Перечень тем рефератов

1 Структура и состав персонального компьютера. Процессор, оперативная память, внешняя память (гибкие магнитные диски, жесткие магнитные диски, CD-ROM), монитор, клавиатура, манипулятор мышь, принтер, модем, стриммер и другие внешние устройства.

2 Программное обеспечение компьютера. Классификация программного обеспечения. Прикладное программное обеспечение. Системные программы. Инструментальные системы. Тенденции развития программного обеспечения.

3 Операционные системы. Понятие операционной системы. Классификация операционных систем.

4 Операционная система Windows. Назначение и функции Windows. Основные операции с мышью и клавиатурой. Окно. Элементы окна. Управление окнами. Приложение. Запуск приложения. Работа с несколькими приложениями. Файловая структура. Программы для работы с файлами и папками. Настройка Windows. Установка и удаление приложений. Справочная система Windows
5 Создание и редактирование деловой документации. Документ и его структура (раздел, абзац, предложение, слово, символ, списки, таблицы, рисунки, оглавление, указатель, сноски, перекрестные ссылки). Размещение текста (страницы, колонка, колонтитул). Оформление текста (форматирование, шрифты, стили).

6 Редактор Word. Ввод и редактирование текста. Главное окно приложения, меню. Панель инструментов, линейка, строка состояния. Выделение фрагментов, вставка, удаление, перемещение. Форматирование абзацев и символов. Тип, размер, начертание шрифта. Использование стилей.

7 Таблицы и диаграммы в редакторе Word. Вычисление в таблицах. Типы диаграмм.

8 Редактор Word. Вставка объектов (формулы, рисунки, диаграммы и т.д.).

9 Сервисные возможности редактора Word. Правописание и проверка орфографии. Технология создания серийных документов. Слияние документов. Редактирование больших документов. Печать документов.

10 Word. Автоматизация решения задач. Макросы. Применение макросов для автоматизации повторяющейся последовательности действий. Запись и выполнение макросов. Назначение клавиши, графического объекта или кнопки панели инструментов для запуска макроса.

11 Excel. Основные понятия. Главное меню. Панели инструментов. Строка формул. Строка состояния. Полосы прокруток. Контекстное меню. Настройка меню и панелей инструментов. Перемещение по рабочей таблице. Операции с рабочими книгами.

12 Excel. Ввод и редактирование данных. Типы данных. Числа. Текст. Дата. Время. Форматирование ячеек. Имена ячеек и диапазонов. Создание и использование имен.

13 Создание и разработка электронной таблицы. Диапазоны. Копирование и перемещение информации. Специальная вставка. Работа со строками и столбцами электронной таблицы. Операции с листами рабочей таблицы.

14 Excel.Создание и использование формул. Операции и приоритеты. Способы ввода. Типы ссылок. Использование имен. Режимы вычислений в Еxcel. Преобразование формул в значения. Присвоение имен константам и формулам.

15 Excel. Использование функций рабочей таблицы. Аргументы. Мастер функций. Математические, текстовые, статистические и финансовые функции.

16 Excel. Использование функций рабочей таблицы. Аргументы. Мастер функций. Логические, информационные функции и функции работы со ссылками и массивами.

17 Excel. Диаграммы. Построение диаграмм с помощью мастера. Типы диаграмм. Элементы диаграмм.

18 Excel. Диаграммы. Элементы диаграмм. Редактирование диаграмм и ее элементов. Изменение значений данных и способы представления данных.

19 Применение диаграмм для анализа данных. Построение линии тренда и прогнозирование. Добавление планок погрешностей. Подбор параметров при помощи диаграмм. Построение графиков функций одной и двух переменных. Построение сечений и линий уровня.

20 Excel. Базы данных (списки). Представление данных в виде списков. Сортировка. Фильтрация списков. Автофильтр. Расширенный фильтр. Подведение итогов данных.

21 Excel. Анализ электронных таблиц. Консолидация данных. Сводные таблицы.

22 Excel. Анализ электронных таблиц. Параметрические таблицы, подбор параметра и принятие решений.

23 СУБД Access. Основные понятия. Таблицы, запросы, формы, отчеты. Создание базы данных. Использование мастера создания баз данных. Связи между таблицами.

24 СУБД Access. Создание таблиц. Мастер таблиц. Ввод и корректировка данных, использование форм. Навигация в базе данных, Сортировка, фильтрация, поиск и замена записей.

25 СУБД Access. Понятие запроса. Типы запросов и способы их формирования. SQL-запросы. Выполнение запроса и просмотр выборки.

26 СУБД Access. Разработка форм и отчетов. Элементы управления.

27 Этапы решения задачи. Понятие и свойства алгоритма. Представление алгоритма. Языки программирования. Синтаксис языка. Бэкусова нормальная форма. Структура программы на VBA. Основные понятия. Типы данных, операции, константы, переменные. Преобразование типов. Оператор присваивания.

28 Операторы языка. Условный оператор. Оператор выбора. Циклические операторы.

29 Структуры данных и работа с ними. Массивы, записи.

30 Функции. Параметры функций. Разработка пользовательских функций в Excel.

31 Подпрограммы. Отличие от функций. Разработка пользовательских форм.

32 Ввод и вывод данных. Понятие файла как совокупности данных и файла как типа данных.

33 Объектно-ориентированное программирование. Объекты. Иерархия объектов. Свойства. Методы.

34 Объектная модель Microsoft Office. Основные объекты и их свойства и методы.

