7

[bookmark: _Toc332299123][bookmark: _Toc332354630]Общие сведения об учебном курсе
Умение грамотно и эффективно пользоваться ПК сегодня — насущная необходимость. Это пропуск в мир цифровых технологий и базовое требование при приеме практически на любую работу. Дисциплина «Информационные компьютерные системы» («Information Computer Systems») входит в блок обязательных дисциплин, определяющих бакалаврскую программу, и читается в первом семестре первого года обучения студентам МИЭФ. Знания, полученные в результате изучения дисциплины, увеличат эффективность обучения другим учебным дисциплинам и позволят студентам повысить свой профессиональный статус.
Продолжительность курса составляет 64 учебных часа аудиторных занятий и 32 часа самостоятельной работы. Промежуточный контроль – контрольная работа, выполняемая на компьютере в течение 4 академических часов. Рубежный контроль – экзамен в виде практического задания на компьютере.
[bookmark: _Toc68592061]Описание курса
Дисциплина включает в себя две составные части.
В первой части рассматриваются специальные возможности электронных таблиц, ориентированные на решение экономических и финансовых задач и на анализ результатов расчетов.
Вторая часть включает в себя разработку макросов на объектно-ориентированном языке Visual Basic for Application (VBA), позволяющих повысить производительность применения электронных таблиц MS Excel.
Все практические примеры и задания рассмотрены для приложения Microsoft Excel версии 2010 Professional.
Цель изучения дисциплины:
· дать студентам целостное представление о современных информационных технологиях и их роли в деятельности специалиста;
· раскрыть возможности аппаратных и программных средств информатики и сформировать устойчивые навыки работы в среде компьютерных технологий при решении типовых задач по избранной специальности;
· привить навыки программирования на универсальном объектно-ориентированном алгоритмическом языке с целью расширения возможностей пакетов прикладных программ: создания пользовательских процедур и функций, процедур обработки событий, пользовательских интерфейсов.
Требования к студентам
Программа рассчитана на студентов, имеющих опыт работы на компьютере в рамках программы средней школы.
[bookmark: _Toc332299124][bookmark: _Toc332354631]Тематический план учебной дисциплины
	Номера и наименования тем
	Всего часов
	Аудиторные занятия
	Самост. работа

	
	
	Лек-ции
	Практических занятия
	Всего учебных часов
	

	Тема 1. Использование функций различных категорий для анализа данных
	18
	4
	8
	12
	6

	Тема 2. Графический анализ данных в MS Excel
	10
	2
	4
	6
	4

	Тема 3. Специальные возможности MS Excel для работы с большими массивами информации
	16
	2
	8
	10
	6

	Тема 4. Надстройки MS Excel для решения экономических задач
	6
	2
	2
	4
	2

	Тема 5 Язык VB и его реализация в среде Microsoft Office
	2
	1
	1
	2
	0

	Тема 6. Переменные и типы данных. Операции с данными
	4
	1
	1
	2
	2

	Тема 7. Операторы управления.
	8
	2
	4
	6
	2

	Тема 8. Объекты MS Excel
	11
	2
	6
	8
	3

	Тема 9. Пользовательские формы
	12
	2
	6
	8
	4

	Тема 10. Элементы управления форм
	9
	1
	5
	6
	3

	Всего
	96
	19
	45
	64
	32

[bookmark: _Toc332299125][bookmark: _Toc332354632]Формы контроля
Текущий контроль
Работа на практических занятиях и выполнение домашних заданий на компьютере.
Промежуточный контроль
Промежуточный экзамен. Выполнение практических заданий на MS Excel, соответствующих темам 1-4, – 4 акад. часа.
Итоговый контроль
Экзамен. Выполнение практического задания, соответствующего темам 5-10, – 4 акад. часа.
Структура итоговой оценки по учебной дисциплине
	Формы работы
	Вклад в оценку (%)

	Работа на практических занятиях и выполнение домашних заданий
	15

	Промежуточный экзамен
	40

	Экзамен
	45

[bookmark: _Toc332299126][bookmark: _Toc332354633]Основная литература
1. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Акиншин А.А., Белоусова С.Н., Бессонова И.А. Руководство для студентов по курсу «Информационные компьютерные системы». Москва: МИЭФ, 2012. 78 с.
2. Акиншин А.А., Белоусова С.Н., Бессонова И.А. Руководство для студентов по курсу «Информационные компьютерные системы». Москва: МИЭФ, 2011. 63 с.
3. Белоусова С.Н., Бессонова И.А. Основные принципы и концепции программирования на языке VBA в Excel. Москва: Интернет-университет Информационных технологий, БИНОМ. Лаборатория знаний, 2010. 200 с.
4. Акиншин А.А., Белоусова С.Н., Бессонова И.А. Специальные возможности MS Excel для работы с большими массивами информации (2-е издание исправленное и дополненное). Москва: МИЭФ, 2010. 162 с.
5. Акиншин А.А., Белоусова С.Н., Бессонова И.А. Экономический анализ средствами электронных таблиц. Москва: МИЭФ, 2010. 55 с.
6. Акиншин А.А., Белоусова С.Н., Бессонова И.А., Применение функций MS Excel для решения математических и экономических задач. Изд. дом ГУ - ВШЭ, 2009
7. Акиншин А.А., Белоусова С.Н., Бессонова И.А. Создание пользовательских приложений средствами VBA. Изд. дом ГУ - ВШЭ, 2007. 186 с.
[bookmark: _Toc332299127][bookmark: _Toc332354634]Ресурсы из Интернета
A. Учебный курс «Работа в Microsoft Excel 2010» - http://www.intuit.ru/department/office/msexcel2010/
B. Get up to speed with Excel 2010 - http://www.excel-2010.com
C. Excel 2010 Foundation, Excel 2010 Intermediate, Excel 2010 Advanced, Excel 2010 Basics, Excel 2010 Expert - http://www.cheltenhamcourseware.com/
D. Учебный курс «Основные принципы и концепции программирования на языке VBA в Excel» - http://www.intuit.ru/department/office/pvbaexcel
[bookmark: _Toc332299128][bookmark: _Toc332354635]Описание курса
Тема 1. Использование функций различных категорий для анализа данных
Функции и их синтаксис. Категории функций для решения вычислительных и финансовых задач.
Условное форматирование для выделения данных и результатов расчетов на рабочих листах.
[3, стр. 35-118]
[Данное руководство, стр.29-49, 75-74]
Тема 2. Графический анализ данных в MS Excel
Характеристики различных типов диаграмм. Особенности настройки диаграмм различных типов. Сглаживание кривых. Работа с графическими объектами MS Office.
Анализ данных с использованием графических построений. Искрографики (Sparklines).
Графическое решение систем уравнений. Редактор формул MS Equation.
[2, стр. 17-18, 44-51]
[bookmark: OLE_LINK7][bookmark: OLE_LINK8][Данное руководство, стр.49-61, 75-77]
Тема 3. Специальные возможности MS Excel для работы с большими массивами информации.
Понятие списка. Создание списка. Форма данных для работы со списком. Сортировка списков, возможности настройки сортировки. Поиск и редактирование записей списка. Использование фильтров для отбора данных из списка. Автофильтр и расширенный фильтр. Вычисляемые критерии. Функции работы с базами данных.
[1, стр. 45-91; 2, стр. 52-54]
Функции вертикального и горизонтального просмотра таблиц.
[1, стр. 92-94]
Автоматический сбор итогов. Графическое отображение итогов. Промежуточные итоги. Мастер частичной суммы. Консолидация данных.
[1, стр. 5-112]
Сводные таблицы и сводные диаграммы. Построение сводной таблицы. Изменение макета и параметров сводной таблицы. Перемещение полей сводной таблицы. Сортировка и фильтрация промежуточных итогов в сводной таблице. Вычисления в сводных таблицах: дополнительные вычисления, создание вычисляемого поля и вычисляемого объекта.
Сводные диаграммы.
Печать отчета сводной таблицы. Печать многостраничной таблицы.
[1, стр. 113-154]
[Данное руководство, стр.13-29, 70-72]
Тема 4. Надстройки MS Excel для решения экономических задач.
Надстройки Microsoft Excel для решения задач статистики (Пакет анализа) и оптимизации (Поиск решения).
Пакет анализа - расширение Microsoft Excel финансовыми, статистическими и инженерными функциями.
Поиск решения. Подбор решений для сценариев «что-если». Использование надстройки для решения систем линейных и нелинейных уравнений.
Подбор параметра. Поиск корней уравнения.
[2, стр. 11-24]
Тема 5. Язык VB и его реализация в среде Microsoft Office
Использование макрорекордера. Редактор Visual Basic.
Процедуры, подпрограммы и функции. Запись процедур.
Классификация процедур. Структура и объявление процедуры. Автопроцедуры. Рекурсивные процедуры.
Режимы работы с программой (запуск, прерывание, перезапуск, редактирование, отладка).
[4, стр. 2-8, 11-26, 62-75, 78-95]
Тема 6. Переменные и типы данных. Операции с данными.
Объявление переменных. Тип Variant. Область видимости переменных. Время жизни переменных. Инициализация переменных. Массивы. Пользовательский тип.
Диалоговые окна для ввода/вывода данных. Операции с данными.
[4, стр. 9-10, 27-48, 62-75]
Тема 7. Операторы управления.
Условный оператор If. Оператор выбора Select Case. Операторы цикла: For…Next; For Each…Next; Do…Loop; While…Wend.
[4, стр. 49-61]
Тема 8. Объекты MS Excel.
Объектные переменные. Свойства объектов. Методы объектов. Модель объектов. Коллекции объектов. Обращение к объекту.
[4, стр. 96-131]
[Данное руководство, стр.61-70, 77]
Тема 9. Пользовательские формы.
Режимы работы с формой: режим конструктора, режим выполнения.
Событийные процедуры. Глобальные переменные.
Инициализация форм.
[4, стр. 132-140]
Тема 10. Элементы управления форм.
Текстовые элементы. Элементы выбора.
Управление элементами формы.
Создание и обработка списков.
[bookmark: _GoBack][4, стр. 141-160]
