[bookmark: _Toc439613101]12.12.2020 ИС2К МДК0301 OpenOffice
Лабораторная работа №9
Знакомство с электронными таблицами OpenOffice.org Calc

Calc -  это модуль электронных таблиц OpenOffice.org.
С помощью OpenOffice.org Calc можно создавать таблицы и выполнять в них вычисления, производить сортировки и выборки данных, создавать диаграммы, оформлять и печатать таблицы.
Файлы, созданные в Сalс имеют расширение ods   но также существует режим совместимости с Microsoft Excel, тогда можно документ сохранить в формате xls
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Общие сведения о редакторе Сalс
     Запуск табличного процессора Сalс может производится:
· щелчком мыши по пиктограмме OpenOffice.org Сalс
· из меню кнопки К (Linux) или Пуск (Windows), раздел  Программы – OpenOffice.org 
· из панели задач,
· с рабочего стола.
     
Запустите программу Сalс любым способом.

1.1. [bookmark: _Toc439613102]Основные элементы окна OpenOffice.org Calc
Основные элементы окна OpenOffice.org Calc представлены на рисунке 1.1.
Строка заголовка
Строка меню

[image: ]Рабочее поле
Полосы прокрутки
Рабочее поле
Панель формул
Активная ячейка
Ярлыки Листов

Рисунок 1.1. – Основные элементы окна OpenOffice.org Calc

Строка заголовка – указано наименование файла и название используемой программы. Если активным является созданный документ, не сохраненный как файл, то в строке заголовка указано Без имени 1.
Строка меню – данную строку нельзя скрыть или переместить. Можно изменить последовательность расположения меню. При выборе одного из пунктов меню появляется подменю.
Рабочее поле электронной таблицы состоит из строк и столбцов. 
Строки и столбцы таблицы обозначены: 
· номер строки определяет ряд в электронной таблице. Строки имеют числовую нумерацию;
· буква столбца определяет колонку (буквы латинского алфавита от A до IV). 
Электронная таблица подобно шахматной доске разделена на клетки, которые принято называть ячейками - первичный элемент таблицы, содержащий данные.
Каждая клетка (ячейка) имеет свое имя (адрес), состоящее из имени столбца и номера строки. Например: А1, В3, А5 (рисунок 1.2).
[image: ]
Рисунок 1.2 – Адреса ячеек

Указатель ячейки – светящийся прямоугольник, определяющий текущую (активную) ячейку.
Одна из ячеек всегда выделена (обрамлена черной рамкой) – она является активной. 
Каждая электронная таблица может иметь много Листов и каждый Лист может состоять из большого количества индивидуальных ячеек. Максимальный размер Листа содержит 245 столбцов и 65536 строк.
Панель формул – данную панель можно скрыть, но нельзя переместить. Она состоит из (рисунок 1.3): 
· Области листа (отображается адрес выделенной ячейки или диапазона ячеек);
· Строки ввода (используется для ввода и редактирования данных). 

[image: ]
Строка ввода
Область листа


Рисунок 1.3 – Элементы Панели формул

1.2. [bookmark: _Toc439613103]Перемещение по рабочему полю
Для перемещения по рабочему полю можно воспользоваться:
· Мышью: указатель мыши навести на ячейку и один раз щелкнуть кнопкой мыши;
· Клавиатурой: 
· клавиши со стрелками вправо и влево, вправо и влево – перемещают на одну ячейку соответственно; 
· клавиши Pagu Up, Page Down – на один экран вверх и вниз соответственно;
· клавиша Home – переход к первой ячейке строки;
· клавиша End – переход к последней ячейке строки.
· полосами прокрутки.

1.3. [bookmark: _Toc439613104]Выделение ячейки или диапазона ячеек на листе
Хотя бы одна ячейка на листе всегда выделена. Эта ячейка обведена толстой линией. При этом ячейка не затенена.
А). Выделение одной ячейки 
Для выделения одной ячейки надо навести на нее указатель мыши и один раз щелкнуть левой кнопкой мыши.
Б). Выделение диапазона смежных ячеек 
Для выделения диапазона смежных ячеек необходимо навести указатель мыши на крайнюю ячейку выделяемого диапазона, нажать на левую кнопку мыши и, не отпуская ее, распространить выделение на смежные ячейки.
При описании диапазона смежных ячеек указывают через двоеточие левую верхнюю и правую нижнюю ячейки. Знак двоеточия называется оператором (таблица 1.1).
Таблица 1.1 – Оператор ссылок «двоеточие»
	Оператор
	Значение
	Написание оператора ссылок в OpenOffice.org Calc

	: (знак двоеточия)
	Ставится между ссылками на первую и последнюю ячейки диапазона
	А1:С7


В). Выделение нескольких несмежных ячеек 
Для выделения нескольких несмежных ячеек нужно выделить первую ячейку, а затем каждую следующую – при нажатой клавише Ctrl. 
Точно так же можно выделить и несколько несмежных диапазонов (таблица 1.2). Первый диапазон выделяется обычным образом, а каждый следующий – при нажатой клавише клавиатуры Ctrl.
Таблица 1.2 – Оператор ссылок диапазона несмежных ячеек
	Оператор
	Значение
	Написание оператора ссылок в OpenOffice.org

	; (знак точка с запятой)
	Оператор объединения
	А1:С7;Е2:Е6


Г). Выделение столбца/столбцов
Для выделения столбца листа достаточно щелкнуть левой кнопкой мыши по его заголовку. 
Для выделения нескольких смежных столбцов необходимо навести указатель мыши на заголовок столбца, нажать на левую кнопку мыши и, не отпуская ее, распространить выделение на смежные столбцы. 
При выделении несмежных столбцов следует выделить первый столбец или диапазон столбцов, а затем каждый следующий столбец или диапазон столбцов выделять при нажатой клавише клавиатуры Ctrl.
Д). Выделение строки/строк
Строки на листе выделяют аналогично столбцам.
Е). Выделение всех ячеек листа
Для выделения всех ячеек листа необходимо один раз щелкнуть левой кнопкой мыши по прямоугольнику левее заголовков столбцов (рисунок 1.4)

[image: ]Кнопка «Выделить все»

Рисунок 1.4. - Выделение всех ячеек листа (кнопка «Выделить все»)

1.4. [bookmark: _Toc439613105]Работа с Листами
При открытии программы OpenOffice.org Calc по умолчанию содержится три рабочих листа с именами Лист1, Лист2, Лист3.
Для прокрутки листом можно воспользоваться соответствующими кнопками (рисунок 1.5).
Переход в начало списка рабочих листов


Переход на 1 закладку вправо


[image: ]
Переход в конец списка рабочих листов

Переход на 1 закладку влево


Рисунок 1.5 – Кнопки прокрутки листов
А). Добавить Лист 
Можно добавить новый лист или несколько Листов слева или справа от текущего Листа. Для этого необходимо выполнить одно из действий:
· или в меню Вставка выбрать команду Лист;
· или щелкнуть правой кнопкой мыши по ярлыку листа и в контекстном меню выбрать команду Добавить листы;
· или щелкнуть мышью в пустом месте линии ярлыков справа от ярлыка последнего Листа.
Во всех случаях появится диалоговое окно Вставить лист (рисунок 1.6).
[image: ]
Рисунок 1.6 – Вставка пустого Листа

В разделе Положение - выбираем расположение добавляемых Листов:
· Перед текущим листом;
· После текущего листа.
В счетчике Количество листов - указываем число добавляемых Листов.
Если добавляется один лист, в поле Название можно указать имя добавляемого листа. 
Если же добавляется несколько листов, то имена Листом присваиваются номера, которые можно переименовать.
Максимальное количество листов в документе – 256.

Б). Переименовать Лист 
Для переименования Листа можно воспользоваться одним из способов:
· или дважды щелкнуть мышью по ярлыку Листа  и в появившемся окне ввести новое имя листа(рисунок 1.7);
[image: ]
Рисунок 1.7 – Окно переименования  Листа 

· или щелкнуть правой кнопкой мыши по ярлыку Листа и в контекстном меню выбрать команду Переименовать (рисунок 1.8) и ввести новое имя;
[image: ]
Рисунок 1.8 – Контекстное меню переименования Листа

· также Имя листа можно изменить напрямую. При нажатой клавише Alt щелкнуть мышью по ярлыку Листа, после чего имя листа будет выделено черным фоном (рисунок 1.9). Введите новое имя и для подтверждения нажмите клавишу Enter.
[image: ]
Рисунок 1.9 – Переименование Листа

	Имена листов в одном документе не должны повторяться


В). Удалить Лист
Для удаления Листа можно воспользоваться способами:
· или щелкнуть правой кнопкой мыши по ярлыку листа и в контекстном меню выбрать команду Удалить;
· или в меню Правка выбрать команду Лист, а затем в подчиненном меню – команду Удалить.
При удалении листа выйдет запрос на подтверждения действия. Для подтверждения удаления нажмите кнопку Да.

	Нельзя удалить лист, если он является единственным в документе


Г). Переместить/Копировать Лист
Для перемещения или копирования листа можно воспользоваться соответствующей кнопкой контекстного меню (рисунок 1.10). В появившемся окне в разделе В документ надо указать куда надо переместить или скопировать лист, а в разделе Вставить перед – указать какой именно лист мы перемещаем или копируем лист. При копировании листа необходимо указать, что мы создаем именно копию листа. Для этого надо поставить «галочку» в пункте Копировать (рисунок 1.10). 
[image: ]
Рисунок 1.10 – Перемещение/Копирование листа

1.5. [bookmark: _Toc439613106]Работа с элементами Листа
А) Копирование данных, используя автозаполнение
Содержимое ячейки (или нескольких ячеек) можно скопировать в соседние ячейки, протянув по этим ячейкам маркер автозаполнения. 
Для копирования надо выделить ячейку с копируемыми данными и, используя появившийся в нижнем правом углу ячейки (диапазона ячеек) тонкий черный крестик, перетащить маркер автозаполнения по столбцу или по строке в нужном направлении

	Маркер автозаполнения – тонкий черный крестик, который появляется при наведении указателя мыши на правый нижний угол ячейки.
Если протягивать маркер автозаполнения при нажатой левой кнопке мыши, то OpenOffice.org Calc сам определит, как надо заполнить ячейки.
Если же протаскивать маркер автозаполнения при нажатой правой кнопке мыши, то после отпускания кнопки появится контекстное меню, позволяющее определить способ заполнения ячеек.


Результат копирования:
· если была выделена одна ячейка с числом, то OpenOffice.org Calc скопирует это число во все остальные ячейки;
· если было выделено несколько ячеек с числами, образующими некоторую последовательность (например, ячейки с числами 1, 2, 3), то при протягивании маркера автозаполнения OpenOffice.org Calc продолжит эту последовательность (то есть запишет в ячейки 4, 5, 6…);
· если в ячейке был указан месяц (например, январь), то OpenOffice.org Calc последовательно запишет месяцы (февраль, март, …);
· если в ячейке была указана дата (например, 10.02.14), то OpenOffice.org Calc составит последовательность из дат, различающихся на один день (то есть 11.02.14, 12.02.14 и так далее).

Б) Изменение ширины столбцов
Произвольное изменение ширины
Ширина столбцов по умолчанию устанавливается в сантиметрах и равна 2,27 см. При установке ширины столбца равной 0 (ноль) столбец становится скрытым.
Ширину столбца можно изменить, перетащив его правую границу между заголовками столбцов (на строке буквенного обозначения столбцов появляется символ (рисунок 1.11), позволяющий менять ширину столбцов). При этом во всплывающей подсказке отображается устанавливаемая ширина столбца.
[image: ]
Рисунок 1.11 – Произвольное изменение ширины столбца

Установление точной ширины столбца.
В меню Формат выбрать команду Столбец → Ширина. Можно также щелкнуть правой кнопкой мыши по заголовку столбца и в контекстном меню выбрать команду Ширина столбцов (рисунок 1.12).
[image: ]
Рисунок 1.12 – Установка ширины столбца

В окне Ширина столбца выберите или введите с клавиатуры требуемую ширину.
Единицу измерения (см) можно не указывать. При желании ширину столбца можно устанавливать в других единицах: миллиметр ( мм ), дюйм ( дюйм ), пункт ( пт ).
Флажок По умолчанию устанавливает значение ширины, принятое по умолчанию (2,27 см).
Подбор ширины
Для подбора ширины столбца по наибольшему содержимому какой-либо ячейки необходимо дважды щелкнуть мышью по правой границе этого столбца между заголовками столбцов. Если выделено несколько столбцов (не обязательно смежных), подбор ширины будет произведен сразу для всех столбцов.
Можно также выделить столбец или столбцы, для которых необходимо подобрать ширину, в меню Формат выбрать команду Столбец → Оптимальная ширина.

В) Изменение высоты строки 
Произвольное изменение высоты
Высота строк в OpenOffice.org Calc по умолчанию устанавливается в сантиметрах и равна 0,45 см. При установке высоты строки равной 0 (ноль) строка становится скрытой.
Высоту строки можно изменить аналогично изменению ширины столбцов, перетащив ее нижнюю границу между заголовками строк. 
Можно установить точную высоту строк. Для этого выделить любую ячейку строки (или нескольких строк) и выбрать в меню Формат → Строка → Высота. 
Можно также щелкнуть правой кнопкой мыши по заголовку строки и в контекстном меню выбрать команду Высота строк.
В окне Высота строки установить требуемую высоту.
Подбор высоты
Для подбора высоты строки по наибольшему содержимому какой-либо ячейки достаточно дважды щелкнуть по нижней границе этой строки между заголовками строк. 
Можно также выделить строку или строки, для которых необходимо подобрать высоту и выбрать в меню Формат →Строка → Оптимальная высота. 
[bookmark: _Toc439613107]Задание 1.
Цели работы:
Ознакомиться с основными элементами приложения OpenOffice.org Calc.
Освоить основные приемы заполнения и редактирования таблиц.
Задание 1. Знакомство с основными элементами окна OpenOffice.org Calc
1. Знакомство с основными элементами окна программы OpenOffice.org Calc.
2. Ввод текста в ячейки, выравнивание текста.
3. Вставка, удаление, переименование Листов. 
Методические рекомендации и порядок выполнения задания 1
1. Запустите приложение OpenOffice.org Calc. 
2. Рассмотрите окно программы.
3. Для ввода текста в одну из ячеек, необходимо ее выделить и можно в нее вписывать текст. Введите в ячейку А1 название текущего месяца
4. Введите в ячейку B1 название текущего дня недели.
5. Введите в ячейку С1 – текущую дату.
6. Введите в ячейку D1 – текущее время.
7. Произведите выравнивание введенного текста. Для этого необходимо выделить ячейки A1, B1, C1 и D1 и нажать на кнопку По центру на линейке инструментов (рисунок 1.13).
[image: ]Кнопка «Выравнивание по центру»


Рисунок 1.13 – Кнопка Выравнивание по центру

8. Переименуйте Лист1, присвоив ему имя Задание1.
9. Удалить Лист2 и Лист3.
10. Сохраните созданный документ, присвоив имя ФИО-МДК-ЛР№9 в своей папке.
11. Результат выполнения задания представлен на рисунке 1.14.
[image: ]
Рисунок 1.14 – Результат выполнения Задание1

12. Закройте приложение OpenOffice.org Calc.

Задание 2. Копирование данных с использованием автозаполнения
Заполнить таблицу, используя автозаполнение.
[bookmark: _GoBack]Методические рекомендации и порядок выполнения задания 2
1. Запустите приложение OpenOffice.org Calc. 
2. Откройте файл ФИО-МДК-ЛР№9.
3. Вставьте новый Лист и присвойте ему имя Задание2.
4. Скопируйте с листа Задание1 диапазон ячеек A1:D1 (в диалоговом меню Копировать или сочетание клавиш Ctrl+C) и вставьте на лист Задание2.
5. Используя автозаполнение заполните ячейки B2:B7 (выделите ячейку B2 и протяните вниз за правый нижний угол) (рисунок 1.15).
[image: ]
Рисунок 1.15 – Автозаполнение

6. Аналогично, используя автозаполнение, заполните ячейки А2:А12 и С2:С12
7. Результат выполнения задания 2 представлен на рисунке 1.16.
[image: ]
Рисунок 1.16 – Результат выполнения Задание2

8. Введите в ячейку E1 число 1. Протащите маркер заполнения вниз на 10 строчек при нажатой левой кнопке мыши.
9. Введите в ячейку F1 число 1, в ячейку F2 число 3. Выделите эти ячейки и протащите маркер заполнения на 15 строчек вниз при нажатой левой кнопке мыши.
10. Результат выполнения задания представлен на рисунке 1.17.
[image: ]
Рисунок 1.17 – Результат выполнения Задание2

11. Сохраните работу.


Ответы присылать kuzn117@yandex.ru
можно в ВК-id480169637 
тему письма и файла пишем «ФИО-МДК-ЛР№9»

image6.png
s v

Monoxenne
© flepea e FcTon

© Mocne rexyusero nucra

Tuer.
© Hoswii et

Konnsecrso ucroe

-

© 1 gaiina

[ Conse < ainons

=


image7.png


image8.png
Mepeuectums/konnposare.
Beeums ace

(v )»1]" 3aganmel [ 3aganmel ) IncS,


image9.png
=]
W01 3aaammel [3aganmed s [ITTEE] (3aaamme3 [ Camocrol | « |


image10.png
3amannel
3amanned

CamocTontensras

- nepentectuTs & Kol -

Korinposa


image11.png
G | i


image12.png
Wupura cronua

Wepwa 311cm

0o ymonsasno


image13.png
e —

in Dpwea B s Gopuar Caprc e Qoo Crpsees
T BHe 283 YEXLE-d B NN by HCEE

& [ Flo [l xK= hx ¥R ee 0-
0 Bl Az =T


image14.png
P —————

B-2-HsPueen s Ksh-¢ -0 @8l by HOEEQ @

B [a Gl lmka === AxV¥uM ee 0 -2 A,
w G KE =
A 8 < | o E F B H T 7]
Reaton s 21075 21050


image15.png
Osiin Opsexs Bua Borasxs Oopuar Cepawc [swisie Owio Crpseks

B-EB-H= BaR Y KB
@ | Arial [xJ 0 [¢] x K 1
[ & E = [semenr

2 B < T o [ € T
Rexabps |__uersepr | 241215 = 21:05:00


image16.png
@aiin Mpaeka Bua Bcraska Qopwar Cepsuc [Jarweie Oxvo Cnpaska
FEaR %% Xak-o D

B-E2-d

w EEERL
21 5 < B

1 | exatps ersepr 2412715 | 210500
2| sweaps namga 251215

3 | Oespans cybbora 261215

4| Mapr sockpecene | 271215

5| Anpene | noweaememk | 28.12.15

6 | Mai sTophuk 291215

7| Mhows cpena 301215

8 | Mons 311215

9 | Aeycr 01.01.16

10 | Cenratps 020116

11| Oxmatps 03.01.16

12 | Hontps 04.01.16


image17.png
L NP.Lods - Openfice Colc

©aiin Mpaska Bua Beraska Qopuar Cepsnc [akHbie o Cnpaska

B-Z-d BEAR Y XKLB-F D-0- O N b
B [avl o [ ®x Kk u b % ¥ %N
= ) #xE =]
A ] 8 [ c T o [ & [T F [ 6 ]
1 Lexabpe. uerBepr 241215 21:05:00 1 1
2 | Susaps nATHAYE 251215 2 3
3 | Oespane cyBbora 26.12.15. 3 5
4 Mapr Bockpecewse | 27.12.15 4 7
5 | Anpens noWepenshik | 28.12.15 5 9
6 Mait 'BTOPHUK. 291215 6 1
7 Mione. cpeaa 301215 7 13
8 Vione. 311215 8 15
9 Asryct 01.01.16 9 17
10 | Cenrabpe 02.01.16 10 19
1 OxrAbpe. 03.01.16 21
12 Hosbpe. 04.01.16 23
13 25
14 27
15 29
16


image1.png
B e et operorieors o

Oaiin Mpaska Bua Beraska Oopuar Cepawc [awwsie Owio Cnpaska x
T Bos o BES SEXDE-¢ O

[ e EJxku
A e =]
] B

[ ¢ T o T ¢ [ F [ e [ w [ 1 T

5 [10[e0 |~ [or|un| =[]

5157 e (e s ki m J "
[fwer1/3 | Basosui. I J(cranal (][ Cymmaz0 J[6—e—@|lwx]


image2.png
AT


image3.png
A E&E =]


image4.png
B S wmemn 1 -Openficeog
e ———

LN EEY BaR PE Kw
8 [ Flo [flxku
{2 ClaE=0

==


image5.png
(1) () ) B Tipwmaepe /3agannel ) saganme? 3 ( sapanne? 2 / saparmed 1 { sapanne3


