Лабораторная таблица №5: Работа со списками

Цель: Знакомство с методами обработки данных, организованных в списки, сортировкой, редактированием, просмотром, поиском и извлечением данных по различным критериям.

1. Сортировка списка по строкам.

1.1. Ввести таблицу, приведенную на рис.5.1.

[image: image1.png]A B

1 Crpopos
2 garos
3 Myravesa
4 ABpamos
5 Vgaros
6/ skoenee
7 Vearos
8 Abpaniosa
9/ Cvinoposa

€ D B [
Ne ®amunus [omkHocTs Mon oapoxa. Tenedhon
MeHemkep | w1977 3157509
pebepert | m | 1946 213-76-89
cerpeTaps | K | 1946 314-57-17
yhKeHep M 1945 551-88-00
BoguTens | m | 1978 2186587
mvpextop | m | 1973 211-96-09
BoguTens | w1930 2185566
MeHemkep | k| 1925 510-22.66
yikeHep w1955 314-07-33
cekpeTaps | x| 1936 315-82-56

10 Briagn

Рис.5.1

1.2. Пользуясь командами "Данные"-"Сортировка" и "Данные"-"Итоги", ответьте на вопросы а) - e).

Укажите, сколько уровней сортировки нужно использовать, название полей, по которым производится сортировка, и направление сортировки по каждому уровню.

Предварительно скопируйте исходную таблицу на отдельные листы или используйте режим групповой работы с листами (результат выполнения каждого пункта должен располагаться на отдельном листе).

a) Есть ли в фирме женщины-секретари?

b) Сколько Ивановых работают в фирме и кто из них самый молодой?

c) Каков средний возраст мужчин и женщин, работающих в фирме?

d) Сколько в фирме менеджеров, инженеров, водителей и представителей других должностей?

В пунктах c) и d) после сортировки выполнить расчеты с помощью меню "Данные-Итоги".

2. Сортировка списка по столбцам.

2.1. Ввести таблицу, представленную на рис.5.2, на чистый лист книги.

[image: image2.png]A

Cvnopos
Viearos
Nyrauesa
TNefeas
Viearos
Skoenee
Viearos
ABpamosa
10 | Cygoposa

© ||~ o+ 0|~

3

[EIENISPSENINFNES

4

e oo e o

3

ENIIEISIEUTIINES

5

SIS NI

DaMUIMA XumUA Dusika BuonoruA GuskynbTypa Matemar

G oo

Рис.5.2

2.2. Отсортировать ее так, чтобы предметы (названия полей) располагались в алфавитном порядке. Скопировать ее с транспонированием на свободный лист (использовать меню Специальная вставка). Добавить в конец таблицы строку "Средний балл" и заполнить ее, введя соответствующую функцию (СРЗНАЧ).

2.3. Выполнить сортировки по столбцам. Перед каждой сортировкой копировать таблицу на новый лист.

2.3.1. Переставить столбцы так, чтобы фамилии студентов расположились в обратном алфавитном порядке.

2.3.2. Переставить столбцы так, чтобы в первых колонках были худшие учащиеся (с минимальным средним баллом).

2.3.3. Переставить столбцы так, чтобы в первых колонках были учащиеся, хорошо успевающие по математике, но с провалами по физкультуре.

2.3.4. Переставить столбцы так, чтобы фамилии студентов расположились в алфавитном порядке, снова транспонируйте таблицу и поместите ее на Листе 1, начиная с клетки A10.

3. Обработка списков с помощью формы.

3.1. Активизировать лист с исходной таблицей (рис.5.1) и убедиться, что первая строка содержит заголовки полей.

3.2. Используя окно "Форма", просмотреть значения в списке, принять на работу одного инженера и уволить одного водителя.

3.3. Сотруднице Абрамовой поменять фамилию на Иванова.

4. Изменить структуру таблицы.

4.1. Ввести дополнительное поле "Оклад" после поля "Пол" и заполнить его осмысленными значениями. Заполнение производить в окне "Форма" после поиска записей с заданными должностями. При задании критерия поиска использовать минимальное количество букв и символы шаблона ?, *.

4.2. После поля "Оклад" добавить еще три поля: "Надбавки", "Налоги", "К выплате".

4.3. Установить надбавки в размере 100 руб. женщинам старше 50 лет и мужчинам старше 60. Директору и референту - 200 руб. Поиск соответствующих лиц выполнять через форму.

4.4. В обычном режиме редактирования заполнить поле "Налог" - 5% от суммы оклада и надбавки, если она не превышает 1 тыс. руб., и 10%, если свыше. При заполнении поля записать формулу с использованием функции ЕСЛИ.

4.5. Записать формулу и заполнить поле "К выплате" ("Оклад" + "Надбавки" - "Налоги").

5. В окне "Форма" выполнить поиск сотрудников по следующим критериям:

5.1. Женщин с низким окладом (меньше 400 руб.).

5.2. Мужчин, получающих больше 1 тыс. руб. и моложе 30 лет.

5.3. Женщин, имеющих надбавки и проживающих в Центральном районе - номера телефонов начинаются на 31....

Предъявить результаты преподавателю.

_980507180

_978885993

