如何用wps表格制作表格
一、文字录入
在WPS表格中的文字录入操作很简单，在WPS表格中有两种方法录入文字。
第1种方法：首先点击要录入文字的单元格，然后直接用输入文字即可。
第2种方法：选中要录入文字的单元格，然后将光标移至编辑栏中，在编辑栏中输入要录入的文字。
一点注意事项：我们输入下列内容，如身份证号码、1/4、001等，对于这样的内容，wps表格会智能优化，身份证号码由于数据过大，它会以科学计数法的形式显示，1/4会显示为1月4日，001会显示为1。对于这种情况有时很方便，但有时我们想输入什么就显示什么，此时可以先输入单引号“'”，然后接着输入即可，此时wps表格2007将不会再自作聪明。
二、复制与粘贴
对于复制与粘贴，相信很多人都会，就是选中要复制的内容后，点击菜单编辑---复制，然后将光标移动目标区后，再点击菜单编辑---粘贴，即可以完成复制操作。此处对复制不做过多的介绍，主要介绍一下复制前的选择。
1.选择单元格
点击要复制的单元格，那么该单元格即处于被选中状态。然后进行复制与粘贴操作即可。
2.选择多个单元格
如图2-1-3所示，如果要选择A3到D3，即A3：D3，那么将鼠标在A3格中点击一下，然后按下鼠标左键，向D3格中移动，那么A3：D3将被选中。选择A3：D4，将鼠标在A3格中点击一下，然后按下鼠标左键，向D3格中移动，那么A3：D4将被选中。选择A2，B2，B3，C4这4个单元格，这4个单元格不连续，用上述方法是选择不了的。此时需选按下CTRL键不松手，然后用鼠标逐个点击这4个单元格，那么这4个单元格将被选中。
3.选择整行
点击要选择的行号，那么该行整行将被选中。
.选择多行
如要选择第1到第3行，我们可以点击行号1，然后将鼠标向下拖到，拖到第3行，那么第1至第3行将都被选中。
5.选择整列
点击要选择的列标题，如B，那么B列将被选中。
6.全选
也就是选择整个表格，点击A列左端，1行上端的全选按钮，点击此按钮，即可全选。
7.复制与粘贴
选中后，即可对选中的内容进行复制与粘贴了，粘贴时，注意被粘贴区域，被粘贴区域要与选择区域相同，如果不愿意再选择被粘贴区域，可以点击目标区的任一单元格，然后按粘贴按钮即可。对于整行或整列这种情况，一定要点击第1个单元格，否则不能粘贴，具体过程略。
三、表格行高列宽的调整
在WPS表格中，行高与列宽是可以调整的，当我们输入的内容过多时，我们常需调整表格的列宽，有时为了美化表格，也常常要调整表格的行高与列宽。
1.调整列宽
方法1：将鼠标移动到列标“A”与“B”中间的竖线处，光标变成左右箭头状，此时按下鼠标左键，左右移动鼠标即可调整A列的宽度。
方法2：选中A列，点击菜单格式---列---列宽，弹出列宽窗口，如图2-3-2所示，在列宽窗口中输入需要数值。如果输入的值不合适，多试几次即可。
2.调整多列的列宽
选中多列，调整方法同上。这样调整后，被选中的各列列宽宽度相同。
3.调整行高
方法同调整列宽。
.最适合列宽
如果选择了最适合的列宽，那么各列的宽度以刚好容纳各列内容为佳。
5.列的隐藏
如果我们不想要表格中的C、D两列，我们可以选中此两列，然后点击菜单格式―列―隐藏，那么CD两列将被隐藏，打印时也将不打印。
6.取消隐藏
选中B、E两列，实际选中了B、C、D、E四列，然后点击菜单格式―列―取消隐藏，那么C、D两列将取消隐藏。
第三章表格的美化
对于前面我们所制作的表格，一般情况下，是不令人满意的，我们可以通过一些操作，使用表格更加美观，打印效果更好。
一、对齐
单元格中的内容有的靠左，有的靠右，看着有些不太美观，下面我们自己来调整一下这些文字的对齐方式。
选中要操作内容区域，即A1：D3，然后点击菜单格式---单元格，打开单元格格式对话框，单元格格式对话框有6页选项卡，选择其中的“对齐”选项卡，在对齐页中，点击水平对齐的下拉按钮，从中选择居中，然后按确定按钮。完成后，我们所选中的区域中的文字将居中对齐。
二、表格的合并与拆分
对于第1行，一般情况下我们希望A1到D1变成1个单元格，另一方面，希望它居中显示，用句属语叫做合并单元格。选中A1：D1区域，点击菜单格式---单元格，从弹出的单元格格式对话框中，选择对齐页，选中合并单元格前面，然后按确定，那么选中区域的单元格将合并成1个单元格。合并后的单元格的名称为左上角的单元格的名称。如A1：D1这些单元格合并后，名称为A1。单元格合并后，再选中A1单元格，然后居中对齐就OK了。
四、设置表格的边框
通过前面的知识，我们已可以制作下面的表格，如图3-4-1所示。但此表格在打印时，只有文字，没有表格线的，用句属语来说，就是没有边框，如果打印时想打印边框，那我们还得设置一下表格的边框。
选中A2：D6，然后点击菜单格式―单元格，从弹出的对话框中选择边框，点击外边框按钮，那么选中区域将增加外边框，同样的道理，我们点击图3-4-3中的内部按钮，那么选中区域将增加内部表格线，此时的表格已基本符合一般的需要了。打印时，也带有了表格线。对于边框的取消，我们可以重复点击这几个按钮，多试几下就知道了。
五、设置表格底纹
底纹，实际上就是表格的背景颜色，设置好底纹后，可以使用表格更加美观，同时，也能对某些需特殊标识的内容作一标识。选中A7：D7区域，然后点击菜单格式―单元格,选择图案页，选择单元格底纹的一种颜色，然后点击确定按钮。
注：如果打印时，你的打印机是并非彩色的，那么打印出来可就难看了。
