PAGE
2

Задание на лабораторную работу № 8
по информационным технологиям

Тема: Решение функциональной задачи
Цель работы: Исследовать содержание процесса решения функциональной задачи
Общие указания к выполнению работы

Накануне занятия студенты должны:

· повторить общие сведения о стандартных программах Widows, и в частности ознакомиться с программой MS Excel;

· изучить порядок выполнения лабораторной работы (public \ Учебные пособия \ Информ. технологии \ лаборат. практикум \ ЛР № 8).

В начале занятия преподаватель напоминает тему, цели и порядок выполнения лабораторной работы. В ходе занятия руководит и контролирует работу студентов. В конце занятия принимает отчеты по лабораторной работе (прилож.) и подводит итоги занятия.

Порядок выполнения работы

ПОСТАНОВКА ЗАДАЧИ
Допустим, что ваша фирма занимается переработкой мяса на нескольких заводах, расположенных в разных районах Москвы. Мясо поставляется объединениями фермеров со складов, расположенных в нескольких городах Московской области. Стоимость мяса одинаковая, однако перевозка со склада на завод зависит от расстояния и отличается для каждого склада и завода. Потребность заводов в мясе различна, и запасы на каждом складе ограничены. Требуется определить: с какого склада, на какой завод поставлять, сколько мяса для минимизации общих затрат на перевозку.
ПОРЯДОК ВЫПОЛНЕНИЯ
Создайте на листе Транспортные расходы таблицу. С этой целью:
· В ячейку А1 введите текст «Оптимизация транспортных потоков».
[image: image1.png]5

1poxs opraa|

arB s

Onmuuuzaqux mpaucuopmuux nomoxos

otpesimens.>

- TTocmaeuiny

Cinad Hap Gomncx
Canad Conueswocopct

Jasod 3aecd Jaeod Joard
Ty Coxon Haadnoeo Kom-3ened
0 toa 100 400
1w 1o 160 1.06
190 10 10 100
100 1m 100 1,00}
10 100 100 1,00
Z00 B0 500 500
ZHO0_ 11500 O 30,0
700000 415000 400000 326000
OO0 32A000 3600000 #100000)
23E600 V000 2100000 1800000
1950060 1940000 0000 24000,00)
3800000 3800000 2750000 44000 00)
= 140500 159650;

· В ячейку В2 введите текст «Потребители->».
· В ячейки C2:F2 введите названия мясоперерабатывающих заводов.
· В ячейку A3 введите текст «Поставщики».
· В ячейки А4:А8 названия складов.
· Установите курсор в ячейку В4 и нажмите кнопку Σ, после чего выделите ячейки с С4 по Е4. В стоке формул появится формула =CУMM(C4:F4). Нажмите кнопку
[image: image2.wmf] v, расположенную справа в строке формул, и формула будет введена.
· Скопируйте содержимое ячейки В4 в ячейки В5:В8.
· Выделите ячейки с С4 до F8. Введите цифру 1 и нажмите кнопку v . Нажмите комбинацию клавиш Ctrl+D (автозаполнение столбцов в выделенной области), а затем нажмите Ctrl+R (автозаполнение строк в выделенной области). Все выделенные ячейки будут заполнены единицами. Установите формат ячеек выделенной области Числовой.
· В ячейку В9 введите текст «Факт->».
· В ячейку С9 введите формулу =СУММ(С4:С8). Скопируйте формулу в ячейки D9:F9.
Подготовка первой части таблицы закончена. Каждое значение в ячейках на пересечении столбца конкретного завода и строки склада означает количество тонн, поставляемых в месяц с этого склада на данный завод. В нижней строке суммируется общее количество мяса, поставляемого на определенный завод, во втором столбце суммируется общее количество закупленного у конкретного склада мяса.
· Введите требуемые объемы поставок и цены поставок. С этой целью:
· Введите в ячейку В10 текст «Запросы ->». В десятой строке вводятся значения потребляемого каждым из заводов мяса в тоннах.
· В ячейки этой строки введите соответственно:
[image: image3.png]Bt 300
812 240
BI3 170
B4 120
Bis 320

cio 240
Dio s
Elo 280
F1o 370

· Выделите ячейки с А4 по А8. Нажмите клавишу CTRL и, не отпуская ее, подведите курсор мыши к краю выделенного интервала, нажмите левую клавишу мыши и двигайте мышь. Появится серый прямоугольник размером с выделенную область. Расположите его в ячейки с A11 no А15, затем отпустите клавишу мыши и клавишу CTRL. Названия складов будут скопированы.
· В ячейки второго столбца занесите объемы месячных запасов на различных складах в тоннах соответственно.
· В ячейки с С11 по F15 занесите стоимость перевозки тонны мяса с конкретного склада на конкретный завод. Для этого введите в ячейки с С11 по F15 следующие данные:
[image: image4.png]® 47000 ® 41500 ® 45000 ® 32650
* 39000 ® 32300 & 38000 ® 41000
® 23650 ® 27300 ® 21000 * 13000
® 19500 ® 19400 * 9000 & 24000
* 39000 ® 36000 * 27560 & 44000

· В ячейку А16 введите текст «Всего».
· В ячейку С16 введите формулу =С4*С11+С5*С12+С6*С13+ С7*С14+С8*С15.
В ячейке С4 находится количество мяса, перевозимого со склада в Наро-Фоминске на завод в Лужниках, а в ячейке С11 — цена перевозки тонны груза по этому маршруту. Соответственно, первое слагаемое в формуле означает полную стоимость перевозок по данному маршруту. Вся же формула вычисляет полную стоимость перевозок мяса на завод в Лужниках.
· Скопируйте формулу из ячейки С16 в ячейки D16:F16.
· В ячейку В16 введите формулу = CУMM(C16:F16). В данной ячейке будет вычисляться общая стоимость перевозки мяса.
· В ячейку А18 введите текст «Всего на перевозки требуется», а в ячейку Е18 —«млн. руб».
· Для вычисления суммы в миллионах в ячейку введите формулу =В16/1000000.
Выполните форматирование таблицы в соответствии с рис.
[image: image5.png][foHCK peuseHis

© gravermo]

o Sarpure

PR

E1 rpesncmwre

QrparmssH

365413648 <= $B511:46815 b;
erEe - [k 1 e
$C80:4589 >= mm 4F$10 Vigneroms,

Baccra

. Yaonnte -

[image: image6.png]Y O 250 (50 YO0 U OO
1 i Onmunu3syus MPaKcnopMelX NOMOKOE.
Gamod dsecd Jweod Sawod

forpaburenu >

2 Mpwonncs Covont Hawaliwso 1Ce0-3an8d
3 locmaeun

4 :Cinad Hapo-Gorrck. o[TGN Am opn 30000
5 :Chnad Corweworapes. — 135 @ 150 00 il
8. Cnad Jomodeloso 10| 10000 0 000 7000
? 2 Crnad Banaunne | 1@ om o 000
B Cnad Hoeonck 20l __opo oo 260,00 000
E Sarm> 400013500 20000 37000
i Zarpocer> 2400011500 28000 37000
111 Cuned Hapo-Domuck. | 300[SO0 00 4150000 4800000 3265000
121 Cunad Comweumazoper 240f 300000 3230000 3800000 4100000
131 Cknad Homodedose 170) 2365000 230000 2100008 1300000
13 Conad Bansuce . 120 19500,50 13400 00 (000 2430000

3900000 36000 00 2750000 44000,00;
548500 3714500 7700000 11055000

15 Cinad Hosusor
16 [Beezo:

Скопируйте лист Транспортные расходы (Правка — Переместить/Скопировать лист) для возможного восстановления начального вида таблицы. Переименуйте скопированный лист, дав ему название Решение функциональной задачи.
Выполнить поиск решения (Сервис — Поиск решения) с целью определения минимальных затрат на перевозки при соблюдении следующих условий:
· Объем поставок с конкретного склада должен быть меньше или
равен запасам на складе.

· Объем перевозок не должен быть отрицательным.

· Запросы заводов должны быть выполнены полностью. Перевыполнение поставок допустимо, а недовыполнение — нет. Проверьте правильность полученных результатов.
Сохраните созданный документ в файле и сдайте работу преподавателю.
Доцент Н. Шахов

Приложение

Отчет по лабораторной работе должен быть аккуратно и без помарок оформлен на отдельных листах или в рабочей тетради и содержать:

1. Тему лабораторной работы;

2. Цель лабораторной работы;

3. Краткое содержание проделанной работы;

4. Выводы о проделанной работе.
_1237260049.unknown

