Контрольная работа по дисциплине «Прикладное программирование»

Контрольная работа выполняется в MS Excel (VBA) (как описано выше) и состоит из трех заданий. Вариант первого задания выбирается по двум последним цифрам зачетной книжки. Второе и третье задание выполняются по образцу без вариантов. Преподавателю должны быть высланы три задания, выполненные в MS Excel и письменный вариант заданий, выполненный в MS Word.
Письменный вариант контрольной работы оформляется в MS Word и должен содержать:

1) Титульный лист;

2) Текст задания;

3) Форма VBA;

Для вставки формы VBA в текстовый документ MS Word необходимо:

а) В окне VBA запустить программу (для запуска программы нажать F5 или [image: image1.png]

 на панели инструментов);

б) Нажать сочетание клавиш «Alt» + «Print Screen» («Prt Sc») на клавиатуре;

в) Запустить Word и выполнить команду Правка – Вставить.

4) Код программы на VBA.
5) Пункты 2-4 приводятся для каждого из трех заданий. Для задания № 3 в письменную работу вставить также фрагмент рабочего листа MS Excel с исходными данными.
Задание №1

Создайте приложение по своему варианту в MS Excel с применением языка программирования Visual Basic for Application (VBA).

Этапы выполнения контрольной работы:

1. Запустите MS Excel.

2. Меню Сервис-Макрос-Редактор Visual Basic (или Alt-F11).

3. Меню Insert-UserForm.

4. В окне свойств (вызывается клавишей F4) измените заголовок формы (Строка Caption) в соответствии со своим вариантом.

5. На панели инструментов «Стандартная» подключите Элементы управления (ToolBox) [image: image2.png]

6. Разместите на форме элементы управления по своему варианту (надписи ([image: image3.png]

), поля ([image: image4.png]abl

), кнопки ([image: image5.png]

).

7. Для изменения шрифта, начертания и размера выполните следующие действия:

a. Выделите все элементы управления на форме, удерживая нажатой левую кнопку мыши.

b. В окне свойств (F4) в строке Font (шрифт) нажмите кнопку [image: image6.png]

 и в открывшемся диалоговом окне выберите Шрифт: Times New Roman, Начертание: Курсив, Размер: 14.

c. При необходимости ввода математических обозначений (греческих букв) выделите соответствующий элемент управления (Надпись), в окне свойств в строке Font нажмите [image: image7.png]

 и выберите шрифт Symbol, в строке Caption введите соответствующий символ: s для ввода (, g для ввода (, f для ввода (, h для ввода (, w для ввода (, q для ввода (, t для ввода (.

8. Форма готова, теперь необходимо написать программы для кнопок Расчет и Выход. Для этого дважды щелкаем по кнопке Расчет и в открывшемся окне VBA пишем программу между заголовком (Private Sub CommandButton1_Click()) и концом подпрограммы (End Sub), которая вводит данные из текстовых полей и выполняет расчет результатов по формулам и вывод в соответствующие поля.

9. Возвращаемся на форму (Shift-F7) и дважды щелкаем по кнопке Выход и вписываем команду End между заголовком (Private Sub CommandButton2_Click()) и концом подпрограммы (End Sub).

10. Для запуска программы нажать F5 или [image: image8.png]

 на панели инструментов.

11. Исправьте все ошибки и сохраните файл, находясь в окне MS Excel (рабочий лист) в меню Файл-Сохранить как… (а не в окне VBA).

Пример выполнения задания №1
Пример2. Рассчитать остановочный путь потока по формуле:

[image: image9.wmf]j

g

V

t

V

S

2

2

0

+

×

=

, где

Расчетная скорость – V = 11,1м/с

Коэффициент сцепления
[image: image10.wmf]j

 = 0,5;

Время реакции водителей и срабатывания тормозного привода – tp = 1 с;

Ускорение свободного падения – g = 9,8 м/с2.

1. Insert – UserForm
2.В окне свойств (вызывается клавишей F4) измените заголовок формы (в строке Caption вместо текста UserForm2 напишите – Расчет остановочного пути потока).

3. На панели инструментов «Стандартная» подключить Элементы управления (ToolBox) [image: image11.png]

4. На форме разместить следующие элементы управления:
[image: image24.png]PacueT 0CTaHOBoUHOTO NyTH NoTOKA

Cropocms, /e

Koadyrame cmmesnn

Bpetus peartnas

Vexoperme crobogHoro nagermn

Octasopownmsit myms

5. Дважды щелкнуть по кнопке «Расчет» и написать программу, которая вводит исходные данные из полей формы, произвести расчет S и вывести результат в текстовое поле №5.

Private Sub CommandButton1_Click()

‘начало программы
 Dim g As Single
 ‘Объявление переменных: g, V, f, t, S– вещественные числа
 Dim V As Single

 Dim f As Single

 Dim t As Single

 Dim S As Single

 V = Val(TextBox1.Value)

‘Ввод V из поля№1
 f = Val(TextBox2.Value)

‘Ввод f из поля№2
 t = Val(TextBox3.Value)

‘Ввод t из поля№3
 g = Val(TextBox4.Value)

‘Ввод g из поля№4
 S = V * t + V ^ 2 / (2 * g * f)

‘ Расчет
 TextBox5.Value = S

‘Вывод S в поле №5

End Sub

‘конец программы

6. Вернуться на форму (Shift-F7), дважды щелкнуть по кнопке «Выход» и написать программу, которая закрывает форму.

Private Sub CommandButton2_Click()

End

‘закрытие формы
End Sub
7. Для запуска программы нажать F5 или [image: image12.png]

 на панели инструментов.

ВАРИАНТЫ ДЛЯ ЗАДАНИЯ № 1
Вариант 5
Создать приложение «Проверочный расчет рабочего хода пружины»

Исходные данные:

[image: image13.wmf]м

D

р

03

,

0

=

 средний диаметр пружины

[image: image14.wmf]м

d

0035

,

0

=

 диаметр проволоки

[image: image15.wmf]H

F

100

1

=

 сила пружины при предварительной деформации

[image: image16.wmf]H

F

250

2

=

 сила пружины при рабочей нагрузке

[image: image17.wmf]МПа

G

76920

=

 модуль сдвига

[image: image18.wmf]5

,

8

=

n

 число рабочих витков

Расчетные формулы:

1.
[image: image19.wmf]d

D

С

р

/

=

 фактический индекс пружины

2.
[image: image20.wmf]4

3

2

max

8

Gd

n

D

F

р

=

d

 наибольшая осадка пружины

3.
[image: image21.wmf]4

3

1

min

8

Gd

n

D

F

р

=

d

 наименьшая осадка пружины

4.
[image: image22.wmf]min

maх

d

d

d

-

=

 рабочий ход пружины

Форма:

[image: image23.png]Mposepounsii pacter paosero xoga npyktsl ()

Dp= 30 Pesyromamen:
a= 25
FI= 100
o= 250 S max=
— & mur=
76920
= 8.5 o=

Вещественные значения

записываются через .

CommandButton1

CommandButton2

TextBox5

TextBox4

TextBox3

TextBox2

TextBox1

Label5

Label4

Label3

Label2

Label1

�

_1398849747.unknown

_1401090617.unknown

_1401090648.unknown

_1401090658.unknown

_1401090634.unknown

_1400569026.unknown

_1400421353.unknown

_1380959039.unknown

_1380959186.unknown

_1380959260.unknown

_1380959094.unknown

_1254734346.unknown

