Лабораторная работа № 3.6
ПОСТРОЕНИЕ И ОБРАБОТКА СПИСКОВ

(БАЗ ДАННЫХ)
Что осваивается и изучается?
Списки. Правила построения списков.
Сортировка списков.
Выделение записей при помощи автофильтра и расширенного фильтра.

Задание 1.
Создать телефонный справочник.
Телефонный справочник
	Телефон
	Фамилия И.О.
	Адрес

	2126374
	Котин У.Г.
	пр. Рокоссовского 3–73

	2223344
	Андреев А.А.
	пр.Пушкина 23–33

	2223449
	Борисов Д.А.
	ул.Плеханова 5–113

	2263869
	Борисевич Г.Н.
	ул.Плеханова 12–13

	2324354
	Андреев Б.С.
	ул.Сердича 13–89

	2336348
	Антонов А.Н.
	пр.Партизанский 7–45

	2574729
	Кукин Б.И.
	ул.Серова 17–89

	2437384
	Яшин Р.А.
	ул.Жилуновича 30–16

Выполнение:
· создать название, заголовки таблицы и границы;
· заполнить 5 записей обычным способом;

· ввести 3 записи в режиме формы (меню Данные/Форма);

· добавить не менее трех записей в справочник так, чтобы в справочнике были записи с одинаковыми фамилиями и инициалами.

Задание 2.
При помощи команды Данные / Форма / Критерии просмотрите записи списка, удовлетворяющие следующим условиям:
· владельцев телефонов, фамилии которых начинаются на букву А;

· владельцев телефонов, проживающих на проспектах;

· владельцев телефонов, номера телефонов которых > заданного номера.

Задание 3.
Выполнить сортировку справочника:

· по возрастанию номеров телефонов;

· по алфавитному порядку фамилий;

· добавить в телефонный справочник поле «Примечания»;
· в каждую запись справочника в поля «Примечания» записать одно из слов «очень важный», «важный», «необходимый»;
· создать пользовательский список сортировки и выполнить сортировку справочника по степени важности телефонов;
· выполнить сортировку справочника по степени важности телефонов и затем по алфавитному порядку фамилий.

Задание 4..
Выделить записи из справочника при помощи автофильтра (меню Данные / Фильтр / Автофильтр):

· выделить записи, у которых номер телефона больше 250–50–50 и меньше 270–50–50;
· затем среди выделенных записей выделить записи, в которых фамилии начинаются с буквы П;
· отобразить все записи списка;
· отобразить записи, в которых улица или проспект начинается с буквы «П»;
· отобразить записи, у которых номер квартиры заканчивается числом 13.

Задание 5.
Выделить записи из справочника при помощи расширенного фильтра (меню Данные /Фильтр / Расширенный фильтр):

· выделить записи, у которых номер телефона содержит во второй группе цифры 50 или 30, например, 260–50–40,

· затем среди выделенных записей выделить записи, в которых фамилия начинается с букв «Ан»,

· выделенные записи записать в файл.

Задание 6.

Создайте список (табличную базу данных) реализации товаров следующего вида.

Реализация товаров в стоимостном выражении

	Фирма
	Продукция
	Месяц
	Стоимость

	Колос
	хлеб
	январь
	120000

	Колос
	батон
	январь
	320000

	Колос
	батон
	февраль
	135600

	Атлант М
	ВАЗ-21009
	январь
	59120000

	Атлант М
	ВАЗ-2111
	январь
	57620000

	Атлант М
	ВАЗ-21009
	март
	59120000

	Горизонт
	телевизор
	февраль
	5020000

	Горизонт
	телевизор
	март
	5020000

	Горизонт
	телевизор
	апрель
	5020000

Выполнение.
Скопируйте в буфер обмена таблицу в редакторе Word.

В Excel вставьте таблицу и произведите форматирование.

Задание 7.

При помощи команды Данные / Итоги подведите промежуточные итоги в стоимостном выражении:

· по фирмам;
· по месяцам среди всех фирм;
· по продукции среди всех фирм.
Задание 8.

Постройте диаграмму (одну), показывающую изменение стоимости реализации товаров по месяцам для каждой фирмы.
Задания для самостоятельной работы

Задание 1С.
Используя построенный телефонный справочник:

· отобразить записи, у которых номер дома начинается с «1»;
· отобразить записи, у которых номер дома равен «13»;
· отобразить записи, у которых номер квартиры равен 13.

· отобразить записи, у которых номер дома и номер квартиры равен «13»;
· отобразить записи, у которых номер дома и номер квартиры равен «13» или «17».
Задание 2С.
Используя список служащих фирмы (файл «Кадры.xls»):

· отобразите список сотрудников, у которых не введена дата рождения;

· отобразите список сотрудников, у которых не введена дата зачисления;

· заполните пустые даты произвольными значениями;

· дополните список полями «ФИО», «ВОЗРАСТ», и «СТАЖ» и запишите формулы, рассчитывающие соответствующие значения;

· отобразите список сотрудников, с «высшим» образованием;

· на Листе 2 получите список сотрудников с не «высшим» образованием;

· отобразите 5 % служащих, больше всего отработавших на фирме;

· отобразите три фамилии самых молодых служащих;

· отобразите список сотрудников, родившихся сегодня;

· отобразите список сотрудников, родившихся в 1964 году;

· отобразите список сотрудников, родившихся в мае месяце;

· отобразите список сотрудников, у которых фамилия начинается с символа «А»;

· отобразите список сотрудников, у которых фамилия и имя начинаются с символа «И»;

· отобразите список сотрудников, у которых фамилия, имя и отчество начинаются с символа «И»;

· отобразите список сотрудников, у которых фамилия и имя начинаются с одинакового символа;

· отобразите список сотрудников, у которых фамилия, имя и отчество начинаются с одинакового символа;

· получите список специальностей, служащих этой фирмы;

· получите список значений поля ОБРАЗОВАНИЕ. Отсортируйте список в соответствии с образованием, начиная с «высшее»;

· получите список должностей, для этой фирмы. Отсортируйте список в соответствии с занимаемой должностью;

· постройте диаграмму, показывающую количественное распределение служащих фирмы по должностям;

· постройте диаграмму, показывающую количественное распределение фирмы по образованию;

