Электронные таблицы Microsoft Excel.

Работа с базами данных.

PAGE
Электронные таблицы Microsoft Excel.

Работа с базами данных.

Лабораторная работа № 5 (2 часа)

Электронные таблицы Microsoft Excel.

Работа с базами данных.



Задание1

1. Запустите Microsoft Excel .
2. Загрузите файл, содержащий Платежную ведомость.

3. Удалите диаграмму (щелкните на ней мышью, нажмите Del).

4. Удалите 10 и 11 строки.

1. Работа с формой данных.

1.1. Создание новых записей в базе данных.



Задание 2

Введите в платежную ведомость Лиходеева С.Б., имеющего оклад 3 000 000 р., и Бегунова К.Т., имеющего оклад 780 000 р.


Указание

1. Установите курсор мыши в любое место списка данных.

2. Выберите в меню Данные пункт Форма..., в открывшемся диалоговом окне просмотрите все данные, нажимая на кнопку Следующая.
3. Нажмите кнопку Создать, введите номер, фамилию и сумму для Лиходеева С.Б.

4. Нажмите кнопку Создать, введите номер, фамилию и сумму для Бегунова К.Т.

5. Нажмите кнопку Закрыть.

1.2. Редактирование записей в базе данных.



Задание 3

Исправьте оклады у Бендера О.И. и Паниковского М.С. на 10 000 000 р. и 25 000 р. соответственно.


Указание

1. Выберите в меню Данные пункт Форма..., в открывшемся диалоговом окне добавьте один ноль к сумме оклада у Бендера О.И.

2. Нажимая кнопку Следующая, найдите Паниковского М.С. и отредактируйте сумму оклада.

3. Нажмите кнопку Закрыть.
4. Сохраните полученную таблицу.

1.3. Поиск записей в базе данных.



Задание 4

Найдите в платежной ведомости тех, у кого фамилия начинается с буквы Б.


Указание

1. Выберите в меню Данные пункт Форма...
2. Нажмите кнопку Критерии.

3. В поле Фамилия, И.О. введите Б*.

4. Нажмите кнопку Форма.

5. Просмотрите найденные записи, нажимая кнопку Следующая.

6. Нажмите кнопку Закрыть.



Задание 5

Найдите в платежной ведомости тех, у кого порядковый номер больше (>) 3 и сумма оклада меньше либо равна (<=) 500 000.

2. Сортировка данных.



Задание 6

Отсортируйте записи в платежной ведомости по алфавиту.



1. Выделите блок клеток В4:Е11.

2. Нажмите мышью кнопку
[image: image1.png]

 Сортировать по возрастанию.



Задание 7

Отсортируйте записи в платежной ведомости по убыванию суммы и по алфавиту.


Указание

1. Выделите блок клеток В4:Е11.

2. Выберите в меню Данные пункт Сортировка...
3. В открывшемся диалоговом окне в списке Сортировать выберите Сумма, сортировать по убыванию, в списке Затем выберите Фамилия, И.О.
4. Нажмите кнопку OK.

3. Фильтрация данных в списке.



Задание 8

Начиная с 20 строки получите список тех, у кого фамилия начинается с буквы Б.


Указание

1. Установите курсор мыши в любое место списка данных.

2. Выберите в меню Данные пункт Фильтр, в открывшемся подменю выберите Автофильтр.

3. Нажмите на появившейся кнопке
[image: image2.png]

 справа от имени поля Фамилия, И.О.
4. Выберите в списке (Настройка...), в открывшемся диалоговом окне в поле Фамилия, И.О. введите Б*.

5. Нажмите кнопку ОК.

6. Скопируйте полученные данные вместе со строкой имен в строку 20.

7. Получите все записи, выбрав в меню Данные пункт Фильтр и в открывшемся подменю пункт Показать все.



Задание 9

1. Начиная с 30 строки получите список тех, у кого порядковый номер больше (>) 3 и сумма оклада меньше либо равна (<=) 500 000.

2. Выйдите из режима автофильтра, вновь выбрав в меню Данные пункт Фильтр, в открывшемся подменю пункт Автофильтр.


Задание 10

1. Создайте таблицу Курс доллара в Челябинске

	

Курс доллара в Челябинске
	
	

	=СЕГОДНЯ()
	
	

	
	
	

	Банк
	Продажа
	Покупка

	Челиндбанк
	3370
	3250

	Челябинвестбанк
	3360
	3200

	Челябкомзембанк
	3380
	3300

	Синтез
	3375
	3320

	Форум-банк
	3368
	3300

	Мечелбанк
	3370
	3260

	Сбербанк
	3360
	3316

	Урал-Интер
	3370
	3300

	Уралвнешторгбанк
	3370
	3280

	Столичный
	3360
	3292

	Тверьуниверсалбанк
	3370
	3300

	Кредитпромбанк
	3355
	3260

	Банк развития - XXI век
	3380
	3290

	Промстройбанк России
	3360
	3300

	Минимальная продажа
	=МИН(B5:B18)
	=ИНДЕКС(A5:A18;ПОИСКПОЗ(B19;B5:B18;0))

	Максимальная покупка
	=МАКС(C5:C18)
	=ИНДЕКС(A5:A18;ПОИСКПОЗ(B20;C5:C18;0))


Информация

Функция МИН(число1;число2;...) возвращает наименьшее значение в списке аргументов.

Функция МАКС(число1;число2;...) возвращает максимальное значение в списке аргументов.

Функция ПОИСКПОЗ(искомое_значение;просматриваемый_массив;тип_сопоставления) возвращает относительную позицию элемента массива, который соответствует указанному значению указанным образом. Если тип_сопоставления равен 0, то функция ПОИСКПОЗ находит первое значение, которое в точности равно аргументу искомое_значение.

Функция ИНДЕКС(массив;номер_строки;номер_столбца) возвращает значение указанной ячейки.

Для более полного знакомства с указанными функциями смотрите Справку.



Задание 11

1. Установите для столбцов В и С денежный формат.

2. Отформатируйте полученную таблицу с использованием автоформата.

3. Используя данные из таблицы Курс доллара в Челябинске, постройте следующие диаграммы.

· Курс продажи доллара в Челябинске;

· Курс покупки доллара в Челябинске;

· Сравнение курсов продажи и покупки.

В качестве типа диаграммы выбирайте - гистограмма (плоская либо объемная).

При построении диаграммы Курс покупки доллара в Челябинске выделите несмежные области, содержащие название банков и курс покупки доллара.

4. Отформатируйте диаграммы, придав им более наглядный вид.

5. Добавьте в таблицу Курс доллара в Челябинске еще три записи.

6. Отсортируйте таблицу по возрастанию курса продажи, убыванию курса покупки и по алфавиту одновременно.

7. Получите:

· список банков с курсом продажи меньше 3 370 р.;

· список банков с курсом покупки больше либо равным 3 300 р.;

· список банков с курсом продажи меньше 3 370 р. и курсом покупки больше либо равным 3 300 р.

_862922271

_862487664

