Для всех заданий: выполнить все указанные в технологии выполнения действия. Результат предоставить преподавателю к экзаменационной сессии на электронном носителе не распечатывая.

Работа 2.1. Первичные настройки

текстового процессора Microsoft Word.
Задание: создайте документ, настройте основные параметры текстового процессора, наберите текст объявления, отформатируйте его, изучите средства поиска и замены, проверьте орфографию набранного текста, сохраните документ.
Технология выполнения:

1. Запустите текстовый процессор командой: Пуск ► Программы ► Microsoft Word.

2. Дайте команду для создания нового документа: Файл ► Создать.

3. Щелкните на ссылке Новый документ в Области задач, которая открылась в режиме Создания документа.

4. В качестве режима отображения документа выберите Режим разметки (режим постраничного отображения документа на экране). Для этого используйте соответствующую кнопку в левом нижнем углу окна документа или команду: Вид ► Разметка страницы.

5. Настройте масштаб отображения командой Вид ► Масштаб. Можно также использовать раскрывающийся список Масштаба на панели инструментов Стандартная. Для эффективного использования площади окна документа установите пункт По ширине страницы или По ширине текста.

6. Настройте функцию автосохранения с помощью счетчика Сервис ► Параметры ► Сохранение ► Автосохранение каждые I + 4 минут (где i – номер компьютера). Имейте в виду следующие обстоятельства:

· при автосохранении данные записываются в специальный файл, который в аварийных ситуациях может быть использован для восстановления несохраненных данных, но только однократно(!);

· функция автосохранения не отменяет необходимости периодически во время работы и после ее завершения сохранять файл прямыми командами Сохранить или Сохранить как.

7. Установите видимые границы текста, установив флажок Сервис ► Параметры ► Вид ► Границы текста
8. Отключите автоматическую расстановку переносов сбросом флажка Сервис ► Язык ► Расстановка переносов ► Автоматическая расстановка переносов.
9. Откройте диалоговое окно Параметры страницы (Файл ► Параметры страницы)
10. На вкладке Размер бумаги выберите в раскрывающемся списке Размер бумаги пункт А4 210×297mm (этот формат принят в России в качестве стандартного). При использовании нестандартного формата выбирают пункт Другой и с помощью счётчиков Ширина и Высота задают его параметры.

11. На вкладке Поля задайте ориентацию бумаги (Книжная). При «альбомной» ориентации бумага располагается длинной стороной по горизонтали.

12. На этой вкладке задайте размеры полей:

Верхнее – 15 мм
Нижнее – 20 мм

Левое – 25 мм

Правое – 15 мм

13. Сохраните документ командой Файл ► Сохранить как, дав ему имя Объявление и использовав для сохранения папку \Мои отчеты \Мои документы.

14. Задайте основные параметры шрифта при помощи меню Формат ► Шрифт.
Шрифт – Times New Roman, размер шрифта – 14 пт, начертание – обычный, цвет – Авто.

[image: image1.wmf])

(

x

y

Основные параметры могут быть установлены также с помощью раскрывающихся списков Шрифт и Размер, а также с помощью кнопок (Ж К Ч) на панели инструментов.

15. [image: image20.emf]Однофакторная функция

0

5

10

15

20

25

30

35

40

45

0 6 121824303642485460

x

y

Установите параметры абзаца при помощи меню Формат ► Абзац: способ выравнивания текста – по всей ширине, межстрочный интервал – 1,0, отступ первой строки – 0,75 см, отступ слева и справа – 0 см. Выравнивать текст и задавать межстрочный интервал можно также с помощью кнопок на панели инструментов.
16. Наберите текст:
Уважаемые господа!

Приглашаем вас на презентацию фирмы

«Рога и Копыта».

Мы работаем на мировом рынке много лет.

Наши «Рога и копыта» работают без рекламаций!

Будем рады видеть вас.

Запомните адрес и время нашей презентации:

Рогакопытовская улица, д.51, 21-00.

Справки по телефону 49-79-98.
17. Выделите текст. Скопируйте его с помощью основного (Вид ► Копировать) или контекстного меню. Контекстное меню вызывается нажатием правой кнопки мыши на выделенном фрагменте.

18. Удалите копию абзаца с помощью управляющего (основного) или контекстного меню.

19. Осуществите поиск в тексте однокоренных слов, например с корнем рог. Для этого установите курсор на начало текста и выполните команду Правка ► Найти. В диалоговом окне для полного его отображения нажмите на кнопку Больше. Установите параметр Направление: Везде. Нажимайте на кнопку Найти далее, пока не найдёте все включения этого слова в тексте.

20. Осуществите поиск в тексте слов, начинающихся с одинаковой буквы, например с Р. Для этого надо установить флажок Учитывать регистр, а остальное – аналогично пункту 17.
21. Замените одно слово на другое, например вас на Вас (Правка ► Заменить). В диалоговом окне Найти и заменить введите следующие параметры:

В строке Найти слово вас

В строке Заменить на слово Вас
Направление: Везде
Установить флажок Учитывать регистр
22. Проверьте орфографию текста, используя основной встроенный словарь (Сервис ► Правописание). При отсутствии ошибок будет выдано сообщение об окончании проверки правописания. При подозрении на ошибку будет выделено соответствующее слово, которое вы сможете отредактировать, используя кнопки диалогового окна.

23. [image: image21.png]8 Mudopmatmka. MpakTikym. - Microsoft Word
Qaiin Opaska Bua BcTaska OQopMaT Cepsuc Tabnuua OkHo Cripaska
DEEHL28 gRY B2BY -« @O =

4

1 OBbIuHbIA + YepHbii ~ Times New Roman - 12 - XK

EEE | Kosnexuna WordArt

BuiGepiTe HyHuii CTL HAZMHCH WordArt:

it ygordAt|ioraar Wordae]
Wbz [WordArt [WordAet [»-42 -+ | Wowdiet

| anareq sapusog

Wordhrt Wordet Worda g

alm
Deiicrona~ & [Astopurypei- \ N JOE 4 B »-L-A-=S=E0 .
Crp. 9 Pasa 1 9/19 Ha 12,7cm CT 19 Kon 8 SAIUCTP BN SAN . @HEMIACKMI ox

521 Has7cm CT9 Konl AT VTP BT 3AM pycckwii (Po
RU % &) 12:29

& Tekcrobii npo... | & Mepeuunble Hac...

Сохраните документ, нажав на соответствующую кнопку на панели инструментов, или воспользовавшись командами меню: Файл ► Сохранить.

Индивидуальные задания.
Выполните задание по образцу, но в качестве объявления наберите свой текст. Сохраните документ в свою папку.

Работа 2.2. Создание и редактирование графических объектов.
Задание: создайте пригласительную открытку. Для этого оформите текст, хранящийся в файле Объявление.doc, используя графические объекты текстового процессора:

· графические объекты из коллекции WordArt;

· стандартные рисунки.

Технология выполнения:

1. Откройте файл Объявление.doc, командой Файл ► Открыть.

2. Выделите фрагмент текста «Уважаемые господа!» и выполните команду Вставка ► Рисунок ► Объект WordArt.

3. [image: image22.png]

В окне Коллекция WordArt выберите нужный стиль и нажмите кнопку ОК.
4. В окне изменение текста WordArt установите размер шрифта, его начертание и нажмите кнопку ОК.
5. Остальной текст оформите шрифтами и выровняйте его самостоятельно.

6. Заключите весь текст в рамку и сделайте фон. Для этого выделите весь текст и выполните команду Формат Граница и Заливка.

7. В появившемся диалоговом окне Граница установите тип рамки, тип, ширину, и цвет линий.

8. Откройте вкладку Заливка и выберите тип и цвет фона. Нажмите кнопку ОК.

9. [image: image23.png]

Вставьте рисунок, который будет служить фоном для текста приглашения «Рога и копыта» командой Вставка ► Рисунок ► Картинки.
10. Перенесите картинку в область открытки и расположите ее так, как считаете нужным.

Индивидуальные задания

Создайте свою открытку, используя графические объекты текстового процессора. Сохраните документ в свою папку.
Работа 2.3. Использование редактора формул

Microsoft Equation и построение блок-схемы.
Функция
[image: image32.png]

 задана следующим способом:

[image: image2.wmf]ï

î

ï

í

ì

>

+

×

£

-

×

=

.

0

,

2

1

3

,

0

),

(

2

cos

)

sin(

3

x

если

x

x

x

если

x

x

y

Наберите это выражение в Microsoft Word и изобразите при помощи панели инструментов Рисование блок-схему вычисления данной функции.

Технология выполнения:

Чтобы вставить в документ математическую формулу выполните следующее:
1. Укажите курсором место для вставки формулы.
2. В меню Вставка выберите команду Объект, а затем откройте вкладку Создание.
3. В списке Тип объекта выберите Microsoft Equation 3.0 и нажмите кнопку ОК. Появится Панель формул:

[image: image3.wmf] [image: image4.png]MucbopmaTyka. Mpaktukym. - Microsoft Word
©aiin Mpaska Bl ©opvar CTwnb Paswep OkHo Cnpaska

L

3enc [acel Awb (400

O B el ey fie S IE
UToGl BCTABUTS B A0KyMETT MATEVATITECKYR0 GOPMYTY

He0BXOMMO BHITIONHAT Clefyiomee:

1. VEakuTe MeCTO JUTf BCTAaBKH BOPMYITBI.

2. B menio «Bemaska» BeGepuTe KoMaHIy «OGbexm», a
3aTeM OTKpO#iTe BKIAIKY «Co30aHUeY.

B crncke «Tun o6vexma» eubepute «Microsoft Equation
3.0» u naxvure KHONKy «OK». Tloseurcs Tlamems
dopmyr:

4. Cosmaiite dopmMyly, BHOUpaZs CHMBOTH Ha MaHen
HHCTPYMEHTOB «DopAty1a», BBOMA TIePEeMEHHEIE H YHCIA
¢ KIaBHaTypeL BepXHAf CTpOKA NaHeTH HHCTPYMEHTOR
«@opayaa» comepxut Gomee 150 MaTeMaTHYecKix

cnvBonos. HIKHAL CTPOKA HCMONB3YeTCA [UIA BEIGOPA

Ay SNy ——

7/21 Haggc CT3 Kon2 AT WCIP BT AN pycckwid (Po

3§ MHpopmaTuka. & TexcToBbiit po. Y NepeuuHbie Hac. Y OcHoBb pabor.

4. Создайте формулу, выбирая символы на панели инструментов Формула, вводя переменные и числа с клавиатуры. Верхняя строка панели инструментов Формула содержит более 150 математических символов. Нижняя строка используется для выбора разнообразных шаблонов, предназначенных для построения дробей, интегралов, сумм и других сложных выражений. Для получения справочных сведений выберите команду Вызов справки в меню Справка.
5. Чтобы вернуться в Microsoft Word, щелкните в любом месте документа.
[image: image5.wmf]
Работа 3.1. Анализ временных рядов при помощи
инструмента EXCEL. - Мастер диаграмм

Временной ряд - это данные, которые фиксируют в течение достаточно продолжительного времени. Различные специалисты изучают цены товаров и услуг, курсы валют, производительность труда, рождаемость, преступность, успеваемость, температуру, давление, скорость, прочность изделий. Такие данные важны в области экономики, социологии, медицины, биологии, юриспруденции, образования, физики и т.п. Временные ряды позволяют исследовать закономерности и тенденции развития, изучаемых процессов и делать прогноз на будущее. Наличие средств автоматизации в Excel облегчает эту задачу, освобождая Вас от математических вычислений.
Задание: построить график временного ряда (индекс потребительских расходов). Выделить тренд этого временного ряда и построить прогноз на 2 периода вперед. Исходные данные для временного ряда приведены в таблице:

[image: image6.png]rosoft Excel - Kunrai

dan [Opaeka Bug Braska Gopmar Cepewc Jaddbie OO O

DEESR SGRAY SRR - @ =-ak

Arial Cyr v - K KU =59 % w @
B8 - A 110

A T8 [¢ D E F G

1 |x- epews y - uewsl
2 1 100, | Bpewentoi paa u pess

3 2 02

4 3 98 77787+ 335 222 #1871

5 4 106 140

6 5 120 | 8

7 65 18 | 8

6 7] T |z '™

s §w

10 -

i &

12 a

13

14 =

15 o

16 01 23 456 783
17 v neaenn
1 T

19

20

Технология выполнения задания.

· Заполнить фрагмент рабочего листа значениями временного ряда. Выделить курсором мыши диапазон данных (Здесь A2:B8). Вызвать мастер диаграмм, нажав кнопку [image: image7.png]

 на панели инструментов.

· В появившемся диалоговом окне выбрать тип диаграммы (Точечная) и вид (отдельные точки). Получить графическое изображение временного ряда в виде точек.
[image: image8.png]I
[Frerarpama
B nvweiviaran
ot rpagnc

@ Kpyrosan

M C oBnacrm
@ Komucsen
Iy Nenecrcosan
(@ nosepcocrs
2 Myspocosan
i Svweesn

Mpochorp pesyeTaTa

o
o

o
o

Towesrian avarpanmia nossonet

CPaBHATS NI sHaer

al

Loree >

[oroso

· Вообще диаграмма оформляется в четыре шага (этапа). На первом выбирается тип диаграммы и ее вид. На втором – изменяется диапазон данных. На третьем – форматируется оформление (надписи, линии сетки, шрифты и пр.). На четвертом – выбирается расположение диаграммы (на отдельном листе или на листе с табличными данными). Переход от этапа к этапу выполняется кнопками «Далее» или «Назад». На любом этапе можно согласиться с вариантом, предложенным по умолчанию системой. При этом нужно нажать кнопку «Готово».

· Построить линию тренда. Для этого указать курсором точку диаграммы и вызвать контекстное меню (правая кнопка мыши). В контекстном меню выбрать команду «добавить линию тренда». В диалоговом окне выбрать тип линии тренда, соответствующий расположению точек временного ряда: линейный, степенной или др. В нашем примере выбран тип полиномиальный (третьего порядка).
[image: image9.png]Junna TpeHaa

Cli=

TlocTposHe i Toer

Iweiivan

=

Torapumteckan

Donmonwan:

A

Crenerian

Mocrpost va page:

W,

a3 (SnTpOKCANANA M CrRBKHBHE)

Crenese:

-

B

BKcnoHeruanHEn Threrinaa BnbTpaA

omvera

· Вывести уравнение линии тренда. Для этого указать курсором на линию тренда и вызвать контекстное меню. Выбрать команду «Формат линии тренда».
[image: image10.png]Dopmar MHnM TpeHAa

= o o)

Hasaare anTpOKCApIOWeH (crnaXeoR) KpHaoit
& geTamamieckoe: MonuaansHel (PAa)

 apyroe:

Tiporvos

enepea v eam

Hasaa v eam

™ nepeceerve KpHaoii ¢ ocero ¥ & Touce:

¥ nokaseieas ypasrene Ha aarparie
T noMeCTHTS Ha aWarpanMy BEM-¥HY ADCTOBEPHOCTH anparchmaU (RV2)

omvera

· В появившемся диалоговом окне открыть вкладку «Параметры». Указать флажком параметр «показывать уравнение на диаграмме». Сделать прогноз на будущее и изучить возможное прошлое, используя соответствующие параметры в окне «Формат линии тренда».

Индивидуальные задания

Выполнить задание лабораторной работы №1 в соответствии со своим вариантом.

Работа 3.2. Исследование однофакторной производственной функции с помощью средств EXCEL
Однофакторная производственная функция – это функция, выражающая зависимость между стоимостью выпускаемой продукции и стоимостью суммарных затрат на её производство. В обобщенном смысле, здесь будем рассматривать функцию одной переменной, которая моделирует какой–либо процесс в экономике, производстве, социологии, экологии, технике, физике и т.д.

Пример. Зависимость урожайности y некоторой сельскохозяйственной культуры от количества x внесенных удобрений, можно моделировать функцией следующего вида:

y = а0 + а1 х - а2 х2,

где а0 , а1 и а2 – коэффициенты, характеризующие рассматриваемый процесс (а0 >0, а1 >0, а2>0, х>0).

Задание: исследовать однофакторную производственную функцию с помощью средств EXCEL в следующей последовательности:

1. Построить таблицу значений однофакторной производственной функции Y=f(X) на отрезке Х
[image: image11.wmf]Î

[a,b] с числом разбиения этого отрезка N. По таблице определить максимальное значение Y.

2. Построить график функции на указанном интервале. По графику сделать вывод о максимуме производственной функции.
3. Окончательный вывод о максимуме производственной функции сделать с использованием средства ЕXEL Поиск решения.
4. Используя средство ЕXEL Подбор параметра, определить сколько следует внести удобрений, чтобы получить урожайность равной 40 единицам.
Количество внесенных удобрений X в данном примере изменяется от 0 до 60 единиц. Принять при расчетах а0=30, а1=1, а2=0,02, N=10.

Технология выполнения задания.

1) Построение таблицы значений функции

1. Загрузите EXCEL и заполните рабочий лист следующими данными:
[image: image12.png]A

A1

AT
a0
al
a2

z<ao

<

o-amTno~®ao

N RS

Здесь величины А и В - начальное и конечное значения диапазона изменения количества внесенных удобрений Х, соответственно N - количество разбиений данного интервала.
2. [image: image24.png]

Для вычисления ширины интервала по формуле шаг = (b-a)/N в ячейку F5 запишите формулу: = (F4-F3)/F2.Формулу записывают в ячейке или в строке формул.

3. Присвойте ячейке F5 новое имя ШАГ. Для этого выделите ячейку F5, в окне Дайте имен появится имя ячейки F5. Щелкнув по окну, удалите старое имя и введите новое имя - ШАГ. Нажмите Enter.

4. В ячейку В5 запишите формулу: = В4 + ШАГ.
5. [image: image25.wmf]Используя метод автозаполнения, формулу из ячейки В5 перенесите во все ячейки до В14. Для этого необходимо выделить одну ячейку с формулой (В5), установить указатель мыши на чёрный квадратик в правом нижнем углу ячейки и перетащить его до необходимой ячейки (В14).
6. Ячейкам F6, F7, F8 дайте новые имена: а_0, а_1, а_2. Нельзя давать имена a0, a1, a2 ибо это стандартные имена ячеек.
7. В ячейку С4 запишите формулу для расчета производственной однофакторной функции: = а_0 + а_1*В4 - а_2*В4^2.
8. В ячейке С4 появится значение 30. Методом автозаполнения производственную функцию перенесите во все ячейки до С14, в результате появятся следующие значения:
2) Построение графика функции

1. Используя средство Мастер диаграмм, постройте график зависимости Y=f(X). Для этого выделите диапазон ячеек B4:С14.

2. [image: image26.png]MoaGop napar

Tpa

Veranosums s gueiice: [gr7 =

Sauerve I
Usersa swssenwe i [ipgs

Omera

Вызовите Мастер диаграмм, нажав соответствующую кнопку на стандартной панели инструментов.

3. Выберите на вкладке Стандартные тип График и один из видов графика. Щёлкните на кнопке Далее.

4. Так как диапазон ячеек был выбран заранее, Мастер диаграмм автоматически определяет расположение рядов данных. Убедитесь, что Диапазон данных на графике выбран правильно.
5. [image: image27.png]

Зайдите на вкладку Ряд и щелкните в поле Подписи по оси Х. Выделите мышью диапазон изменения величины Х - В4:В14. Щёлкните на кнопке Далее.

6. Выберите вкладку Заголовки. Введите в поле Название диаграммы заголовок Зависимость урожайности от удобрения, оформите названия осей (удобрения – по оси Х, урожайность – по оси Y). Щёлкните на кнопке Далее.

7. Установите переключатель Имеющемся. Щёлкните на кнопке Готово.

3) Использование инструмента Поиск решения.
При помощи инструмента «Поиск решения» можно определить количество вносимых удобрений для получения максимальной урожайности.
1. В ячейку В17 запишите формулу исследуемой (целевой) функции: = а_0+а_1*В16-а_2*В16*В16.
2. Для решения выделите ячейку В17 и выполните команду Сервис - Поиск решения - откроется диалоговое окно Параметры поиска решения.
[image: image13.png]rovccpenene 21X

PapHoit: (% wakcamansHomy sHavermo (snavermo: [0 Ere

© wiptranerony sraero

g6 3] rpeanonowms
Orparer DepareTpet

Aobasne
Vsnerms
o ymawre

Soccraoens
crpeera

3. В поле Установить целевую ячейку укажите ячейку, содержащую оптимизируемое значение (В17). Установите переключатель Равной максимальному значению, ибо требуется найти максимальную урожайность.
4. В поле Изменяя ячейки задайте подбираемый параметр – В16. В этой ячейке будет подбираться значение переменной x при котором достигается максимум целевой функции.
5. Чтобы определить набор ограничений, щёлкните на кнопке Добавить. В диалогом окне Добавление ограничения в поле Ссылка на ячейку укажите В16. В качестве условия задайте >=. В поле Ограничение задайте значение 0. Щёлкните на кнопке ОК. Появится [image: image28.png]15

16

7

138189

35 0956

окно Результаты - Поиск решения, нажмём ОК и получим искомое значение 25, при котором целевая функция достигает максимальное значение 42,5. Сравним эти результаты с табличными и графическими!
3) Использование инструмента Подбор параметра.
1. В ячейку В16 запишите начальное приближение для искомого ответа, например 12.
2. В ячейку В17 запишите формулу: = а_0+а_1*В16-а_2*В16*В16.
3. В ячейке В17 появится результат 39. Дайте команду Сервис ► Подбор параметра.
4. [image: image29.png]A =(F4-F3)F2

c | b

E

LIENIRINIEN

-0

Em)z

=

В поле Установить укажите ячейку В17, в поле Значение задайте 40, в поле Изменяя значения ячейки укажите В16.
5. Щёлкните по кнопке OK и посмотрите на результат подбора, отображаемый в диалоговом окне Результат просмотра параметра. Щёлкните по кнопке OK. В ячейке В16 появится искомое значение 13,8189. Т.е. урожайность 40 достигается при данном количестве удобрений.
[image: image30.emf]Однофакторная функция

0

5

10

15

20

25

30

35

40

45

0 6 121824303642485460

x

y

Примечание: значению Y=40 соответствуют два решения. Второе близко к значению 36 (см. график функции). Чтобы найти его точнее, возьмите приближенное значение, близкое, например 30, и выполните выше приведенные операции. Очевидно, целесообразнее обеспечивать одну и ту же урожайность при меньшем количестве удобрений. График показывает также, что урожайность растет за счет повышения количества удобрений, лишь до определенного значения. Затем избыток удобрений снижает урожайность.

Индивидуальные задания

В лабораторной работе №2 исследовать однофакторную производственную функцию в соответствии с заданием.

Работа 3.3. Решение задачи оптимизации плана производства средствами EXCEL.
Пример. Фирма производит 2 вида продукции: столы и стулья. Для изготовления стула требуется 3 фута древесины, для изготовления стола - 7 футов. На изготовление стула уходит 2 часа рабочего времени, а стола - 8 часов. Каждый стул приносит 1 доллара прибыли, стол - 3. На складе фирмы имеется запас в 420 футов древесины, и она арендовала производственный цех на 400 часов. Сколько стульев и столов должна изготовить фирма, чтобы получить максимальную прибыль?
Построим математическую модель задачи. Пусть х - планируемое количество стульев, у - планируемое количество столов. Тогда на изготовление стульев будет израсходовано Зх футов древесины, на столы – 7у, в целом Зх + 7у. Так как фирма располагает лишь 420 футами древесины, то необходимо соблюдать неравенство
[image: image14.wmf]420

7

ó

Çõ

£

+

. Аналогично на изготовление стульев потребуется 2х часов рабочего времени, столов – 8у, всего 2х+8у рабочего времени, но не более 400 часов, следовательно,
[image: image15.wmf]400

8

ó

2

õ

£

+

. Cтулья приносят 1х$ прибыли, столы – Зу$ прибыли, общая прибыль составляет:
[image: image16.wmf]3y

1

õ

Ð

+

=

. Кроме того, количество столов и количество стульев – величины неотрицательные.
Таким образом задача заключается в том, чтобы найти максимальное значение функции Р при заданных ограничениях:

[image: image17.wmf]max

3

1

)

,

(

.

0

,

0

,

400

8

2

,

420

7

3

®

+

=

³

³

£

+

£

+

ï

î

ï

í

ì

y

x

y

x

P

y

x

y

x

y

x

Поскольку величины х и у входят в ограничения и в целевую функцию в первой степени, т.е. линейно, то задача называется линейной. Подбор значений х и у называется планированием производства. Прежде вместо планирования использовался термин «программирование», поэтому часто задача называется - задача линейного программирования.

Задание: решить задачу линейного программирования следующими способами:

1. Средством EXCEL Поиск решения.
2. Графическим методом.

1) Решение задачи линейного программирования с помощью средства Excel «Поиск решения»

Технология выполнения: Создайте форму для ввода условий задачи следующего вида:
1. В ячейки В3 и С3 введите произвольные значения переменных х и y. Excel будет их менять и укажет наилучшее значение.

2. В ячейку В4 запишите коэффициент при переменной х в целевой функции Р, а в С4 – при переменной y.

3. В ячейку D4 запишите целевую функцию: = В4*ВЗ + С4*СЗ
4. В ячейку В11 и С11 запишите коэффициенты при х и y первого ограничения для рабочего времени.

5. В ячейку В12 и С12 запишите коэффициенты при х и y второго ограничения для древесины.

6. В ячейках F11 и F12 укажем значение правой части, в ячейку Е11 и Е12 запишем знаки ограничений.

7. В ячейки D11 и D12 запишите функции из левых частей ограничений, в D11 - формулу: = суммпроизв(В11:С11; ВЗ:СЗ) или просто:=В11*ВЗ+С11*С31. Аналогично, в D12 запишите формулу: = суммпроизв(В12:С12; ВЗ:СЗ) или более простой вариант: = В12*ВЗ + С12*СЗ

[image: image18.png]A

[epemensie]

i x
anavenme
03Ty, .

eua pecypea x

pat. epew

apesnchna

8. vacts

amak

npa. vacte
400
420

Примечание: строки 10, 11, 12 таблицы являются комментариями к задаче.

8. Затем активизируйте диалоговое окно Поиск решения. Установите целевую ячейку D4. В окне изменяя ячейки запишите ВЗ:СЗ.
9. Для того, чтобы указать ограничения нажмите кнопку «Добавить», появится окно: Добавление ограничения. Введите ограничения ВЗ>=0, СЗ>=0, ВЗ - целое, СЗ - целое, D11<=400, D12<=420. Каждое следующее ограничение вводите после нажатия кнопки Добавить. Нажмите ОК после ввода ограничений. Все ограничения появятся в окне Поиск решения.
10. Для получения решения нажмите кнопку Выполнить, при этом в ВЗ появится значение 56, в СЗ - 36, в D4 - 164, то есть получится следующая таблица.

[image: image19.png]A D E F
1 [nepewmere]
2w X Lenesan dywica
3 [snavenme 56 k] 164
4 [xoagTy 1 3
5
6
7
8
]
10 |sua pecypea x nee uacTe swak npas. acts
11 |pat.epema 2 i 400 <= 400
12 | apesucuna 3 7 420 <= 420

Таким образом, целевая функция Р (прибыль) достигает максимального значения 164 при количестве изготавливаемых стульев х=56 и при количестве изготавливаемых столов y=36.
� EMBED Excel.Chart.8 \s ���

[image: image31.png]16

7

o5

_1192685974.unknown

_1192706049.unknown

_1195196081.unknown

_1202368304.unknown

_1192706122.unknown

_1192705990.unknown

_1187691842.unknown

_1187691846.unknown

_1190529593.xls
Диаграмма2

		0

		6

		12

		18

		24

		30

		36

		42

		48

		54

		60

x

y

Однофакторная функция

30

35.28

39.12

41.52

42.48

42

40.08

36.72

31.92

25.68

18

Лист1

		

										N		10

		N		X		Y				A		0

		0		0		30				B		60

		1		6		35.28				ШАГ		6

		2		12		39.12				а0		30

		3		18		41.52				а1		1

		4		24		42.48				а2		0.02

		5		30		42

		6		36		40.08

		7		42		36.72

		8		48		31.92

		9		54		25.68

		10		60		18

Лист1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

x

y

Однофакторная функция

0

0

0

0

0

0

0

0

0

0

0

Лист2

		

Лист3

		

_1187691841.unknown

