Лабораторная работа № 7.
Базы данных в Excel. Сортировка и фильтрация данных. Использование форм.
Цели работы:

· познакомиться с использованием электронной таблицы в качестве базы данных;

· научиться осуществлять поиск информации в базе данных по различным критериям;

· научиться производить сортировку информации;
· ознакомиться с использованием форм для заполнения баз данных, поиска и корректировки записей в Excel
Задание 1. Заполните таблицу, содержащую информацию о планетах Солнечной системы согласно Рис. 1.

	Планета
	Период
	Расстояние
	Диаметр
	Масса
	Спутники

	Венера
	0,615
	108
	12
	4,86
	0

	Меркурий
	0,241
	58
	4,9
	0,32
	0

	Земля
	1
	150
	12,8
	6
	1

	Плутон
	247,7
	5900
	2,8
	0,1
	1

	Нептун
	164,8
	4496
	50,2
	103,38
	2

	Марс
	1,881
	288
	6,8
	0,61
	2

	Уран
	84,01
	2869
	49
	87,2
	14

	Юпитер
	11,86
	778
	142,6
	1906,98
	16

	Сатурн
	29,46
	1426
	120,2
	570,9
	17

Рис.1.

Единицы измерения, используемые в таблице:

· период обращения по орбите - в земных годах;

· среднее расстояние от Солнца - в млн. км;

· экваториальный диаметр - в тыс. км;

· масса – в 1024 кг.

Основные понятия баз данных

Область таблицы A1:F10 можно рассматривать как базу данных. Столбцы A, B, С, D, Е, F этой таблицы называются полями, а строки с 2 по 10 - записями.

Область A1:F1 содержит имена полей.

Существуют ограничения, накладываемые на структуру базы данных:

· первый ряд базы данных должен содержать неповторяющиеся имена полей;

· остальные ряды базы данных должны содержать записи, которые не являются пустыми рядами;

· информация по полям (столбцам) должна быть однородной, т. е. только цифры или только текст.

Основная работа с любой базой данных заключается в поиске информации по определенным критериям. С увеличением количества записей поиск информации затрудняется. MS Excel позволяет упростить этот процесс путем фильтрации данных.

Фильтрация данных

Команды Данные-> Фильтр позволяют выделять (фильтровать) нужные записи. Фильтрация возможна как через автоматический фильтр – Автофильтр, так и через ручной Расширенный.

Автофильтр

При использовании Автофильтра необходимо переместить курсор в область, содержащую базу данных, или выделить ее. Затем нужно выполнить команды Данные-> Фильтр-> Автофильтр. На именах полей появятся кнопки с изображением стрелок вниз. Нажимая на кнопки, можно задавать критерии фильтрации. В появляющемся подменю пункт Все отключает фильтрацию, а пункт Настройка вызывает диалоговое окно, в котором можно установить параметры фильтрации. Для одного поля могут быть заданы два условия одновременно, связанные логическим И или ИЛИ.
Задание 2. С использованием Автофильтра осуществить поиск планет, начинающихся на букву С или букву Ю с массой менее 600*1024 кг.
2.1. Выполните команды Данные-> Фильтр-> Автофильтр.

2.2. Нажмите на кнопку в поле Планета. Выберите пункт Условие.

2.3. В диалоговом окне задайте критерий отбора:
равно с* или равно ю*.

Проверьте! В базе данных осталась информация о планетах Юпитер, Сатурн.

2.4. Нажмите на кнопку на поле Масса. Выберите пункт Условие.

2.5. В диалоговом окне задайте критерий:
меньше 600.

Проверьте! Остался только Сатурн.

2.6. Выполните команды меню Данные-> Фильтр-> Отобразить все.

Задание 3. С использованием Автофильтра самостоятельно:
· осуществите поиск планет, имеющих экваториальный диаметр менее 50 тыс. км. и массу менее 50*1024. кг (ответ: Меркурий, Венера, Земля, Марс, Плутон);

· осуществите поиск планет, находящихся от Солнца на расстоянии не менее 100 млн. км, имеющих массу в диапазоне от 3*1024 кг. до 600 *1024. кг, а также не более 2 спутников (ответ: Венера, Земля, Нептун).

Задание 4.
Заполните таблицу:

[image: image1.png]A B c D

1 |Kateropwn Tomap Monent Liewa y.e.)
2 [Komnwiorep Mepcowansheii Gamer's Dream 1200

3 [Komnwiorep Mepcowanshuii Master Class 1450

4 [Nepupepus Npurrep Epson LQ10D 123

5 [Mepupepus Mpurrep Lexrmark 5700 273

6 [Mepupepus Mpurrep Epson LX 300 137

7 [Komnsiorep | Cepeep WorkMen 2559

8 [Komnwiorep | Cepeep BigBlue 352

9 [Mepupepus darc-wopem USR 33600 int 58

10 |Mepadepus Gaxc-wonew USR 33600 ext 68

11 |Mepndepun Knaewaypa Genius El

12 |Mepudepun Knaewarypa BTC 5739 2

13 |Mepndepun Cramep Acer 10 PT 195

14 |Kounnexryiouwme Bunvecrep 3.2 16 IDE Seagate 128

16 |Komnnexryioume Bunsecrep 6.4 6 IDE Quantum FB_EX 161

16 |Komnnexryiouwme Buwvecrep 9176 UW SCSI IBM 98—
i}

16 -

4 Db DN Swer {Twer2 A Tiners /- |

· С помощью автофильтра выберите в списке такие принтеры, цена которых не превышает 200 у.е.

· Выберите из списка такие компьютеры, цена на которые превышает 2000 у.е.

Расширенный фильтр

При использовании Расширенного фильтра необходимо сначала определить (создать) три области (см. рис. 2):

· интервал списка - область базы данных (А1:F10);

· интервал критериев - область, где задаются критерии фильтрации (A13:F14);

· интервал извлечения - область, в которой будут появляться результаты фильтрации (A17:F19).

	Планета
	Период
	Расстояние
	Диаметр
	Масса
	Спутники
	

	Венера
	0,615
	108
	12
	4,86
	0
	

	Меркурий
	0,241
	58
	4,9
	0,32
	0
	

	Земля
	1
	150
	12,8
	6
	1
	

	Плутон
	247,7
	5900
	2,8
	0,1
	1
	

	Нептун
	164,8
	4496
	50,2
	103,38
	2
	

	Марс
	1,881
	288
	6,8
	0,61
	2
	

	Уран
	84,01
	2869
	49
	87,2
	14
	

	юпитер
	11,86
	778
	142,6
	1906,98
	16
	

	Сатурн
	29,46
	1426
	120,2
	570,9
	17
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Планета
	Период
	Расстояние
	Диаметр
	Масса
	Спутники
	Спутники

	
	>10
	
	
	
	>2
	<17

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Планета
	Период
	Расстояние
	Диаметр
	Масса
	Спутники
	

	Уран
	84,01
	2869
	49
	87,2
	14
	

	юпитер
	11,86
	778
	142,6
	1906,98
	16
	

Рис. 2

Имена полей во всех интервалах должны точно совпадать.

Для выполнения действий по фильтрации необходимо воспользоваться командами меню Данные-> Фильтр-> Расширенный фильтр. В диалоговом окне надо указать координаты всех запрошенных интервалов.

Если необходимо получать результаты фильтрации в интервале извлечения, нужно выбрать Скопировать результат в другое место.

Задание 5.
 С использованием Расширенного фильтра осуществить поиск планет с периодом обращения более 10 земных лет и количеством спутников не менее 2.
4.1. Создайте интервал критериев и интервал извлечения (см. рис.2).

4.2. Запишите критерии поиска в интервал критериев.

4.3. Поместите курсор в область базы данных.

4.4. Выполните команды Данные-> Фильтр-> Расширенный фильтр.

4.5. Установите скопировать результат в другое место. Установите Поместить результат в диапазон.

4.6. Укажите исходный диапазон, диапазон условий и диапазон результата (A17:F21). Нажмите кнопку ОК.
Проверьте! Должны быть найдены планеты Юпитер, Сатурн. Уран, Нептун.

Задание 6. С использованием Расширенного фильтра сделать самостоятельно:

· найдите планеты, имеющие период обращения более 2 лет и экваториальный диаметр менее 50 тыс. км (ответ: Уран, Плутон);

· осуществите поиск планет, находящихся от Солнца на расстоянии более 100 млн. км., а также имеющих более 1 спутника (ответ: Марс, Сатурн, Уран, Нептун, Юпитер).

Задание 7.

С помощью Расширенного фильтра отобразите фамилии сотрудников некоторой фирмы, которые получают свыше 500 000 руб. или чей возраст превышает 50 лет.

	
	A
	B
	C
	D
	E

	1
	Фамилия
	Имя
	Возраст
	Оклад
	Стаж

	2
	Пашков
	Игорь
	50
	322.000
	25

	3
	Андреева
	Анна
	33
	573.000
	8

	4
	Ерохин
	Владимир
	48
	494.000
	20

	5
	Попов
	Алексей
	43
	420.000
	15

	6
	Тюньков
	Владимир
	58
	332.900
	30

	7
	Ноткин
	Евгений
	39
	599.500
	12

	8
	Кубрина
	Марина
	38
	367.000
	10

Для этой же исходной таблицы отобразите фамилии сотрудников, чей возраст не превышает 45 лет и чей стаж работы свыше 12 лет.

Сортировка данных

Команды Данные-> Сортировка позволяют упорядочивать (сортировать) базу данных. Для выполнения сортировки необходимо выделить область базы данных или поместить в нее курсор, а затем выполнить команды Данные-> Сортировка. В появившемся диалоговом окне выбрать названия полей, по которым нужно производить сортировку, указать метод сортировки: по возрастанию или по убыванию и установить параметр Идентифицировать поля по подписям.

После указанных действий база будет упорядочена. Символьные поля упорядочиваются в алфавитном порядке.

Задание 8.

· Отсортируйте данные в таблице в порядке убывания количества спутников

· Отсортируйте данные в таблице в алфавитном порядке названий планет.

· Отсортируйте данные в порядке увеличения их расстояния от Солнца

Задание 9.

Введите данные о сотрудниках организации в соответствии с нижеприведенной таблицей:

	
	A
	B
	C

	1
	Фамилия
	Должность
	Стаж

	2
	Иванов
	Зав. отдела
	25

	3
	Петров
	математик
	12

	4
	Сидоров
	экономист
	8

	5
	Иванов
	инженер
	5

	6
	Победоносцев
	менеджер
	3

	7
	Приблудин
	наладчик
	16

	8
	Иванов
	инженер
	8

	9
	Казаков
	бухгалтер
	22

	10
	Ржевский
	программист
	10

	11
	Петров
	математик
	6

	12
	Казаков
	менеджер
	4

	13
	Сидоров
	экономист
	3

	14
	Победоносцев
	бухгалтер
	7

	15
	Иванов
	наладчик
	20

	16
	Петров
	наладчик
	12

Проведите сортировку списка сотрудников по фамилиям, затем по должностям и, в последнюю очередь, – по стажу.

Создание и ведение списков с помощью Форм

Всегда можно вносить новую информацию в список, переходя к первой пустой строке в нижней части списка (т.е. путем ввода данных с клавиатуры). Однако проще делать это с помощью команды Форма меню Данные, которая выводит одну строку списка. Перед ее использованием необходимо выделить любую ячейку в списке. Команда Данные –> Форма открывает окно диалога.

В верхней части формы Excel выводит имя листа, содержащего список, ниже находятся все заголовки столбцов списка. В правом верхнем углу формы выводится информация об общем количестве строк в списке и номере строки, отображаемой в форме в данный момент. В правой части формы находится несколько кнопок, предназначенных для работы со списком.

Чтобы вставить в список новую строку, нужно нажать кнопку Добавить. Excel выведет пустую форму, в которой можно ввести значения для этой строки. Чтобы вернуться в лист, нужно нажать кнопку Закрыть.

Чтобы изменить некоторое значение в списке, нужно использовать для перехода к нужной строке полосу прокрутки в окне формы и внести изменения в соответствующее поле ввода.

Для удаления строки из списка переходят к ней с помощью полосы прокрутки и нажимают кнопку Удалить.

Поиск строк с помощью Формы

Для поиска нужной строки с помощью Формы необходимо:

· Выделить щелчком любую заполненную ячейку списка (таблицы).

· Выполнить команду Данные –> Форма.
· В появившемся окне щелкнуть на кнопке с надписью Критерии.
· Заполнить поля Формы условиями поиска. Чем больше полей вы заполните, тем точнее будет поиск и тем меньше придется просматривать записей.

· Установить указатель мыши на кнопку Найти следущее и нажимать левую кнопку мыши до тех пор, пока не появится нужная запись.

· После нахождения нужной строки (записи) щелкнуть на команде Закрыть.
Задание 10.
Заполните с помощью формы таблицу:

[image: image2.png]A B c D E
Danwns Mus | Crax | Jomwwocrs | Ownan
Wsanos Oner 15 |ose_omena 400000)
Tpyxan Gacunnca | 18 |rn tyxramep 260000)
Bobukos Fonep 25| monmasng 520000)
Tpenano [Foanrapn | 24 |wowmaxmmnc 560000)
WuTerpans ankos |Nerp 5 ae conans 220000)
Monysaitues __|Kpuc 17 [osraxin 540000)
Heneieona Cpuropuin |7 asopmnc 10000]
Tperaxosa__[Napuca 8 |cexperapy 150000]
Mpwinnanos _ |Koncrantul 9 |eaxrep 140000]
Sanuxeawari_[llesapy 0 [voncynerant 520000)
Ocrpoynos Bpyr 11 Jiopuer 535000)

(Указание: данные в ячейки A1:E1 введите обычным образом, в остальные – с помощью Формы).

В режиме Формы найдите в списке фамилию Бобиков и замените ее на Шариков, затем удалите запись с фамилией Трепало. Введите с помощью формы еще 5–7 записей, продублируйте фамилию Иванов. Произведите поиск всех записей, содержащих эту фамилию.

интервал списка

интервал критериев

интервал извлечения

PAGE
7

_1091178382

