Банк тестовых заданий по курсу
«ИНФОРМАЦИОННЫЕ СИСТЕМЫ И ТЕХНОЛОГИИ:
Основы программной инженерии»
1-я лекция

1. Какова основная идея всех электронных таблиц?
2. Какие адресные пространства присутствуют в электронных таблицах?
3. За счет чего возможны циклы в моделях, построенных средствами электронных таблиц?
4. Возможности каких прграммных пакетов присутствуют в Электронных таблицах?
5. Каковы особенности электронной таблицы как средства программирования?
6. В каком году появились электронные таблицы?
2-я лекция

1. Как задать имена, соответствующие ОТНОСИТЕЛЬНЫМ ссылкам?
2. Как отображаются числа при формате:
[Красный]0;0;;
3. Как создать имена соответствующие абсолютным ссылкам.

4. Где расположены диапазоны, к которым обращается функция
=НАКЛОН([Beer.xls]Лист3!B2:B36;[Beer.xls]Лист3!A2:A36)
1.
В активной книге, что и обращение к функции
2.
На активном листе, что и обращение к функции
3.
В открытой книге
4.
В закрытой книге

5. Числовой формат [Красный]0;0;; обеспечит:
1.
Вывод чисел красным цветом.
2.
Вывод положительных чисел красным цветом, отрицательных черным, а нули выводиться не будут.
3.
Вывод отрицательных чисел красным цветом, положительных черным, а нули выводиться не будут.

6. Для трех ячеек заданы числовой формат [Зеленый]0,000;[Голубой]-0,000 и условное форматирование. Условие единственное: если значение в ячейке от 3 до 4, то шрифт полужирный, а цвет шрифта синий. В ячейки введены числа 3,4; 4,5 и -2,3. Какого они цвета?
 1.
Зеленый, Голубой, Синий
2.
Синий, Зеленый, Голубой
3.
Голубой, Синий, Зеленый

3-я лекция

1. Ответьте в чем разница между такими типами диаграмм как График и Точечная

2. Сколько ячеек суммируется =СУММ(ИНДЕКС(A1:F12;2;1):ИНДЕКС(A1:F12;4;5))
1.
11
2.
13
3.
15
4.
17

3. Как задать имя, соответствующее АБСОЛЮТНОЙ ссылке на диапазон А1:В3?

4. Как задать имя, соответствующее СМЕШАННОЙ ссылке на диапазон А1:В3?

5. Как задать имя, соответствующее ОТНОСИТЕЛЬНОЙ ссылке на диапазон А1:В3?

6. Какой тип диаграммы График или Точечная в Excel предназначен для изображения графика функции?

7. Выберем на листе ячейку D1. Присвоим диапазону A1:B2 имя имя1. Пусть имя1 будет абсолютным. Запишем в ячейки D1 и E2 формулу =СУММ(имя1). Какие ячейки будут суммироваться?

8. Дате 01.01.2005 соответствует число 38353. Какой дате соответствует число 38390.
1.
31.01.2005
2.
02.02.2005
3.
07.02.2005
4.
09.02.2005

9. Ячейки A1, B1, C1 и D1 содержат числа 2, 4, 6 и 8. Ячейка А2 содержит формулу: = A1+ B1+ C1. Ячейка D1 скопирована на ячейку B1. Какое значение вычислено в ячейке А2.
1.
12
2.
16
3.
20
4.
#ССЫЛКА!

10. Ячейки A1, B1, C1 и D1 содержат числа 2, 4, 6 и 8. Ячейка А2 содержит формулу: = A1+ B1+ C1. Ячейка D1 перенесена на ячейку B1. Какое значение вычислено в ячейке А2.
1.
12
2.
14
3.
16
4.
#ССЫЛКА!

11. Выберем на листе ячейку D1. Присвоим диапазону A1:B2 имя имя2. Пусть имя2 будет относительным. Запишем в ячейки D6, E7 формулу =СУММ(имя2). Какие ячейки будут суммироваться?

4-я лекция

1. Сколько ячеек суммируется =СУММ(A5:B15;A9:G10 D5:E14)

2. Что такое Операторы ссылок?
Каково их старшинство?
Какие ячейки суммируются: =СУММ(A5:B15 A9:G10;D5:E14)

3. Что такое формула Массива (formula array)?

4. Приведите примеры функций, которые правильно считают в формулах массивов и которые дают неверные результаты.

5. При каком значении четвертого параметра функции
ВПР(искомое_значение;таблица ;номер_столбца ;интервальный_просмотр)
(интервальный_просмотр) результат её применения изменится, если диапазон «таблица» отсортировать по возрастанию ВТОРОГО столбца (пусть столбцов не меньше двух)?

6. Сколько ячеек суммируется =СУММ(ИНДЕКС(A1:F12;2;1):ИНДЕКС(A1:F12;4;5))

7. При каком значении четвертого параметра функции =ВПР(B15;C1:D8;2;?????) результат её применения не изменится, если диапазон C1:D8 отсортировать по возрастанию столбца C1:C8?

8. Какие ячейки суммируются: =СУММ(A5:B15 A9:G10;D5:E14)

9. Сколько уровней вложенности аргументов функций допускает Excel?

10. Как создать переменное имя, для которого соответствующая ему ссылка ВЫЧИСЛЯЕТСЯ следующим образом. Если в ячейке А1 стоит 5, а в А2 - 4, то берется диапазон из 5 ячеек начиная с А4. Если в ячейке А1 стоит 7, а в А2 - 3, то берется диапазон из 7 ячеек начиная с А3.

11. Сколько ячеек суммируется =СУММ(ИНДЕКС(A1:F6;2;1):ИНДЕКС(A1:F6;4;3))

12. Каким должен быть последний параметр функции ПОИСКПОЗ, если просматриваемый массив упорядочен по убыванию
13. Где расположены диапазоны, к которым обращается функция
=НАКЛОН(B$2:$B$36;$A$2:$A$36)

14. Где расположены диапазоны, к которым обращается функция
=НАКЛОН([Beer.xls]Лист3!B2:B36;[Beer.xls]Лист3!A2:A36)

15. В ячейке A4 находится формула =A1+A2+A3.
В ячейке B2 =C1+C2.
В ячейке B4 находится формула =A4-B2.
Изменено значение в ячейке C2.
Какие ячейки будут пересчитаны в Microsoft Excel?

16. Как создать переменное имя, для которого соответствующая ему ссылка ВЫЧИСЛЯЕТСЯ.
Если в ячейке Х стоит 5, а в У - 4, то берется диапазон из 5 ячеек начиная с А4.
Если в ячейке Х стоит 7, а в У - 3, то берется диапазон из 7 ячеек начиная с А3.

5-я лекция

1. Какие параметры Excel'a следует изменить, чтобы получить решение методом Подбора параметра с большей точностью?
2. Что представляет собой таблица подстановок. зачем она нужна.

3. В каком порядке пересчитываются формулы на листе с кольцевыми ссылками.

4. Как в Microsoft Excel производится пересчет ячеек, если нет кольцевых ссылок?

5. Как в Microsoft Excel производится пересчет ячеек, если есть кольцевые ссылки?

6-я лекция

1. Как рекомендуется располагать на листе ЭлТаб "базу данных"?
2. Как должны размещаться на листе аргументы команды Данные\Фильтр\Расширенный фильтр?

3. Почему нельзя располагать под списком ячейки с формулами?
4. Почему не рекомендуется располагать критерий справа от строк списка данных?
5. В каком режиме работают с о списком по одной строке?
6. Для каких условиях первая строка критерия НЕ ДОЛЖНА включать заголовки столбцов списка?
7. Почему в критерии не должно быть пустых строк?
7-я лекция

1. Что обеспечивает Microsoft Query?
2. Какие средства обеспечивают доступ из электронных таблиц к внешним базам данных?
3. Как обеспечить работу запроса с параметром?
4. Как должны размещаться книги Microsoft Excel, чтобы к определенным на них спискам данных можно было обращаться, используя мастер построения запросов Microsoft Excel??

5. Как должны размещаться книги Microsoft Excel, чтобы к определенным на них спискам данных можно было обращаться, используя драйвер ODBC ?

8-я лекция

1. Каковы потери информации при сохранении электронной таблицы в формате другой электронной таблицы?

2. Каковы потери информации при сохранении электронной таблицы в формате базы данных?

3. Какие форматы данных сохраняют максимум информации при обмене с другими приложениями?

4. Какова структура записи формата 1-2-3 ?

5. Каковы потери информации при сохранении электронной таблицы в текстовом формате?

9-я лекция

1. Каковы цели проектирования электронных таблиц?

2. Каковы характеристики анализа и проектирования электронных таблиц?
3. Каковы этапы жизненного цикла электронных таблиц?
4. Каков формат модели однолистовой электронной таблицы?
5. Каков формат модели многолистовой электронной таблицы?

10-я лекция

1. Назовите способы создания программ в электронных таблицах.

2. Какие семантические разновидности программ существуют в электронных таблицах?

3. Как предотвратить изменение экрана во время работы программы?

4. Что надо сделать, чтобы во время счета экран не МОРГАЛ?

5. Что необходимо сделать, чтобы в программе на VBA использовать надстройку Пакет анализа?

6. Как защитить выполнение программы в электронной таблице от вмешательства?

7. Как ускорить процесс генерации? Какие задать свойства и каких объектов?11-я лекция

8. Программирование на VBA.

11-я лекция

1. Какие методы и у каких объектов Excel существуют для копирования ячеек.

2. Какие ограничения накладываются на тело функции:
Function test()
…
End Function
если Вы желаете использовать ее как функцию листа. Т.е. использовать ее в формулах, записываемых в ячейки?

3. Использование комбинации Ctrl+Enter позволяет заполнить диапазон.
А как это выглядит в VBA???

4. Использование команды Правка\заполнить\вниз позволяет заполнить диапазон. А как это выглядит в VBA???

5. это не лучший способ копировать ячейки.
For i = 1 To 30
 For j = 1 To 30
 Application.Sheets("Задача 7(12)").Cells(4 + i, 2 + j) = _
 Application.Sheets("Задача 7(12)").Cells(36 + i, 2 + j)
 Next j
 Next i
КАК НАДО?

6. Есть два похожих СВОЙСТВА у Range Formula и FormulaLocal. В чем разница?
7. Как задать условное форматирование в программе, и как его задать командами меню.
8. Чем является Cells , объектом, методом, свойством?

9. Как иначе (не по одной ячейке) можно выполнить это действие:
For x = 1 To 20
 For y = 1 To 50
 Sheets(1).Cells(y, x).Value = Sheets(1).Cells(y, x + 21).Value
 Next y
 Next x
Какие методы и каких объектов надо использовать?

12-я лекция
1. Каким платежам соответствует параметр Тип по умолчанию ?
2. Что следует сделать для задания значения параметра СТАВКА в финансовых функциях при заданной годовой ставке J и числе платежей в году M
3. Что следует сделать для пределения значения годовой ставки по функции СТАВКА (НОРМА, RATE)
4. Что следует сделать чтобы узнать число лет, используя функцию КПЕР
5. В ячейках А1:А6 записаны равные числа. Определите знак результата. =ЧПС(C6;A1;A2;A3;A4;A5;A6)+ПС(C6;6;A1)
6. В ячейках А1:А7 записаны допустимые числа. Определите знак результата. =ЧПС(ВСД(A1:A7);A2;A3;A4;A5;A6;A7)+A1
7. В ячейках D1, D2, D4, D3, D5 записаны допустимые числа. Определите знак результата. =ОСПЛТ(D3;D5;D4;D1;D2)+ПРПЛТ(D3;D5;D4;D1;D2)-ПЛТ(D3;D4;D1;D2)

8. Задан поток платежей:
01.03.05
-100
31.03.05
50
30.04.05
50
31.05.05
50
Какую функцию следует использовать для вычисления его стоимости, приведенной к 01.03.05. ПС
ЧПС
ЧИСТНЗ
9. Задан поток платежей:
01.03.05
-100
 31.03.05
50
30.04.05
75
31.05.05
50 Какую функцию следует использовать для вычисления его стоимости, приведенной к 01.03.05. ПС
ЧПС
ЧИСТНЗ
10. Задан поток платежей:
01.03.05
-100
 31.03.05
50
30.05.05
75
31.06.05
50 Какую функцию следует использовать для вычисления его стоимости, приведенной к 01.03.05. ПС
ЧПС
ЧИСТНЗ
13-я лекция

1. Как выполнить эквивалентность процентных ставок?
2. Как выполнить консолидацию платежей?
3. Как рассчитать простые ставки ссудных процентов?
4. Как рассчитать сложные ставки ссудных процентов?
5. Как выполнить анализ потоков платежей?
14-я лекция

1. Какие преобразования надо выполнить, чтобы найти корень полинома, используя Excel кольцевые ссылки и итерацию?

2. Какова последовательность поиска корня уравнения с использованием кольцевых ссылок и итерации?

3. Как Вы зададите параметры команды Поиск решения, если необходимо решить транспортную задачу: Пусть в трех пунктах имеется по ai (j=1, 2, 3) тонн груза, которые все надо доставить в три пункта назначения по bj (j=1, 2, 3) тонн груза. Стоимость доставки из пункта i в пункт j обозначим cij, а величину груза перевозимого из пункта i в пункт j обозначим xij.
Модель строить не надо. Какие настройки следует сделать в окне Параметров команды Поиск решения.

4. Какие параметры Excel следует изменить, чтобы получить решение методом Подбора параметра с большей точностью?
5. Для решения системы уравнений нужно использовать команду:
1.Подбор параметра.
2.Поиск решения

6. Для поиска корня уравнения нужно использовать команду:
1.Подбор параметра
2.Поиск решения

7. Для поиска максимума функции нужно использовать команду:
1.Подбор параметра
2.Поиск решения

15-я лекция

1. Как найти решение дифференциального уравнения методом Эйлера в электронной таблице?

2. Как найти решение дифференциального уравнения исправленным методом Эйлера в электронной таблице?
3. Как используются имена, определяемые для объектов Excel, для решения дифференциальных уравнений?
4. Какой метод решения дифференциальных уравнений в частных производных используется в электронных таблицах?

5. Как найти решение дифференциальных уравнений в частных производных в электронной таблице?

16-я лекция

1. Пусть в ячейках А13:В22 находятся значения независимых переменных, а в ячейках С13:С22 находятся значения зависимых переменных. Что нужно сделать, чтобы найти коэффициенты линейной регрессии?
2. Что следует вычислить чтобы найти вероятность попадания стандартной нормально распределенной случайной величины в интервал от 0,7 до 2,4 ?

3. Какие команды из меню Данные, можно использовать для статистической обработки?

4. Что можно сделать, чтобы получить значение нормально распределенной случайной величины?
1. Воспользоваться функцией НОРМРАСП.
2. Вычислить одно значение функции СЛЧИС.
3. Вычислить десять значений функции СЛЧИС и сложить их.
4. Воспользоваться формулой =НОРМСТОБР(СЛЧИС())
5. Гамма-распределение рассчитывается по функции ГАММАРАСП(x;альфа;бета;интегральная), где альфа и бета параметры. Как заменить функции
1. ЭКСПРАСП(x;лямбда;интегральная)
ХИ2РАСП(x;степени_свободы)

6. Когда следует использовать для статистической обработки команду Надстройки из меню Сервис.

7. Функция ЛИНЕЙН возвращает КОЭФФИЦИЕНТЫ уравнения регрессии и параметры качества регрессии. КАК ЭТО ВСЕ ПОЛУЧИТЬ НА ЛИСТ

