;
- если необходимо, изменим ширину столбцов.

Код макроса представлен ниже:

```
Sub Формат таблицы()
' Формат таблицы Макрос
' Макрос записан 10.05.2009 (Natalya)
 Range("A1:D1").Select
 With Selection
 .HorizontalAlignment = xlCenter
 .VerticalAlignment = xlBottom
 .WrapText = False
 .Orientation = 0
 .AddIndent = False
 .IndentLevel = 0
 .ShrinkToFit = False
 .ReadingOrder = xlContext
 .MergeCells = False
 End With
 With Selection.Font
 .Name = "Arial Cyr"
 .FontStyle = "полужирный"
 .Size = 10
 .Strikethrough = False
 .Superscript = False
 .Subscript = False
 .OutlineFont = False
 .Shadow = False
 .Underline = xlUnderlineStyleNone
 .ColorIndex = xlAutomatic
 End With
 Range("A7").Select
 With Selection. Font
```

```
.Name = "Arial Cyr"
 .FontStyle = "полужирный"
 .Size = 10
 .Strikethrough = False
 .Superscript = False
 .Subscript = False
 .OutlineFont = False
 .Shadow = False
 .Underline = xlUnderlineStyleNone
 .ColorIndex = xlAutomatic
End With
Range("A2:A8").Select
With Selection
 .HorizontalAlignment = xlLeft
 .VerticalAlignment = xlCenter
 .WrapText = True
 .Orientation = 0
 .AddIndent = False
 .IndentLevel = 0
 .ShrinkToFit = False
 .ReadingOrder = xlContext
 .MergeCells = False
End With
Range ("B2:D7") . Select
Selection.NumberFormat = "#,##0.00$"
With Selection
 .HorizontalAlignment = xlRight
 .VerticalAlignment = xlBottom
 .WrapText = False
 .Orientation = 0
 .AddIndent = False
 .IndentLevel = 0
 .ShrinkToFit = False
 .ReadingOrder = xlContext
 .MergeCells = False
End With
Range ("C8") . Select
Selection.NumberFormat = "0.00%"
With Selection
 .HorizontalAlignment = xlRight
 .VerticalAlignment = xlBottom
 .WrapText = False
 .Orientation = 0
 .AddIndent = False
 .IndentLevel = 0
 .ShrinkToFit = False
 .ReadingOrder = xlContext
 .MergeCells = False
End With
Range ("A1:D8") . Select
Selection.Borders(xlDiagonalDown).LineStyle = xlNone
Selection.Borders(xlDiagonalUp).LineStyle = xlNone
With Selection.Borders(xlEdgeLeft)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
```

```
End With
 With Selection.Borders(xlEdgeTop)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 End With
 With Selection.Borders (xlEdgeBottom)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 End With
 With Selection.Borders(xlEdgeRight)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 With Selection.Borders(xlInsideVertical)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 With Selection.Borders(xlInsideHorizontal)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 End With
 Range ("D8") . Select
End Sub
```

- 4. Для создания командной кнопки воспользуемся инструментом **Кнопка** панели инструментов **Формы**, а в появившемся диалоговом окне **Назначить макрос объекту** выберем макрос «Расчет_зарплаты», надпись на кнопке изменим на «Рассчитать».
- Для создания кнопки на панели инструментов воспользуемся командой Сервис → Настройка и назначим макрос «Формат_таблицы» выбранной кнопке.

Изменим макрос «Формат_таблицы» так, чтобы к ячейкам шапки таблицы применялся шрифт «Courier New» размером 11 пт. Для этого:

- 1. В диалоговом окне **Макрос** (**Сервис** → **Макрос** → **Макросы**) выберем «Формат_таблицы» и, нажав кнопку «Изменить», зайдем в редактор VB.
- 2. Далее найдем строчки, соответствующие диапазону шапки таблицы, и в них изменим значения свойств шрифта (**Font**): для свойства **.Name** установим значение «Courier New», а для свойства **.Size** значение, равное 11. Фрагмент кода с внесенными изменениями представлен на рис. 10.

Закроем окно редактора, активизируем ячейку A1 и запустим макрос «Формат_таблицы» (рис. 11).

```
(General)
 Формат таблицы
 Sub Формат_таблицы()
 ' Формат_таблицы Макрос
 Макрос записан 10.05.2009 (Natalya)
 Range ("A1:D1") . Select
 With Selection.Font
 .Name = "Courier New"
 .FontStyle = "полужирный"
 .Size = 11
 .Strikethrough = False
 .Superscript = False
 .Subscript = False
 .OutlineFont = False
 .Shadow = False
 .Underline = xlUnderlineStyleNone
 .ColorIndex = xlAutomatic
 End With
 With Selection
▆▋▋
```

Рис. 10. Фрагмент кода макроса «Формат таблицы»

Рис. 11. Таблица «Расчет заработной платы»

Задания к лабораторной работе 1

Задание 1

В соответствии с вариантом (№ п/п) создать макрос, определить комбинацию клавиш для его вызова и назначить макрос графическому объекту. Проверить работу макроса. Просмотреть код макроса и отредактировать его, изменив значение одного из свойств, после чего снова запустить макрос на выполнение.

№	Описание макроса
<u>п/п</u> 1	Макрос, создающий копию рабочего листа «Лист1», помещаемую после рабочего листа «Лист2».
2	Макрос, устанавливающий в ячейке выравнивание по правому краю по горизонтали, по центру по вертикали, а направление текста – «снизу вверх».
3	Макрос, производящий автозаполнение ячеек столбца названиями дней двух недель, начиная с понедельника, и изменяющий цвет заливки этих ячеек на бирюзовый.
4	Макрос, объединяющий содержимое двух ячеек столбца, устанавливающий выравнивание по правому краю по горизонтали и изменяющий цвет символов.
5	Макрос, устанавливающий в ячейке числовой формат с тремя десятичными знаками, выравнивание вверху по центру.
6	Макрос, центрирующий по горизонтали содержимое ячейки и изменяющий размер и цвет символов в ячейке.
7	Макрос, устанавливающий цвет фона в семи соседних ячейках в соответствии с цветами радуги.
8	Макрос, преобразующий данные в ячейке в формат времени (минуты и секунды) и изменяющий размер символов на более крупный.
9	Макрос, устанавливающий в ячейке направление текста «сверху вниз», центрирующий содержимое ячейки по горизонтали и вертикали и изменяющий тип шрифта.
10	Макрос, добавляющий ниже выделенной ячейки строку, а правее – столбец и изменяющий цвет фона данной ячейки.
11	Макрос, производящий автозаполнение ячеек строки названиями месяцев года, начиная с сентября, и устанавливающий в этих ячейках начертание шрифта «полужирный курсив».
12	Макрос, устанавливающий в ячейке формат даты «14 мар 09», изменяющий цвет фона и цвет символов.
13	Макрос, устанавливающий цвет символов в семи соседних ячейках в соответствии с цветами радуги.
14	Макрос, объединяющий содержимое трех ячеек строки, устанавливающий выравнивание по горизонтали по левому краю и изменяющий размер символов на более крупный.
15	Макрос, преобразующий данные в ячейке в формат даты (число, месяц, год, часы, минуты) и центрирующий содержимое ячейки.

Задание 2

Разработать в Excel таблицу в соответствии с вариантом (в скобках указаны наименования полей таблицы):

- 1. Залать наименования полей шапки таблицы.
- 2. Заполнить поля, названия которых выделены курсивом, исходными данными (5–7 записей).
- 3. Предусмотреть в конце таблицы вывод строки с итоговыми значениями и для вариантов № 1, 2, 3, 6 дополнительной ячейки со значением процентной ставки (налога, премии, комиссии) и соответствующим пояснением к ней.
- 4. Создать макрос 1, отвечающий за расчет значений в графах, названия которых подчеркнуты, а также итоговых сумм по полям, названия которых отмечены вверху символом «*».
- 5. Создать макрос 2, отвечающий за оформление таблицы:

- в шапке таблицы данные выровнены по центру, начертание шрифта «полужирный»;
- текстовая информация отображена в ячейке в несколько строк и выровнена по левому краю;
- числовые данные, имеющие стоимостное выражение, должны быть представлены в денежном формате (точность 2 десятичных знака) и выровнены по правому краю;
- значения процентных данных выражены в процентном формате и выровнены по правому краю;
- значения в ячейках, содержащих дату и время, представлены в формате «дд.мм.гг чч:мм» и выровнены по центру;
- остальные числовые данные должны быть выровнены по правому краю;
- таблица имеет внешние и внутренние границы, ширина столбцов оптимальна.
- 6. Для запуска макроса 1 предусмотреть командную кнопку «Рассчитать», а для макроса 2 кнопку на панели инструментов.
- 7. Отредактировать в редакторе VB макрос 2, изменив наименование шрифта в шапке таблицы на «Courier New» и установив размер шрифта 12 пт.

№ п/п	Вид таблицы
11/11	
1	Ведомость операций службы по прокату автомобилей (марка автомобиля, цена про-
	ката в час, количество часов проката [*] , <u>налог на прибыль</u> [*] , <u>выручка</u> [*])
2	Ведомость начисления заработной платы ($\Phi HO \ compy \partial h u \kappa a$, $o \kappa n a \partial$, \underline{npemus}^- , $\underline{havucneho}^-$)
3	Ведомость реализации продукции предприятием (наименование товара, цена, количе-
	$cmвo, \underline{HДC}^*, \underline{ctoumoctb} \ \underline{c} \ \underline{HДC}^*)$
4	Ведомость использования топлива автотранспортным предприятием (номер автомоби-
	ля, остаток на начало месяца в π^* , приход в π , расход в π , остаток на конец месяца в π^*)
	Отчет о заболеваемости за год (заболевание, количество заболевших в во втором полу-
5	годии [*] , количество заболевших в первом полугодии [*] , увеличение по сравнению с пер-
	вым полугодием*, процент роста).
6	Ведомость операций обменного пункта валюты (наименование валюты прихода, сум-
0	ма прихода, курс к рублю, сумма комиссии $^{+}$, сумма в р. $^{+}$).
7	Индивидуальная выписка сотруднику по оплате проведенных работ / услуг (наименова-
/	ние работы / услуги, количество часов * , часовая тарифная ставка, сумма к оплате *).
8	Ведомость операций диспетчерской такси (ΦHO клиента, километраж * , тариф за
0	км, время ожидания, тариф за мин, <u>стоимость</u> *).
9	Ведомость операций автомобильной стоянки (номер автомобиля, дата и время поста-
9	новки, дата и время освобождения, стоимость часа, время стоянки в часах * , к оплате *).
10	Ведомость операций оплаты за электроэнергию (ФИО плательщика, предыдущее показа-
10	ние счетчика, текущее показание счетчика, тариф за к Bm ч, <u>израсходовано</u> *, <u>начислено</u> *)
1.1	Ведомость операций типографии (автор и название, количество печатных листов*,
11	тираж * , цена печати, прочие расходы, стоимость *).
12	Ведомость операций фотоателье (ФИО заказчика, вид операции, общее время испол-
12	нения, тариф, количество * , стоимость *).
	· 1 1· //

№ п/п	Вид таблицы
13	Ведомость операций телефонной компании (абонент, тариф за мин, время в мин * , стоимость * , скидка в $\%$, к оплате *).
14	Ведомость туристического агентства (ΦMO , страна и город, транспортные расходы, стоимость проживания в сутки, срок проживания, затраты на проживание, общие затраты.).
15	Ведомость риэлтерского агентства (район, жилая площадь, количество комнат, вспомога- тельная площадь, стоимость $1 m^2$, общая площадь, стоимость помещения.

Лабораторная работа 2

СОЗДАНИЕ ПОЛЬЗОВАТЕЛЬСКИХ ФУНКЦИЙ MS EXCEL

Основные сведения

Одной из возможностей VBA является создание новой функции MS Excel, которую впоследствии можно использовать аналогично встроенным функциям (СУММ, МАКС, ЕСЛИ и др.). Это целесообразно в тех случаях, если необходимой функции нет в стандартном наборе встроенных функций MS Excel, например формулы Пифагора, а ей приходится часто пользоваться.

Пример 1

Создадим пользовательскую функцию, вычисляющую по формуле Пифагора длину гипотенузы прямоугольного треугольника.

Для этого:

- 1. Откроем MS Excel и перейдем в редактор VB, выполнив команду Сервис
 → Макрос → Редактор Visual Basic либо нажав кнопку «Редактор Visual Basic» на панели инструментов Visual Basic.
- 2. В новом модуле (Insert \rightarrow Module) через команду Insert \rightarrow Procedure зададим имя и остальные параметры новой функции (рис. 12). Нажмем кнопку «**OK**».
- 3. В окне кода между двумя появившимися строчками напишем программный код для данной функции, учитывая, что для нахождения длины гипотенузы по формуле Пифагора нужно знать значения двух катетов:

Public Function Пифагор(a As Single, b As Single) 'аргументы а и b вещественные Пифагор = Sqr(a 2 + b 2) End Function

- 4. Закроем редактор VB и воспользуемся нашей функцией.
- 5. В ячейки A1, B1 и C1 введем соответственно символы a, b, и c; в ячейки A2 и B2 значения

Рис.12. Диалоговое окно **Add Procedure**

катетов (3 и 4), а в ячейку С2 вставим формулу, воспользовавшись кнопкой $\langle f_x \rangle$ на панели инструментов либо командой **Вставка** \rightarrow **Функция** и выбрав созданную функцию в категории «Определенные пользователем» диалогового окна **Мастер функций** (рис. 13 и 14).

Рис. 13. Диалоговое окно Мастер функций

Рис. 14. Результат выполнения функции

X

Добавим к вновь созданной функции описание, поясняющее ее назначение. Для этого выполним команду **Сервис → Макрос → Макросы** и, набрав в поле **Имя макроса** диалогового окна **Макрос** название данной функции (рис. 15), введем описание, нажав кнопку «**Параметры**» (рис. 15).

Рис.15. Диалоговые окна Макрос и Параметры макроса

Пример 2

Создадим функцию пользователя, математически определенную как $y = \sin(\pi x)e^{-2x}$

и построим ее график.

Для этого в редакторе VB MS Excel в новом модуле через команду **Insert** → **Procedure** создадим функцию с именем «Y» и напишем для нее программный код:

```
Public Function Y(x As Single)
 Y = Sin(Application.Pi() * x) * Exp(-2 * x)
End Function
```

Здесь мы воспользовались стандартной функцией Pi(), которая возвращает значение постоянной π (в Excel – функция π пи()). Так как она не является внутренней функцией VBA, то ее необходимо записать в виде Application. Pi().

Теперь проверим работу созданной функции и построим ее график:

- 1. Введем в ячейки A1 и B1 соответственно «х» и «у», в ячейки A2 и A3 значения *x*, например -0,5 и -0,4 соответственно, и с помощью маркера заполнения скопируем значения в ячейки A4:A12.
- 2. В ячейку В2 вставим формулу «=Y(A2)» и также с помощью маркера заполнения скопируем ее в ячейки В3:В12 (рис. 16).
- 3. Выделим диапазон ячеек B2:B12 и с помощью **Мастера диаграмм** построим график данной функции (рис. 16).

Рис. 16. Результат выполнения функции и ее график

Задания к лабораторной работе 2

Залание 1

В соответствии с вариантом (№ п/п) создать пользовательскую функцию MS Excel и воспользоваться ей в формулах, размещаемых на рабочем листе.

№ п/п	Описание функции
1	Функция, вычисляющая площадь кольца S_{κ} , если известны радиусы внешней R_1 и внутренней R_2 окружности $[S_{\kappa} = \pi(R_1^2 - R_2^2)]$.

№ п/п	Описание функции
2	Функция, вычисляющая объём полого цилиндра $V_{u,n}$, если известны наружный R_1 и внутренний R_2 радиусы основания и высота h $[V_{u,n} = \pi h(R_1^2 - R_2^2)]$.
3	Функция, вычисляющая объём конуса V_{κ} , если известны его радиус R и высота h [$V_{\kappa} = \frac{1}{3} \pi R^2 h$].
4	Функция, вычисляющая площадь трапеции, если известны основания a и c и боковые стороны b и d [$S_{mpan} = \frac{a+c}{a-c} \sqrt{(p-a)(p-c)(p-c-b)(p-c-d)}$, где p — полупериметр трапеции].
5	Функция, вычисляющая объём полого шара $V_{\text{ш.п.}}$, если известны наружный R_1 и внутренний R_2 радиусы $[V_{\text{ш.п.}} = \frac{4}{3}\pi (R_1^3 - R_2^3)]$.
6	Функция, вычисляющая объём усеченного прямого конуса $V_{\kappa,y}$, если известны радиусы его оснований R , r и высота h [$V_{\kappa,y} = \frac{1}{3}\pi h(R^2 + rR + r^2]$].
7	Функция, вычисляющая длину стороны треугольника a , если известны длины двух других сторон b , c и угол между ними α [$a = \sqrt{b^2 + c^2 - 2bc\cos\alpha}$].
8	Функция, вычисляющая объём эллипсоида V_3 , если известны три его полуоси a,b и c [$V_3 = \frac{4}{3} \pi abc$].
9	Функция, вычисляющая объём шарового слоя $V_{\text{ш.с.}}$, если известны радиусы R_1 и R_2 оснований и высота h шарового слоя $[V_{\text{ш.с.}} = \frac{1}{6}\pi h^3 + \frac{1}{2}\pi (R_1 ^2 + R_2 ^2)h]$.
10	Функция, вычисляющая площадь равностороннего треугольника S_T , если известна его сторона a [$S_T = \frac{a^2 \sqrt{3}}{4}$].
11	Функция, вычисляющая объём тора $V_{\rm T}$, если известны радиусы внешнего R_1 и внутреннего R_2 круга $[V_{\rm T}=2\pi^2~R_1~R_2^{~2}].$
12	Функция, вычисляющая объём усеченной пирамиды $V_{\text{п.у}}$, если известны площади ее треугольных оснований S_1 и S_2 и высота h $[V_{\text{п.у}} = \frac{1}{3} h(S_1 + S_2 + \sqrt{S_1 S_2}]$.
13	Функция, вычисляющая объём шарового сегмента $V_{\text{ш.с}}$, если известны радиус его основания R и высота сегмента $h\left[V_{\text{ш.c}} = \frac{1}{6}\pi h(3R^2 + h^2)\right]$.
14	Функция, вычисляющая объём пирамиды V_{Π} , в основании которой лежит прямоугольник, если известны высота пирамиды h и длины сторон прямоугольника a и b [$V_{\Pi} = \frac{1}{3}abh$].
15	Функция, вычисляющая площадь равнобедренного треугольника S_T , если известны его боковая сторона a и основание c [$S_T = \frac{c\sqrt{4a^2-c^2}}{4}$].

Задание 2

В соответствии с вариантом (\mathfrak{N}_{2} п/п) создать пользовательскую функцию MS Excel и построить ее график.

№ п/п	Функция	№ п/п	Функция
1	$y = \sin(3\pi x) - 2\sin(5\pi x)$	2	$y = 2\cos(\pi x)\sin(3\pi x) + \sin(\pi x)$
3	$y = 3\sin(0.5\pi x)\sin(0.3\pi x) - 0.5\cos(\pi x)$	4	$y = 0.4\cos(\pi x)\sin(\pi x)\cos(3\pi x)$
5	$y = 2\cos(3\pi x)\sin(\pi x) + \frac{\sin(3\pi x)}{x}$	6	$y = 2\sin(\pi x) + \frac{\sin(3\pi x)}{3x}$
7	$y = 3\cos(\pi x)\sin(3\pi x)\sin(\pi x)$	8	$y = 5\sin(3\pi x) + 2\sin(5\pi x) - 3$
9	$y = \frac{\cos(\pi x)}{x} + x\sin(\pi x)$	10	$y = \frac{\cos(\sin(5\pi x))}{x} - \cos(\pi x)$
11	$y = \cos(3\pi x) + \sin(5\pi x)$	12	$y = \cos(\pi x)\sin(\pi x) - \cos(3\pi x)$
13	$y = \frac{\cos(\pi x) + \sin(\pi x)}{x}$	14	$y = \frac{4\cos(\pi x)\sin(5\pi x)}{x} - x$
15	$y = 2\sin(\pi x)\sin(3\pi x) - 0.5$		

Лабораторная работа 3

РАЗРАБОТКА ПОЛЬЗОВАТЕЛЬСКИХ ФОРМ С ПОМОЩЬЮ VBA В MS EXCEL И ЛИНЕЙНЫЙ ВЫЧИСЛИТЕЛЬНЫЙ ПРОЦЕСС

Основные сведения

VBA позволяет создавать и использовать экранные формы, разработанные пользователем. Такие формы представляют собой объекты класса *UserForm*.

Для cosdahus новой формы пользователя необходимо в MS Excel перейти в редактор VB (Сервис \rightarrow Макрос \rightarrow Редактор Visual Basic) и выполнить команду Insert \rightarrow UserForm. В результате откроется окно конструктора форм (рис. 17).

При создании формы автоматически отображается панель элементов управления Тооlbox (Панель элементов), содержащая

Рис. 17. Окно конструктора форм

кнопки, с помощью которых соответствующие элементы управления можно разместить в создаваемой форме. После размещения элемента управления на форме с помощью окна свойств обычно задаются свойства выделенного объекта. Некоторые из свойств для элементов управления **Кнопка**, **Поле** и **Надпись** приведены ниже.

Название	Назначение
	Элемент управления Label (Надпись)
Name	Задает имя надписи
Caption	Задает текст, отображаемый в надписи
	Допустимые значения: <i>True</i> (устанавливает режим автоматического изменения разме-
Autosize	ра надписи так, чтобы текстовая информация, задаваемая свойством Caption, помес-
	тилась полностью); False (устанавливает фиксированный размер объекта Надпись)
	Задает расположение текста на объекте Надпись. Допустимые значения:
TextAlign	1-fmTextAlignLeft (по левому краю), 2-fmTextAlignCenter (по центру), 3-
	fmTextAlignRight (по правому краю)
	Элемент управления TextBox (Поле)
Name	Задает имя поля
Text	Задает текст в поле
Locked	Допустимые значения: <i>True</i> (запрещает ввод информации в поле); <i>False</i> (разрешает
Locked	ввод информации в поле)
	Элемент управления CommandButton (Кнопка)
Name	Задает имя кнопки
Caption	Задает текст, отображаемый на кнопке
BackColor	Задает цвет фона кнопки

Для того чтобы *связать* выделенный на форме *объект с кодом*, необходимо дважды щелкнуть по нему мышкой. В открывшемся окне редактирования кода можно выбрать событие, для которого требуется создать процедуру обработки, и ввести текст данной процедуры.

В программировании под *линейным вычислительным процессом* понимают процесс, в котором операторы выполняются последовательно друг за другом.

Пример 1

Используя VBA в MS Excel, разработаем пользовательскую форму «Расчет прибыли» для расположенной ниже таблицы.

выручка от еализации (BP)	Себестои-	Внереализационный доход (ВД)	Балансовая прибыль (БП)	Налог на прибыль (НП)	Сумма на- лога (СН)	Размер при- были (РП)
900,00 p.	400,00 p.	150,00 p.	(BP + BД - C)	20,0 %	$(B\Pi \cdot H\Pi)$	(БП – СН)

Для создания пользовательской формы откроем новую рабочую книгу MS Excel и на «Листе1» в первой строке введем наименование полей таблицы, а строкой ниже установим в ячейке, соответствующей графе НП, процентный формат, а в остальных шести – денежный. Расчертим таблицу (рис. 18).

Перейдем к разработке пользовательской формы, для чего откроем редактор VB:

1. Добавим форму, воспользовавшись командой **Insert** → **UserForm**.

Рис. 18. Шаблон таблицы «Расчет прибыли»

- 2. Разместим на форме с помощью панели элементов **Toolbox** слева семь надписей (элемент **Label**), справа семь полей (элемент **TextBox**), а ниже четыре командных кнопки (элемент **CommandButton**).
- 3. С помощью окна свойств установим свойства данных объектов.

Объект	Свойство	Объект	Свойство
UserForm1	Caption = Расчет прибыли	TextBox6	Name = txtSN
USCIT OIIIII	Сарион – гасчет приовии	TCAtDOAG	Locked = True
CommandButton1	Name = calc	TextBox7	Name = txtRP
Commandbutton	Caption = Расчет	TCXtDOX/	Locked = True
CommandButton2	Name = printToTable	Label1	Caption = Выручка от реализации
Commandbuttonz	Caption = Заполнить таблицу	Laocii	AutoSize = True
CommandButton3	Name = clean	Label2	Caption = Себестоимость
Commandbattons	Caption = Очистить	Laociz	AutoSize = True
	Name = exitForm		Caption = Внереализационный
CommandButton4	Caption = Выход	Label3	доход
	Сарион Выход		AutoSize = True
TextBox1	Name = txtVR	Label4	Caption = Налог на прибыль, %
TCALDUAT	Locked = False	Lauci4	AutoSize = True
TextBox2	Name = txtS	Label5	Caption = Балансовая прибыль
TCAUDUAZ	Locked = False	Laucis	AutoSize = True
TextBox3	Name = txtVD	Label6	Caption = Сумма налога
TCALDUAS	Locked = False	Laucio	AutoSize = True
TextBox4	Name = txtNP	Label7	Caption = Размер прибыли
1 CXLDUX4	Locked = False	Lauci/	AutoSize = True
TextBox5	Name = txtBP		
TEXIDUXS	Locked = True		

Вид пользовательской формы в окне редактора VB приведен на рис. 19.

Перейдем к обработке события, возникающего при нажатии на кнопку (событие называется *Click*). Для этого выполним двойной щелчок мышью по командной кнопке «Расчет». Откроется окно редактора кода VB, в котором введем программный код:

```
Dim VR, VD, S, NP As Single 'задание типа переменных Dim BP, SN, RP As Single Private Sub calc Click()
```

```
VR = Val(txtVR.Text) 'считывание значения выручки от реализации
 S = Val(txtS.Text)
 'считывание значения себестоимости
 VD = Val(txtVD.Text) 'считывание значения внереализационного дохода
 NP = Val(txtNP.Text) / 100
 'считывание значения налога на прибыль и
 'перевод его в доли
 BP = VR + VD - S
 'вычисление балансовой прибыли
 SN = BP * NP
 'вычисление суммы налога
 RP = BP - SN
 'вычисление размера прибыли
 txtBP.Text = BP
 'вывод балансовой прибыли в текстовое поле
 txtSN.Text = SN
 'вывод суммы налога в текстовое поле
 txtRP.Text = RP
 'вывод размера прибыли в текстовое поле
'изменение цвета фона кнопки для визуализации того, что процесс вычислений выполнен
 calc.BackColor = Rnd * 10 ^ 5
End Sub
```

Здесь функция **Val**(строка) преобразует строку в числовое выражение.

Рис. 19. Форма «Расчет прибыли» в окне редактора VB

Закроем окно программного кода.

Аналогично введем программный код для оставшихся кнопок:

```
Private Sub printToTable Click()
  Cells(2, 1) = VR
 'вывод значения выручки от реализации в ячейку A2
  Cells(2, 2) = S
 'вывод значения себестоимости в ячейку В2
  Cells(2, 3) = VD
 'вывод значения внереализационного дохода в ячейку С2
  Cells(2, 4) = BP
 'вывод значения балансовой прибыли в ячейку D2
  Cells(2, 5) = NP
 'вывод значения налога на прибыль в ячейку E2
  Cells(2, 6) = SN
 'вывод значения суммы налога в ячейку F2
  Cells(2, 7) = RP
 'вывод значения размера прибыли в ячейку G2
  printToTable.BackColor = Rnd * 10 ^ 5 'изменение цветового фона кнопки
End Sub
```

```
Private Sub clean Click()
  txtVR.Text = Clear
 'очистка текстовых полей
  txtS.Text = Clear
  txtVD.Text = Clear
  txtNP.Text = Clear
  txtBP.Text = Clear
  txtSN.Text = Clear
  txtRP.Text = Clear
  Cells(2, 1).ClearContents
 'очистка ячеек A2:G2
  Cells(2, 2).ClearContents
  Cells (2, 3). ClearContents
  Cells (2, 4).ClearContents
  Cells(2, 5).ClearContents
  Cells(2, 6).ClearContents
  Cells (2, 7). ClearContents
End Sub
Private Sub exitForm Click()
  End
End Sub
```

Свойство **Cells**(i, j) позволяет обращаться к содержимому ячейки, находящейся на пересечении строки с номером i и столбца с номером j.

Теперь вернемся на «Лист1» и с помощью инструмента **Кнопка** панели инструментов Элементы управления (Вид → Панели инструментов → Элементы управления) разместим ниже таблицы кнопку. Выделим данную кнопку и, выбрав в контекстном меню пункт Свойства, установим в окне свойств значение свойства Caption = «Форма для расчета прибыли», а значение свойства Name = ОткрытьФорму. Далее, дважды щелкнув по кнопке, перейдем в редактор VB и в модуле «Лист1» введем программный код:

```
Private Sub ОткрытьФорму_Click()
 UserForm1.Show 'вывод формы на экран
End Sub
```

Перейдем на «Лист1» и проверим работу созданной формы (рис. 20).

Рис. 20. Форма и таблица «Расчет прибыли»

Пример 2

Используя VBA в MS Excel, разработаем пользовательскую форму «Вычисление функций», предназначенную для вычисления выражений при заданных целых числах x, y, z:

$$a = \frac{1}{3}\sqrt{x} + \frac{1}{5}\sqrt[5]{y};$$
 $b = e^{2x+1};$ $c = \frac{2x^3 - 1}{tg^3x - \sin y};$ $f = \sqrt{za} - \log_3 c + b.$

Для создания данной пользовательской формы откроем редактор VB (останемся в той же рабочей книге Excel, что и в примере 1) и добавим еще одну форму.

Разместим на форме с помощью панели элементов четыре метки и три командные кнопки, а с помощью окна свойств установим свойства этих объектов.

Объект	Свойство	Объект	Свойство
UserForm1	Contion - Drywyddiau drywgydd	Label1	Caption = "a = "
USEIFOIIII	Caption = Вычисление функций	Labell	AutoSize = False
CommandButton1	Name = calc	Label2	Caption = "b = "
Commandbuttom	Caption = Вычислить	Laueiz	AutoSize = False
CommandButton2	Name = clean	Label3	Caption = "c = "
Commandbuttonz	Caption = Очистить	Labels	AutoSize = False
CommandButton3	Name = exitForm	Label4	Caption = "f = "
Commandbuttons	Caption = Выход	Laue14	AutoSize = False

Вид пользовательской формы приведен на рис. 21.

Перейдем к обработке возникающего при нажатии на кнопку события и введем программный код:

```
Private Sub calc Click()
'определение типов переменных
Dim x, y, z As Integer
Dim a, b, c, f As Single
 Вычислить
'ввод значений аргументов функции
 Очистить
x = Val(InputBox("Введите значение х", "Ввод данных"))
y = Val (InputBox ("Введите значение у", "Ввод данных"))
 Выход
z = Val (InputBox ("Введите значение z", "Ввод данных"))
'вычисление функции
 Рис. 21. Форма
a = Sqr(x) / 3 + y ^ (1 / 5) / 5
 «Вычисление функций»
'вывод значений функции
MsgBox "При x = " \& x \& ", y = " \& y \& " функция <math>a = " \& a
b = Exp(2 * x + 1)
MsgBox "При x = " & x & " функция b = " & b
 c = (2 * x ^ 3 - 1) / (Tan(x) ^ 3 - Sin(y))
MsgBox "При x = " \& x \& ", y = " \& y \& " функция <math>c = " \& c
f = Sqr(z * a) - Log(c) / Log(3) + b
MsgBox "При x = " \& x \& ", y = " \& y \& ", z = " \& z \& " функция <math>f = " \& f
'вывод значений функции в надпись
Label1.Caption = Label1.Caption + Str(a)
Label2.Caption = Label2.Caption + Str(b)
Label3.Caption = Label3.Caption + Str(c)
Label4.Caption = Label4.Caption + Str(f)
End Sub
```

```
Private Sub clean_Click()
Label1.Caption = "a = "
Label2.Caption = "b = "
Label3.Caption = "c = "
Label4.Caption = "f = "
End Sub

Private Sub exitForm_Click()
 End
End Sub
```

Здесь функция **InputBox** используется для ввода информации в отдельном диалоговом окне и имеет следующий синтаксис (в квадратных скобках указаны необязательные параметры):

InputBox («Текст сообщения», [«Текст заголовка диалогового окна»,] [значение текстового поля ввода по умолчанию])

Onepamop **MsgBox** используется в качестве диалогового окна вывода сообщений и имеет синтаксис:

MsgBox «Текст сообщения», [buttons], [«Текст заголовка диалогового окна»] где buttons — числовое выражение, задающее параметры для кнопок управления и значков в диалоговом окне и состоящее из констант VB.

Оператор & предназначен для объединения символов в одну строку. А функция **Str**(число) возвращает текстовое представление исходного числа.

Чтобы форма отображалась на экране при активизации рабочего листа, в редакторе VB откроем модуль «Лист2» и введем программный код:

```
Private Sub Worksheet_Activate()
 UserForm2.Show
End Sub
```

Теперь, как только мы перейдем на «Лист2», появится форма «Вычисление функций».

Для проверки работы данной формы подберем контрольный пример (при x = 0, y = 1, z = 1 функции a = 0,2; $b \approx 2,7183$; $c \approx 1,1884$; $f \approx 3,0084$) и запустим форму (рис. 22).

Переименуем «Лист1» и «Лист2» соответственно в «Расчет прибыли» и «Вычисление выражений».

Рис. 22. Результаты вычислений

Задания к лабораторной работе 3

Задание 1

Используя VBA в MS Excel, разработать пользовательскую форму, предназначенную для выполнения расчетов, соответствующих варианту задания (№ п/п). Форма должна содержать:

- 1. Заголовок формы.
- 2. Надписи и текстовые поля, соответствующие наименованиям столбцов таблицы.
- 3. Кнопку «Расчет», при нажатии на которую изменяется цвет ее фона, считывается исходная информация из соответствующих текстовых полей, производятся необходимые вычисления и вывод результатов в предназначенные для них текстовые поля.
- 4. Кнопку «Заполнить таблицу», при нажатии на которую изменяется цвет ее фона и заполняются соответствующие ячейки строки, расположенной ниже шапки таблицы на листе рабочей книги MS Excel (шапка таблицы включает все графы, а в ячейках строки, расположенной ниже, устанавливаются соответствующие форматы).
- 5. Кнопку «Очистить», при нажатии на которую удаляется информация, содержащаяся в текстовых полях формы и ячейках строки, расположенной ниже шапки таблицы.
- 6. Кнопку «Выход», предназначенную для закрытия формы. Отображение формы на экране осуществляется с помощью кнопки, размещенной на рабочем листе; при этом имя листа соответствует названию формы.

№ п/п		Описание формы										
		Расчет суммы заказа с налоговыми отчислениями										
1	Наименова-	Количест- во (К)	Цена (Ц)	Ставка налога (Н)		мость без ога (С)	Размер нало- га (РН)					
	Монитор	500	9 448 ,00 p.	5 %	, O	(Ц · К)	(C · H)		(C + PH)			
		Расчет цены товара с учетом курса валюты										
2	Наименова ние	- Цена в у.е. (Цуе)	Курс у.е. (К)	Ставі НДС (Н	HAIIO D		Цр) Размер НДС (Pl		Цена реали- зации (ЦР)			
	Принтер	\$148,18	31 ,61 p).	18 %		е·К) (Цр·НДС)		(Цр + РН)			
			Pac	ет оборот	тных фо	ондов						
3	Размер запасов (Р3)	Незавершенное производство (НЗП)	Малоценнь роизнашив предметы	ающиеся	Фонды ращен (ФО	ия Об	боротные фонді (ОФ)		Оборотные редства (ОС)			
	450	95		140		230 (P	$3 + H3\Pi + MBI$	I)	$(O\Phi + \Phi O)$			

№ п/п						Опис	сані	ие фор	мы					
					P	асчет	рен	табелы	ности	[
4	Постоянные рас- ходы (ПСР)			Переменные расходы (ПРР)		Прі	Прибыль (П)		Себ	Себестоимость (С)			Рентабельность (Р)	
	3).	5 20	00,00 p.		9 45	50,00 p.		(ПСР +	- ПРР))	(Π/C · 100%)		
				Pa	счет в	озвраг	цае	мой су	ммы і	кредита				
_	Размер к	редита			ита в			процент	- C	гавка за по	ериод		Сумма возврата	
5	(PK) 2 000 00		дн	іях (С	218	ная	став	ка (ПС) 14 %	6	(СП) (ПС · С	К/365))	(CB) (РК · [1 + СП])	
			Pac	чет (остато	чной с	стои	имости	осно	вных фо	нлов			
					рвичная			Соэффиц		Сумма			статочная	
6		именова	ние	-	мость (Г	IC)		износа (КИ)	носа (С	(И	сто	имость (ОС)	
	Здани	е цеха			1 000 00	00, 00 p).		0,42	(ПС ·)	КИ) [(ПС – СИ)	
				P	асчет ј	учета	мат	ериало	в на (складе				
7	Наименова ние		ичество ладе (К)	,									расхода Сумма остатка (СО)	
	Краска			50	156 ,00	0 p.		20		(K – PM)		(P	$M \cdot II$) (OC · II)	
				O	ценка ј	реалы	юй	доходн	юсти	вклада				
8		Размер вклада Годовая процентна год (РВ) ная ставка (ПС)				Годовой темп Наращенная сум- Реминфляции (ТИ) ма (НС)					еальный доход (РД)			
	1 500 000,00 p.				9,25 %	9,25 % 9 % (PB · [1 + ΠC])					(H	IC/[1 + ТИ] – PB)		
			I	Расче	ет пока	азател	ей д	цоходно	ости (облигаці	ий			
	Рыноч-	Номи			годо- Количест- Ку								Полиод домод	
9	ная цена (РЦ)	нальна цена (Н		го до (НД		во выпл з год (К	выплат		Курс облига- ции (КО)		Текущая до- ходность (ТД)		Полная доход- ность (ПД)	
	55,00 p.	60,0			0,055	`	4	(РЦ/Н	/НЦ · 100) (НД/КО · 10		00)	0) ([1+ТД/KB] ^{KB} – 1)		
				Pa	счет сј	реднед	днен	вной ст	авки	оплаты				
10	ФИС	, [Отработ			ц за мес	яц	Премі		Начис			Среднедневная	
10	Иванов С		дней (С	<u>ЭД)</u> 25	`	OM) 0 640,00) n	месяц 9 105	(ΠM) 5,00 p.	1	ц (НМ <u>)</u> М + П		ставка (СС) (НМ / ОД)	
	тванов С	. K.			1.	3 040,0	о p.	7100	,00 p.	(0	141 - 11	1141)	(шит од)	
	[]	Расчет	налог	ав	дорожі	ные ф	онды				
	Автомо	биш	Ставі налоі		Мощн двига	L			Налог на транспортное					
11	ABIUMU	OI1/1D	налог (H)		двига (МД),			Общая мма (ТН)		т.ч. в мес бюджет (М		1	В региональный бюджет (РБ)	
	Тойота «С	Opa»	14,0	0 %		132		(МД · Н)	(TH	. 0,75))	$(TH \cdot 0,25)$	

№ п/п	Описание формы									
	Расчет дохода за прокат автомобилей									
12	Автомобили	Цена одного часа проката		нество ча ооката (К		ог на прі ыль (НП)	_	Сумма налога на прибыль (СН)		Выручка (В)
	Ford Focus	50,0	0 p.		12	20 %		(Ц ·	К · НП)	(Ц · К – СН)
			Pac	счет по	герь от	брака				
13	Номер дого-	Количество изделий (КИ)	Цена (Ц)	Количество ванных издел				и от (ПБ)		ость качест- изделий (C)
	10	500	850,00 p	0.			(Ц	• КБ)	([H	⟨И – КБ] ∙ Ц)
	Расчет рентабельности выпуска изделий									
14	Изделие	Сумма вы- ручки (В)	Затраты н изводств			атраты на реа- пизацию (ЗР)		естои- гь (С)	Рент	абельность (Р)
	Шампунь	78 618,00 p.	50 000,00 p. 20 000,00 p. (3Π + 3P) ([B – C]			- C] /C · 100)				
	Расчет прибыли предприятий									
15	Наимено-	Выручка от реализации (В)	Себестои-	Коммер			енческие ды (УР)	'	лная себе імость (П	1
	«Тандем»	57 800,00 p. 4	41 829,00 p.	2 6	15,00 p.	4	1 816,00 j	p. (C	$\zeta + KD + \lambda$	√P) (B – ΠC)
		, <u>* 1</u>			•					/1 \

Задание 2

Используя VBA в MS Excel, разработать пользовательскую форму «Вычисление функций», предназначенную для вычисления выражений при заданных целых числах x, y, z в соответствии с вариантом задания (\mathbb{N} п/п). Для проверки значений функций подобрать контрольный пример. Форма должна содержать:

- 1. Заголовок формы и надписи для обозначения функций, например $\langle f = \rangle$.
- 2. Кнопку «Вычислить», при нажатии на которую считываются значения аргументов функции через диалоговое окно ввода информации **InputBox**, вычисляются выражения, значения которых выводятся в диалоговые окна сообщений **MsgBox** и в соответствующие для них надписи на форме после знака «=», например «f = 24».
- 3. Кнопку «Очистить», при нажатии на которую удаляются значения функций.
- 4. Кнопку «Выход», предназначенную для закрытия формы.

Отображение формы на экране осуществляется при активизации рабочего листа с именем «Вычисление выражений».

№ п/п	Функции	№ п/п	Функции
1	$a = e^{x+y} (\sin x + \ln z);$ $b = y^{-\sqrt{ x }};$	2	$a = \frac{tgx}{\sqrt[3]{z^2 + x}}; \qquad b = y^{-\sqrt{ x }};$
	$c = \left \sin^2 x - \frac{1}{4} \cos^3 x \right ; \qquad f = \sqrt{c} + a \ln b.$		$c = \sin x \cdot \ln b ;$ $f = ae^z \sqrt{c} - \log_2(2x).$

№ п/п	Функции	№ п/п	Функции
3	$a = 1 + 4z - x^{2} + 3y^{3};$ $b = tg^{3}x + tg^{2}y;$ $c = e^{x-y} - 2;$ $f = \lg a + \frac{b+1}{ c }.$		$a = \frac{4\cos(x-3)}{2z}; \qquad b = \frac{1}{ y^3 };$ $c = \sin^5 x + \cos^2 z; \qquad f = a - b + \ln\sqrt[3]{c}.$
	$a = \sin x + e^{x+y}; \qquad b = y^{-\sqrt{ x }};$ $c = \left e^{z+1} + tgx \right ; \qquad f = \sqrt{c} (\ln b - a).$		$a = z^{-\sqrt{ x }}; b = \ln(a+y);$ $c = \sin(x+y) + z^{x+y}; f = tg^{3}(b-c).$
7	$a = z^{- x };$ $b = y^{-\sqrt{ x }};$ $c = \left z + tg^4 x - \frac{3}{5}y^3\right ;$ $f = a + \frac{3x}{5}\ln^2 b(\sqrt{c} - e^x).$		$a = \sqrt[3]{\lg 2x}; b = x^2 yz - y x + \sqrt{z} ;$ $c = \frac{1}{3} \sin^3 x - \frac{1}{5} \cos^5 x; f = \frac{b}{10^{-z} + a} + c.$
9	$a = \sqrt{12x^2 tgx};$ $b = \log_3(x + y);$ $c = 2x\cos^2 x + \sin y ;$ $f = \frac{a}{ze^{y+z}} - \sqrt[3]{c} + b.$	10	$\begin{vmatrix} a = \sqrt{x} - z^{x+y}; & b = \ln(\sin x); \\ c = \left \cos^3 x - \sin^{2x}\right ; & f = (b+a)\ln c \end{vmatrix}$
	$a = \frac{2}{3}\sin^3 x + \sqrt{z};$ $b = z^{-\sqrt{ x }};$ $c = b + \cos^3 x ;$ $f = e^{x+y} + \ln(ac).$	12	$a = \ln\left(y^{-\sqrt{ x }}\right); \qquad b = \sin z + e^{x+y};$ $c = 2\cos^2 x + 3; \qquad f = ab + \sqrt{\frac{c}{5\sin z}}.$
13	$a = \sqrt{\frac{3z}{e^{x+y}}}; \qquad b = y^{-\sqrt{ x }};$ $c = (\sin x + 2e^{x+y})(tgx + z); \qquad f = c + \ln(b^3) + a.$		$a = z \sqrt{\frac{x+1}{(x-1)^2}}; \qquad b = y^{-\sqrt{ x }}; c = (\cos x - \sin x)tg^2 y; \qquad f = c - \ln(b+a).$
15	$a = e^{x+y} + tg^{2}(x-y);$ $b = \sqrt{z} + y^{2};$ $c = x^{4} - y $		

Лабораторная работа 4

ПРОГРАММИРОВАНИЕ РАЗВЕТВЛЯЮЩИХСЯ ВЫЧИСЛИТЕЛЬНЫХ ПРОЦЕССОВ

Основные сведения

Для организации процесса вычислений в зависимости от какого-либо условия служит *условный оператор*, который может быть записан в одной из форм:

If Условие Then Оператор_1 Else Оператор_2 ИЛИ

If Условие Then Оператор

If Условие Then

Блок_операторов_1

ИЛИ Else

Блок_операторов_2

End If

ИЛИ

If Условие 1 Then Блок операторов 1 Elself Условие 2 Then Блок операторов 2 Elself Условие 3 Then ИЛИ Else Блок операторов **End If**

If Условие Then Блок операторов

End If

В случае, когда в зависимости от значения некоторого выражения, имеющего конечное множество допустимых значений, необходимо выполнить различные действия, удобнее использовать оператор выбора Select Case:

Select Case Тестируемое выражение

Case Условие выбора 1 Блок операторов 1

Case Условие выбора N Блок операторов N

Case Else

Блок операторов

End Select

Пример 1

Даны две окружности с радиусами R_1 и R_2 с центрами в точках C_1 (a_1, b_1) , C_2 (a_2 , b_2). Составим программу для определения характера расположения данных окружностей: пересекаются, касаются, не пересекаются.

Для решения поставленной задачи учтем, что если расстояние между центрами окружностей $\sqrt{(a_1-a_2)^2+(b_1-b_2)^2}$ больше суммы радиусов R_1 и R_2 , то эти окружности не пересекаются; если равно сумме радиусов, то касаются; если

меньше, то пересекаются.

Откроем новую книгу МЅ Excel и оформим таблицу (рис. 23).

Далее перейдем в редактор VB и в новом модуле (Insert \rightarrow Module, Insert \rightarrow Procedure) введем следующий

код:

™ Microsoft Excel - Книга1.xls Файл Правка Вид Вставка Формат Сервис Данные Окно Координаты центра Характер Окружность Радиус расположения 3 Первая 4 Вторая Н → № Лист1 / Лист2 / Лист3 / [4] NUM

Рис. 23. Таблица определения характера расположения окружностей

Public Sub РасположениеОкружностей() Dim R1, R2, a1, a2, b1, b2 As Integer R1 = Range("B3").Value

^{&#}x27;задание типа переменных 'считывание значений переменных

```
R2 = Range("B4").Value
a1 = Range("C3").Value
a2 = Range("C4").Value
b1 = Range("D3").Value
b2 = Range("D4").Value

'проверка условия

If Sqr((a1 - a2) ^ 2 + (b1 - b2) ^ 2) > R1 + R2 Then

Range("E3:E4").Value = "окружности не пересекаются" 'вывод результата
ElseIf Sqr((a1 - a2) ^ 2 + (b1 - b2) ^ 2) < R1 + R2 Then

Range("E3:E4").Value = "окружности пересекаются"

Else

Range("E3:E4").Value = "окружности пересекаются"

Else

Range("E3:E4").Value = "окружности касаются"

End If

End Sub
```

Теперь c помощью Кнопка элемента панели инструментов Формы создадим таблицы кнопку запуска процедуры «РасположениеОкружностей» И, задав значения радиусов и координат центра окружностей, проверим работу составленной программы (рис. 24).

Рис. 24. Определение характера расположения окружностей

Пример 2

Брокер получает процент от суммы сделки. Для сделок, сумма которых менее 150 тыс. р., вознаграждение брокера составит 3,5 %, от 150 до 500 тыс. р. -4,5 %, а для сделок, сумма которых составляет больше 500 тыс. р. -5 %. Разработать пользовательскую форму и составить программу для расчета вознаграждения брокера.

Создадим пользовательскую форму вида, представленного на рис. 25. Свойства объектов формы представлены ниже.

Объект	Свойство	Объект	Свойство
UserForm1	Caption = Вознаграждение	Label1	Caption = Сумма сделки
USEIFOIIII	брокера	Lauell	AutoSize = True
CommandButton1	Name = calc	Label2	Caption = Вознаграждение
CollinalidButtoll1	Caption = Рассчитать	Laueiz	AutoSize = True
CommandButton2	Name = clean	TextBox1	Name = txtSumma
Commandbuttonz	Caption = Очистить	Textboxi	Locked = True
CommandButton3	Name = exitForm	TextBox2	Name = txtVzngr
CollinalidButtolis	Caption = Выход	Textbox2	Locked = True

Для обработки события нажатия кнопки «Рассчитать» введем следующий код:

```
Private Sub calc_Click()
Dim S, P As Single
```

```
S = Val(InputBox("Введите сумму сделки", "Ввод данных"))

If S < 150000 Then

P = S * 0.035

ElseIf (S >= 150000) And (S < 500000) Then

P = S * 0.045

Else

P = S * 0.05

End If

txtSumma.Text = Str(S) + " руб."

txtVzngr.Text = Str(P) + " руб."

End Sub


Paccчитать

Oчи
```

Пример 3

End Sub

Разработать пользовательскую форму и составить программу, вычисляющую значение функции:

Вознаграждение брокера

Сумма сделки Вознаграждение

Рассчитать Очистить Выход

Рис. 25. Форма «Вознаграждение брокера»

Пользовательская форма имеет вид, представленный на рис. 26. Свойства объектов формы представлены ниже.

Объект	Свойство	Объект	Свойство
UserForm1	Caption = Вычисление	Label1	Caption = Значение X
USEIFOIIII	значения функции	Labell	AutoSize = True
CommandButton1	Name = calc	Label2	Caption = Значение Y
Commandbuttom	Caption = Вычислить	Laueiz	AutoSize = True
CommandButton2	Name = clean	T4D1	Name = $txtX$
Commandbuttonz	Caption = Очистить	TextBox1	Locked = False
Common dDyston?	Name = exitForm	ToytDoy2	Name = $txtY$
CommandButton3	Caption = Выход	TextBox2	Locked = True

Для обработки события нажатия кнопки «Вычислить» введем следующий код:

```
Private Sub calc_Click()
Dim x, y As Single
x = Val(txtX.Text)
If x <= -4 Then
 y = (Sin(3 * x) + x ^ 2) / (1 + x^ 2) ^ (1 / 3)
ElseIf x > 3 Then
 y = Abs(x - Exp(-x))
Else
 y = Sqr(x ^ 2 + 4)
End If
txtY.Text = y
```


Рис. 26. Форма «Вычисление значения функции»

Подберем контрольные примеры: при x = -4 y = 6,431257; при x = 0 y = 2; при x = 10 y = 9,999955. Проверим работу программы (рис. 27).

Рис. 27. Результаты вычисления значений функции

Пример 4

По введенной дате рождения сообщить пользователю, кто он по знаку зодиака (с 21 марта по 20 апреля — Овен, с 21 апреля по 20 мая — Телец, с 21 мая по 21 июня — Близнецы, с 22 июня по 22 июля — Рак, с 23 июля по 23 августа — Лев, с 24 августа по 22 сентября — Дева, с 23 сентября по 23 октября — Весы, с 24 октября по 22 ноября — Скорпион, с 23 ноября по 21 декабря — Стрелец, с 22 декабря по 20 января — Козерог, с 21 января по 19 февраля — Водолей, с 20 февраля по 20 марта — Рыбы).

Пусть пользовательская форма будет иметь вид, представленный на рис. 28. Свойства объектов формы представлены ниже.

Объект	Свойство	Объект	Свойство
UserForm1	Caption = Знак зодиака	Label1	Caption = Дата рождения
OSCITOIIII	Сарион – Знак зодиака		AutoSize = True
CommandButton1	dButton1 Name = calc Caption = Определить знак	Label2	Caption = Знак зодиака
CommanuButtom			AutoSize = True
Common dDyston?	Name = clean	TextBox1	Name = txtData
CommandButton2	Caption = Очистить		Locked = False
Common dDyston?	Name = exitForm	TextBox2	Name = txtZodiak
CommandButton3	¹³ Caption = Выход		Locked = True

Чтобы определить знак зодиака по введенной пользователем дате рождения, воспользуемся оператором выбора **Select Case**. Кроме этого для выделения из даты месяца и числа потребуются функции **Month**(Дата) и **Day**(Дата), которые возвращают соответственно месяц как целое число от 1 до 12 и день как целое число от 1 до 31. Таким образом, код обработки события нажатия кнопки «Определить знак» будет иметь вид:

Рис. 28. Форма «Знак зодиака»

```
Private Sub calc Click()
Dim DR As Date
 DR = (txtData.Text)
 Select Case Month (DR)
 'выбор знака зодиака по номеру месяца
 Case 1
 If Day(DR) <= 20 Then txtZodiak. Text = "Козерог" Else txtZodiak. Техt = "Водолей"
 If Day(DR) <= 19 Then txtZodiak. Text = "Водолей" Else txtZodiak. Text = "Рыбы"
 If Day(DR) <= 20 Then txtZodiak. Text = "Рыбы" Else txtZodiak. Text = "Овен"
 If Day(DR) <= 20 Then txtZodiak. Text = "Овен" Else txtZodiak. Техt = "Телец"
 If Day(DR) <= 20 Then txtZodiak. Text = "Телец" Else txtZodiak. Text = "Близнецы"
 Case 6
 If Day(DR) <= 21 Then txtZodiak. Text = "Близнецы" Else txtZodiak. Text = "Рак"
 If Day(DR) <= 22 Then txtZodiak.Text = "Par" Else txtZodiak.Text = "Jeb"
 If Day(DR) <= 23 Then txtZodiak.Text = "Лев" Else txtZodiak.Text = "Дева"
 If Day(DR) <= 22 Then txtZodiak.Text = "AeBa" Else txtZodiak.Text = "Becы"
 Case 10
 If Day(DR) <= 23 Then txtZodiak. Техt = "Весы" Else txtZodiak. Техt = "Скорпион"
 If Day(DR) <= 22 Then txtZodiak.Text = "Скорпион" Else txtZodiak.Text = "Стрелец"
 Case Else
 If Day(DR) <= 21 Then txtZodiak. Text = "Стрелец" Else txtZodiak. Text = "Козерог"
 End Select
End Sub
```

Для примера: родившиеся 25 сентября 2000 г. по знаку зодиака «Весы» (рис. 29). *Пример 5*

Решим задачу из примера 2, используя оператор выбора. В этом случае код обработки события нажатия кнопки «Рассчитать» примет вид:

```
Private Sub calc Click()
Dim S, P As Single
 S = Val(InputBox("Введите сумму сделки", "Ввод данных"))
 Select Case S
 Знак зодиака
 ×
 Case 0 To 149999
 Дата рождения
 Знак зодиака
 P = S * 0.035
 Case Is >= 500000
 25/09/2000
 Весы
 P = S * 0.05
 Case Else
 Определить знак
 P = S * 0.045
 End Select
 Очистить
 txtSumma.Text = Str(S) + "py6."
 Выход
 txtVzngr.Text = Str(P) + "pyб."
End Sub
```

B данном случае слово Is, используемое в коде Рис. 29. Определение знака программы, является ключевым словом VBA, обозначающим тестируемое выражение в операторе Case.

Задания к лабораторной работе 4

Задание 1

В соответствии с вариантом (№ п/п) решить задачу, составив программу в редакторе VB MS Excel. Подобрать контрольный пример.

№ п/п	Задание
1	Определить, принадлежит ли точка M с координатами (x, y, z) шару с центром в точке
1	C(a, b, c) и радиусом R .
2	Проверить, упорядочены ли три числа a , b , c по возрастанию. Если да, то удвоить ка-
	ждое из них, в противном случае заменить числа их модулями.
	Проверить, лежит ли точка M с координатами (x, y) на прямой $y = ax + b$. При поло-
3	жительном ответе найти расстояние от точки М до начала координат; при отрицатель-
	ном – найти на прямой точку, имеющую такую же ординату, как у точки M .
4	Определить, принадлежит ли точка M с координатами (x, y) кольцу с центром в начале
	координат, внешним радиусом $2R$ и внутренним радиусом R .
	Найти площадь треугольника по формуле Герона, включая проверку условия существо-
5	вания треугольника по трем сторонам. Если треугольник существует, выводится его пло-
	щадь, в противном случае – сообщение о невозможности существования треугольника.
6	Проверить, упорядочены ли три числа a , b , c по убыванию. Если да, то заменить числа
	их квадратами, в противном случае каждое из чисел разделить на три.
	Проверить, лежат ли три заданные точки $M(x_1, y_1)$, $N(x_2, y_2)$ и $K(x_3, y_3)$ на одной пря-
7	мой. Три точки $P_1(x_1, y_1)$, $P_2(x_2, y_2)$ и $P_3(x_3, y_3)$ лежат на одной прямой, если
/	$\Delta = \begin{vmatrix} x_2 - x_1 & y_2 - y_1 \\ x_3 - x_1 & y_3 - y_1 \end{vmatrix} = 0$
	$ x_3 - x_1 y_3 - y_1 $
8	Определить, принадлежит ли точка M с координатами (x, y) кругу с центром в точке
	C(a, b) и радиусом R .
9	Определить, являются ли три числа пифагоровыми (три числа называются пифагоро-
9	выми, если квадрат одного из них равен сумме квадратов двух других).
10	Если первое из двух чисел a и b нечетное, то найти сумму этих чисел, в противном
10	случае вычислить их произведение.
11	Возвести число a в квадрат, если оно кратно 7, и увеличить его в 3 раза в противном
11	случае.
12	Извлечь из числа a кубический корень, если оно кратно 11, и уменьшить его на 6 в
12	противном случае.
	Определить, какая из двух точек $M(x_1, y_1)$, $N(x_2, y_2)$ находится ближе к окружности с
13	центром в начале координат и радиусом <i>R</i> (чем ближе точка к окружности, тем мень-
	ше для нее $ (x_i^2 + y_i^2) - R^2 $).
14	Найти сумму двух наименьших из трёх положительных целых чисел а, b, c.
15	Определить номер квадранта, в котором расположена точка M с координатами (x, y) .

Задание 2

В соответствии с вариантом задания (\mathbb{N}_{2} п/п) разработать пользовательскую форму и составить программу в редакторе VB MS Excel. Подобрать контрольный пример.

№ п/п	Задание
	Торговый агент получает вознаграждение в размере некоторой доли от суммы совер-
1	шенной сделки: если объем сделки до 6000 р., то в размере 5 %; если объем до 15 000 р.
	7 %; если выше – 10 %. Определить размер вознаграждения торгового агента.
	Провайдер интернет-услуг установил следующую систему оплаты: при работе с 2 до
	10 часов – 9 р. в час, с 10 до 18 часов – 18 р. в час, в остальное время суток – 14 р. в
2	час. Определить стоимость работы в Интернете в течение заданного времени k , если
	известно, что все время пользователь находился в одном из указанных интервалов
	времени суток, а момент начала работы задан в виде целого числа t .
	На банковский вклад начисляются проценты в сумме 15 % годовых, если сумма вклада
3	превышает 100 000 р., 10 % годовых на суммы до 50 000 р., 12 % годовых на остальные
	суммы. Рассчитать сумму полученных вкладчиком процентов по истечении срока.
	Менеджер получает комиссионные в зависимости от объема продаж за месяц: если объем
4	продаж менее 100 000 р., то ставка комиссионных составляет 8 %, если от 100 000 до
	200 000 p. – 10,5 %, более 200 000 p. – 14 %. Определить сумму комиссионных менеджера.
	Рассчитать заработную плату сотруднику с учётом подоходного налога. Подоходный
	налог высчитывается по следующей схеме: если начисленная зарплата составляет ме-
5	нее 4200 р., то налог не взимается, если от 4200 р. до 100 тыс. р., то он составляет
	13 % от начисленной суммы, а если начисленная зарплата составляет более 100 тыс.
	р., то к 13 % от разницы начисленной суммы и 100 тыс. р. прибавляется еще 18200 р.
	Сотрудник фирмы получает премию по итогам работы за месяц по следующей схеме:
6	если заключено сделок менее чем на 50 000 р., то премия составляет 5 % от общей
0	стоимости сделок, если не меньше чем на $50~000~\mathrm{p}$. но менее чем на $150~000~\mathrm{p}$. $-7,5~\%$,
	если же не менее 150 000 р. – 11,3 %. Определить размер премии сотрудника.
	Рассчитываясь в одном из магазинов, покупатель получает скидку: если количество по-
7	купаемого им товара не менее 100, то скидка составляет 10 %, если от 50 до 100, то 5 %,
_ ′	в остальных случаях скидка не предоставляется. Определить, какую сумму надо запла-
	тить покупателю, если он покупает товар в количестве N штук по цене S руб. каждая.
	Исходя из длительности и тарифа S р. за минуту разговора по телефону определить
8	стоимость разговора по телефону с учетом скидки: по субботам предоставляется скид-
	ка в 15 %, по воскресеньям в 20 %.
	Определить сумму S р., которую должен вернуть заемщик по истечении срока n , на кото-
	рый выдан кредит, если известна сумма взятого кредита P р. и годовая процентная ставка
9	$ i$, зависящая от срока: если до 12 месяцев, то возвращаемая сумма увеличится в $(1+\frac{i\cdot n}{12})$
	12
	раз, если от 12 до 36 месяцев, то в $(1+i)^{n/12}$, а если дольше 36 месяцев, то в $\left(1+\frac{i}{4}\right)^{n/3}$.
	$\begin{bmatrix} 1+\frac{\pi}{4} \end{bmatrix}$
	Определить стоимость билета на поезд в зависимости от расстояния до пункта назна-
10	чения и стоимости S р. билета до конечной станции: если расстояние не превышает
10	500 км, то стоимость S уменьшается на 50 %, если от 500 до 1000 км, то на 25 %, а ес-
	ли больше 1000 км, то стоимость S остается неизменной.
	Рассчитать стоимость заказа в типографии, если действуют следующие расценки: пе-
11	чать до 100 экземпляров – 10 р. за лист; от 100 до 1000 экземпляров – 7 р. за лист;
	свыше 1 000. – 5 p. за лист.
	Продавец-консультант получает комиссионные, начисляемые по следующей схеме:
	если продукции продано не меньше чем на 10 000 р., то процент комиссионных со-
12	ставляет 2 % от стоимости реализованной продукции, если меньше чем на 10 000 р. –
	1 %, если стаж работы продавца-консультанта в торговой точке не менее 3 лет, то про-
	изводится доплата в размере 0,5 % от стоимости реализованной продукции. Опреде-
	лить сумму комиссионных продавца-консультанта.

№ п/п	Задание
	Билет на пригородном поезде стоит 35 р., если расстояние до станции не больше 20
	км; 53 р., если расстояние более 20 км, но не превышает 75 км; 60 р., если расстояние
	больше 75 км. Определить стоимость билета.
	Определить сумму, которую заплатит покупатель за приобретение товара в количест-
14	ве N штук по цене S р. каждая, если в магазине в зависимости от стоимости покупки
14	предоставляется скидка: если стоимость более 10 000 и менее 35 000 р., то скидка со-
	ставляет 5 %, а если более 35 000 p. – то 10 %.
	Определить стоимость аренды для ЧП в торговом центре с учетом следующих расце-
	нок: аренда площади до $20 \text{ м}^2 - 150 \text{ р}$. за м^2 , аренда площади свыше $150 \text{ м}^2 - 70 \text{ р}$. за
	M^2 , остальные площади — 100 р. за M^2 .

Задание 3

Используя редактор VB MS Excel, разработать пользовательскую форму и составить программу, вычисляющую значение функции в соответствии с вариантом задания (N п/п). Подобрать контрольный пример.

№ п/п	Функция	№ п/п	Функция
1	$y = \begin{cases} \frac{1}{2}x^2 - \sin x, \text{ если } x < 10; \\ e^{x+1}, \text{ если } 10 \le x \le 15; \\ \sin(x^2 + 1), \text{ если } x > 15. \end{cases}$	2	$y = \begin{cases} \frac{\cos 3x + x^3}{\sin^3 x - 3x}, \text{ если } x = 2; \\ \sin^2 x + \sqrt{x^2 + 2}, \text{ если } x > 2; \\ x^3 \log \frac{3}{2} arctgx - e^{-x} , \text{ если } x < 2. \end{cases}$
3	$y = \begin{cases} x^2 - tgx, \text{ если } -2 \le x \le 2; \\ e^{x+1} + \sqrt{x^3}, \text{ если } x > 2; \\ \sin x^2 + \ln x , \text{ если } x < -2. \end{cases}$	4	$y = \begin{cases} \sin x^2 - \sqrt{\ln \sin x }, \text{ если } 0 < x \le 5; \\ \frac{3}{4}e^x, \text{ если } 5 < x < 10; \\ 3\sin^3 x + \cos x, \text{ если } x \ge 10. \end{cases}$
5	$y = \begin{cases} \frac{3}{2} x^2 - tgx, \text{ если } -2 \le x \le 2; \\ e^{x+1} + \sqrt{x^3}, \text{ если } x > 2; \\ \frac{2}{3} \sin x^2 + \ln x , \text{ если } x < -2. \end{cases}$	6	$y = \begin{cases} 3x + \sqrt{1 + x^2}, \text{ если } x < 0; \\ 2\cos(x)e^{-2x}, \text{ если } 0 \le x \le 1; \\ 2\sin(3x), \text{ если } x > 1. \end{cases}$
7	$y = \begin{cases} \frac{1+2x}{1+x^2}, \text{ если } x < 0; \\ \sin^2 x \sqrt{1+x}, \text{ если } 0 \le x < 1; \\ \sin^2 x \cdot e^{0.2x}, \text{ если } x \ge 1. \end{cases}$	8	$y = \begin{cases} \sqrt{1 + \frac{x^2}{1 + x^2}}, \text{ если } x < 0; \\ 2 \cos^2 x, \text{ если } 0 \le x \le 1; \\ \sqrt{1 + 2 \sin 3x ^{\frac{1}{3}}}, \text{ если } x > 1. \end{cases}$

№ п/п	Функция	№ п/п	Функция
9	$y = \begin{cases} x ^{1/3}, & \text{если} x < 0; \\ \frac{x}{1+x} - 2x, & \text{если} 0 \le x < 1; \\ \frac{ 3-x }{1+x}, & \text{если} x \ge 1. \end{cases}$	10	$y = \begin{cases} \frac{1+x}{1+x^2}, \text{ если } x < 0; \\ \sqrt{1+\frac{x}{1+x}}, \text{ если } 0 \le x < 1; \\ 2 \sin 3x , \text{ если } x \ge 1. \end{cases}$
11	$y = \begin{cases} 1 + \frac{3+x}{1+x^2}, \text{ если} & x < 0; \\ \sqrt{1+(1-x)^2}, \text{ если} & 0 \le x < 1; \\ \frac{1+x}{1+\cos^2 x}, \text{ если} & x \ge 1. \end{cases}$	12	$y = \begin{cases} \frac{1+x}{\sqrt[3]{1+x^2}}, & \text{если} x \le 0; \\ 2e^{-2x} - x, & \text{если} 0 < x < 1; \\ 2-x ^{\frac{1}{3}}, & \text{если} x \ge 1. \end{cases}$
13	$y = \begin{cases} \frac{ x }{1+x^2} e^{-2x}, & \text{если } x < 0; \\ \sqrt{1+x^2}, & \text{если } 0 \le x < 1; \\ \frac{1+\sin x}{1+x} + 3x, & \text{если } x \ge 1. \end{cases}$		$y = \begin{cases} \frac{1+x+x^2}{1+x^2}, & \text{если} x < 0; \\ \sqrt{1+\frac{2x}{1+x^2}}, & \text{если} 0 \le x < 1; \\ 2 0.5 + \sin x , & \text{если} x \ge 1. \end{cases}$
15	$y = \begin{cases} \frac{1+ x }{\sqrt[3]{1+x+x^2}}, \text{ если } x \le -1; \\ 2\ln(1+x^2) + x(1+\cos^4 x), \text{ есл} \\ \sqrt[5]{(1+x)^3}, \text{ если } x \ge 0. \end{cases}$	и –	1 < x < 0;

Задание 4

В соответствии с вариантом задания (\mathbb{N}_{2} п/п) разработать пользовательскую форму и составить программу в редакторе VB MS Excel, используя оператор выбора **Select Case**.

№ п/п	Задание
	В восточных календарях принят 60-летний цикл, состоящий, в свою очередь, из пяти 12-летних подциклов. Подциклы обозначались цветом: 0 — зеленый; 1 — красный; 2 — желтый; 3 — белый; 4 — черный. Внутри каждого подцикла годы носили названия животных: 0 — свинья (или кабан); 1 — крыса; 2 — бык; 3 — тигр; 4 — кролик (заяц или кот); 5 — дракон; 6 — змея; 7 — лошадь; 8 — овца (баран или коза); 9 — обезьяна; 10 — петух; 11 — собака. Необходимо, чтобы по введенной пользователем дате рождения печаталось название года рождения по восточному календарю. Для расчета воспользоваться функцией Year(Дата), которая возвращает год как целое число от 100 до 9999 и формулами: [НомерЦвета = ((9910 — Год) mod 60) \ 12], [НомерЖивотного = (Год — 3) mod 12]. Для проверки 1966 г. — «год желтой лошади», 1984 г. — «год зеленой крысы».
2	Дано целое число k ($1 \le k \le 365$). Определить, каким будет k -й день года: понедельником, вторником и т. д.

№	Задание
п/п	
3	Используя функцию Time, возвращающую текущее системное время компьютера, составить программу, которая отображает текущее время и ниже печатает его словами (например, «Сейчас 12 часов, 2 минуты и 35 секунд»). Слова «часы», «минуты», «секунды» должны выводиться по согласованию с числом, например, один час, пять часов и т. д. Для определения текущего часа, минуты, секунды воспользоваться соответственно функциями Hour(Time), Minute(Time), Second(Time).
4	Дано натуральное число n ($1 \le n \le 99999$), определяющее стоимость товара в копейках. Выразить стоимость в рублях и копейках и напечатать, согласовывая окончание слов в соответствующей фразе, например, «333 рубля 21 копейка», «155 рублей 5 копеек», «1 рубль» и т. п.
5	Работа светофора для водителей запрограммирована следующим образом: начиная с начала каждого часа, в течение трех минут горит зеленый сигнал, затем в течение одной минуты — желтый, в течение двух минут — красный, в течение трех минут — опять зеленый и т. д. Дано вещественное число t, означающее время в минутах, прошедшее с начала очередного часа. Определить, сигнал какого цвета горит для водителей в этот момент.
6	Дано целое число n ($1 \le n \le 99$), определяющее возраст человека (в годах). Для этого числа напечатать фразу «мне n лет», учитывая при этом, что при некоторых значениях n слово «лет» надо заменить на «год» или «года».
7	По введенной дате рождения сообщить пользователю, в какой день недели он родился (понедельник, или вторник, или среду и т. д.). Для определения дня недели использовать функцию WeekDay(Дата, vbMonday), которая возвращает целое число от 1 до 7.
8	По введенному числу n ($1 \le n \le 7$) сообщить пользователю место летнего отдыха из семи предлагаемых туристическим агентством курортов, причем в двух случаях в качестве места отдыха выдается «отдых на даче».
9	Для натурального числа k напечатать фразу «мы купили k билетов в кино», согласовав окончание слова «билет» с числом k .
10	По введенному пользователем времени (часы: минуты) напечатать приветствие в зависимости от времени суток: «Доброй ночи» с 0 до 6 часов, «Доброе утро» с 6 до 12 часов, «Добрый день» с 12 до 18 часов, «Добрый вечер» с 18 до 24 часов (в VBA и Excel время дня выражается дробным числом от 0 до 1, например, полдень представлен как 0,5, соответственно 18 часов как 0,75).
11	По введенному пользователем названию одного из семи микрорайонов города напечатать расположенные в этом микрорайоне торговые центры.
12	По введенному числу n сообщить студенту, по каким трем дисциплинам из предлагаемых на выбор пяти ему придется сдавать экзамен (всего возможно 10 вариантов).
13	По введенной пользователем дате определить время года. Для этого воспользоваться функцией Month(Дата), которая возвращает месяц как целое число от 1 до 12.
14	По заданной сумме S стоимости покупки напечатать строку, содержащую это число и единицы измерения в рублях, согласовывая окончание слова «рубль», например, 3 рубля, 25 рублей, 41 рубль и т. п.
15	По введенному количеству k ($1 \le k \le 100$) набранных студентом баллов определить поставленную по пятибалльной системе оценку: если количество баллов ниже 60, то оценка «2», если от 60 до 80 баллов, то «3», от 80 до 90 – «4», более 90 баллов – «5».

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

- 1. *Ананьев А. И.* Самоучитель Visual Basic 6.0 / А. И. Ананьев, А. Ф. Федоров. СПб. : БХВ-Петербург, 2005. 624 с.
- 2. *Гарнаев А. Ю.* Использование MS Excel и VBA в экономике и финансах / А. Ю. Гарнаев. СПб. : БХВ-Петербург, 2000. 336 с.
- 3. *Гарнаев А. Ю.* Самоучитель VBA / А. Ю. Гарнаев. СПб. : БХВ-Петербург, 2007. 512 с.
- 4. *Демидова Л. А.* Программирование в среде Visual Basic for Applications : практикум / Л. А. Демидова, А. Н. Пылькин. М. : Горячая линия Телеком, 2004. 175 с.
- 5. *Златопольский Д. М.* Сборник задач по программированию / Д. М. Златопольский. СПб. : БХВ-Петербург, 2007. 240 с.
- 6. *Каммингс С.* VBA для «чайников» : пер. с англ. / С. Каммингс. М. : Вильямс, 2001. 448 с.
- 7. *Кузьменко В. Г.* Программирование на VBA 2002 / В. Г. Кузьменко. М. : Бином-Пресс, 2003. 880 с.
- 8. *Панфилова Т. И.* MS EXCEL и VBA. Примеры и задания / Т. И. Панфилова. М. : Интеллект-Центр, 2006. 96 с.
- 9. *Сафронов И. К.* Visual Basic в задачах и примерах / И. К. Сафронов. СПб. : БХВ-Петербург, 2007. 400 с.
- 10. *Слепцова Л. Д.* Программирование на VBA в Microsoft Office 2007 : самоучитель / Л. Д. Слепцова. – М. : Вильямс, 2007. – 432 с.
- 11. *Туркин О. В.* VBA. Практическое программирование / О. В. Туркин. М. : СОЛОН-ПРЕСС, 2007. 128 с.
- 12. *Уокенбах Д.* Профессиональное программирование на VBA в Excel 2002 : пер. с англ. / Д. Уокенбах. М. : Вильямс, 2003. 784 с.

ОГЛАВЛЕНИЕ

Общие сведения по Visual Basic for Applications в MS Excel	3
горная работа 1. Создание и выполнение макросов	
Основные сведения	
Задания к лабораторной работе 1	
Задание 1	
Задание 2	
Лабораторная работа 2. Создание пользовательских функций MS Excel	
Основные сведения	17
Задания к лабораторной работе 2	
Задание 1	19
Задание 2	
Лабораторная работа 3. Разработка пользовательских форм с помощью VBA в MS Excel и	[
линейный вычислительный процесс	21
Основные сведения	21
Задания к лабораторной работе 3	28
Задание 1	
Задание 2	
Лабораторная работа 4. Программирование разветвляющихся вычислительных процессов	31
Основные сведения	31
Задания к лабораторной работе 4	37
Задание 1	
Задание 2	37
Задание 3	39
Задание 4	
Библиографический список	42

Программирование на VBA в MS Excel

Методические указания к выполнению лабораторных работ № 1–4 по информатике для студентов дневной формы обучения

Наталья Олеговна Бегункова Нина Демидовна Белова Татьяна Александровна Бочарова

Главный редактор \mathcal{J} . А. Суевалова Редактор \mathcal{J} . С. Бакаева Оператор компьютерной верстки \mathcal{H} . О. Бегункова

Подписано в печать . Формат $60x84^{-1}/_{16}$. Бумага писчая. Гарнитура «Таймс». Печать цифровая. Усл. печ. л. 2,56. Тираж 200 экз. Заказ

Издательство Тихоокеанского государственного университета. 680035, Хабаровск, ул. Тихоокеанская, 136.

Отдел оперативной полиграфии издательства Тихоокеанского государственного университета. 680035, Хабаровск, ул. Тихоокеанская, 136.