Таблицы Excel
Любая таблица Excel представляет собой прямоугольный диапазон ячеек со структурированными тем, или иным образом данными. Горизонтальная строка таблицы называется записью и содержит некий набор информации об одном элементе таблицы. Столбцы таблицы, как правило, имеют заголовки. Столбцы часто называют полями, каждый из них содержит данные одного типа обо всех элементах таблицы.

Подобная терминология характерна для баз данных, табличной формой которых и являются списки (по версии 2000/2003) или таблицы данных (по версии 2007) Excel, или таблицы (по версии 2010) .
для того, чтобы преобразовать любой диапазон ячеек, отвечающий указанным выше признакам, в категорию таблиц достаточно поместить курсор внутрь рассматриваемого диапазона и выполнить команды Вставка – Таблица (Insert – Table) или нажать комбинацию клавиш <Ctrl + T>. Внешний вид диапазона немедленно примет другой вид.
[image: image7.png]Azanos AT
09.10.2007

Liermpansssii

Keapripa
Her
Her

[image: image2.png]fara cuer B2

Denosur YnonHomoueHHeii _ KyTysosckoe Hoswii

5 lcen-01 Denosur YnonHomoueHHsii KyTysosckoe Cyusectayiouwmi
10 cen-01 Cpounsili Kaccup Kyrysosckoe Cywecrayiouwii
11 | cen-01 CpouHbIf YNONHOMOuGHHbIA KyTysoBckoe Cywectsylowmit

В отличие от обычного диапазона таблица открывает доступ к вкладке Конструктор (Design), использованию встроенных стилей. В таблице автоматически появляется раскрывающийся список для сортировки и фильтрации данных, при прокрутке строк таблицы заголовки столбцов автоматически замещают буквенные заголовки столбцов рабочего листа и поэтому всегда видны на экране.

[image: image3.png]Cuer Tun Otkpbin Orgenetme Knuent

$12429 Cpousii YnonHomoueHHbii KyTysosckoe Hosbii

8

Таблица автоматизирует однообразные вычисления по столбцам – чтобы выполнить вычисления в каком-либо столбце, достаточно ввести только одну формулу.

Таблица поддерживает структурированные ссылки на ячейки и диапазоны – в формулах для задания ссылок можно использовать имя таблицы и заголовки столбцов.

В левом нижнем уголке таблицы имеется маленький треугольник, перетащив который можно изменить размеры таблицы (в сторону уменьшения или увеличения). В таблицах легко удаляются повторяющиеся строки и облегчен процесс выбора отдельных столбцов и строк.
Строка итогов таблицы содержит обобщающую информацию по данным отдельных столбцов. Чтобы вывести на экран строку итогов, необходимо выполнить команду Конструктор – Параметры стилей таблицы – Строка итогов (Design – Table Style Options – Total Row).

Любая ячейка строки итогов позволяет легко вставить функции для обобщения информации, содержащейся в столбце: вычислить среднее значение, подсчитать количество непустых ячеек, определить количество чисел в столбце и т.д. Для этого достаточно поместить табличный курсор в нужную ячейку и выбрать требуемую фукцию из раскрывающегося списка.

[image: image4.png]Cpepriee
Konuuecreo
Konuuecreo uncen

Makaimy
Musiyn

Cymria

Crieugennoe oTinor
Crieutennas ancrey

При вводе однотипных данных в таблицу Excel удобно использовать форму ввода. Для создания формы ввода в Excel 2000/03 достаточно было поместить табличный курсор в любое место списка и выполнить команды Данные – Форма. В Excel 2010 форма ввода создается чуть сложнее:
· с помощью команды Файл – Параметры Excel – Панель быстрого доступа (File – Excel Options – Quick Access Toolbar) открыть вкладку Настройка панели быстрого доступа (Customize the Quick Access Toolbar);
· в списке Выбрать команды из (Choose commands from) установить значение Команды не на ленте (Commands Not in the Ribbon);

[image: image5.png]BuibpaTs komanas::

Komangt He a newte.

· найти кнопку Форма (Form) и добавить ее на Панель быстрого доступа (Quick Access Toolbar);

[image: image6.png]KEI= -

IR AR IERT ARHEA

OnXOK (37emenT yrpazneHs Gop.

LigeT anHmm

· [image: image1.png]c D E F

fara |cuer [Tun orkpein oraenene Knnent
38961 5000|Ha npeaRsuTenn |YnonHomouenHsin_ | Aonckoe |cywecreyroumi

38961 14571{Cpouni Kaccup |Doncroe Hosbii
38961 500[Teryuuii Yonomouenrei | Roncroe |cywecreyroumi

поместите курсор в любое место таблицы данных и нажмите кнопку Форма (Form);

· просматривайте записи или продолжайте ввод данных с помощью формы ввода.

