PAGE
4

Задание на лабораторную работу № 15
по информационным технологиям

Тема: Информационные технологии в экономике
Цель работы: Исследовать возможность обработки экономической информации средствами электронных таблиц.
Общие указания к выполнению работы

Накануне занятия студенты должны:

· повторить учебный материал о MS Excel;

· изучить порядок выполнения лабораторной работы (public \ Учебные пособия \ Информ. технологии \ лаборат. практикум \ ЛР № 15).

В начале занятия преподаватель напоминает тему, цели и порядок выполнения лабораторной работы. В ходе занятия руководит и контролирует работу студентов. В конце занятия принимает отчеты по лабораторной работе (прилож.) и подводит итоги занятия.

Порядок выполнения работы

Используя таблицу с исходными данными о сбыте и объеме продукции, создать сводные и выборочные таблицы, позволяющие быстро анализировать итоговую информацию о сбыте по видам продукции, регионам, продавцам, годам.
[image: image1.png]1 fon | Mpoaykuma fiponaseu | Comr [O6vem | Parion

H 2003 | monoxo Nerpos 4366|5689 | Bocrowssust
3 2003 | monoke Huxurn 2869|5678 | 3anagmeii
4 |Feb 2003 | Gaxanen Mapyenxo 16712 | 2678 | IOwweni

5 |May 2003 | 6axanen Cugopos 1546 12734 | 3anamment
6 | May 2003 | armren Cugopos 18934 |6715 | Ceseprstii
[2003 | maco fletpos 9437 [3470 | Cesepmsui
8 |March 2008 |msco fletpos 2943|744 Sananuii
9 | Aprit 2003 | Harmon Mapsewo | 4870 | 6248 | Banammwin
10| Aprit 2003 | arvmeu Hyrin 9465|9970 | Cepeprutii
11 |dan 2003 [monoxo flerpos 2487|3571 | Boctoumswi
12 | Sept 2003 | Gaxanes Mapwero |8912 [9710 | Bocroumen

1. Наберите заданную таблицу. Переименуйте рабочий лист в Исходные данные.
2. Продолжите таблицу до апреля 2004 года, предусмотрев в ней 4 вида продукции (молоко, мясо, бакалея, напитки), 4 продавцов (Петров, Никитин, Марченко, Сидоров) и 4 региона (Северный, Южный, Восточный, Западный). Используйте автозаполнение ячеек (Сервис — Параметры — Правка — Автозаполнение ячеек). Сохраните таблицу под именем labl.xls. Отсортируйте по месяцам, использовав пользовательский порядок сортировки.
3. Создайте сводную таблицу 1, задав в ней в качестве поля строки — Год, поля столбца — Продукция, поля данных — Сбыт. Используйте для вычисления сбыта функцию СУММ, задаваемую по умолчанию. Для создания сводной таблицы используется Мастер:
· выделить исходную таблицу с названиями строк и столбцов;
· Данные — Сводная таблица (или вывести на экран панель инструментов Сводная таблица (Вид — Панели инструментов) — Сводная таблица — Мастер сводных таблиц;
· указать «в списке или в базе данных MS Excel»; будет выведен диапазон выделенных ячеек;
· создать макет сводной таблицы, перетащив с помощью мыши поле Год в область строки, поле Продукция — в область столбца, поле Сбыт — в область данных;
· выбрать новый лист для помещения на него таблицы.
Переименуйте созданный рабочий лист в Год-Продукция.
4. Измените ориентацию строк и столбцов в сводной таблице: установите курсор на любую ячейку сводной таблицы; вызовите Мастера сводных таблиц; протаскиванием мыши поменяйте местами поле строк Год и поле столбца Продукция.
5. Измените макет сводной таблицы, заменив поле столбца Год на Район. Для этого удалите поле столбца Год, протащив за пределы сводной таблицы, а поле Район в область столбца.
6. Создайте самостоятельно еще две сводных таблицы, на основе данных следующей таблицы:
[image: image2.png]flone crpou | flone cTontiua | flone ctpammus: | Mone aaunsx | Dyskuma
ron Cwir Cymm
Tabnuua 2 Ppoayxums Pasior Obvem Cymmr
Npasasey
Ta6muia 3 Aposyrums gﬁw»« ggz; Marc

Каждую сводную таблицу начинать делать, открыв рабочий лист Исходные данные с выделенной таблицей. Каждую таблицу создавать на отдельном листе, переименовав их в соответствии с содержанием. Для выбора функций Макс и Мин — двойной щелчок на поле Сумма по сбыту в области данных.
7. Преобразуйте сводную таблицу 2 в отчет, выведя данные за 2003 год:
· выведите данные за 2003 год;

· выделите таблицу;

· Правка — Копировать;
· Правка — Специальная вставка — включите опцию Вставить Значения.
8. На основании исходных данных о сбыте и объеме продукции по месяцам создайте сводную ведомость, сгруппировав данные в кварталы. Для этого:
· откройте лист Исходные данные;
· создайте сводную таблицу, в которой полем строк будет Месяц, полем столбца — Продукция, полем данных — Сбыт;
· выделите месяцы Jan, Feb, March;
· щелкните на кнопке Группировка на панели Сводная таблица;
· переименуйте появившееся имя поля группы Месяц2 в Кварталы (вводите непосредственно вместо слова Месяц2), аналогично переименуйте элемент Группа1 в Квартал1;
· объедините в кварталы остальные месяцы года.
9. Сверните данные в таблице, обеспечив вывод итогов по кварталам. Для этого выполните двойной щелчок на имени квартала или установите курсор на имени квартала и щелкните на кнопке Скрыть детали на панели Сводная таблица. Для показа деталей — вывода данных по месяцам — щелкните на Показать детали.
10. Составьте выборочный отчет о сбыте продукции каждым продавцом, используя команду Сортировка:
· откройте лист Исходные данные и скопируйте его на несколько рабочих листов, используя группировку;
· выделите любую ячейку в таблице;
· выполните команды Данные — Сортировка, в поле Сортировать по Продавец — по возрастанию;
· Данные — Итоги, в поле «При каждом изменении выберите Продавец, в поле Использовать функцию — Сумм, Добавить итоги по — Сбыт.
11. Составьте отчет о сбыте и объеме каждого вида продукции для каждого продавца:
· в поле Сортировать выберите Продавец, в поле Затем — Продукция;
· сначала обеспечить получение промежуточных итогов по про​дукции, затем по Продавцам. При этом следует снять флажок Заменить текущие итоги;
· скрыть (Показать) детализирующие данные в таблице, щелкая на кнопках структурирования таблицы (+, -, 1..4).
12. Составьте выборочный отчет о сбыте одного продавца в одном районе, используя Фильтр:
· откройте рабочий лист Исходные данные;
· выделите одну из ячеек таблицы;
· Фильтр — Автофильтр. Па именах столбцов появятся стрелки, открывающие списки, из списка Продавец выберите Марченко;
· из списка Район — Западный.
Для восстановления всех записей — Данные — Показать все или еще раз Данные — Фильтр — Автофильтр.
13. Составьте выборочный отчет при сложном критерии отбора, например, для продавца Петрова, района — Восточный сбыте более 3000:
· откройте рабочий лист Исходные данные;

· выделите две верхних строки таблицы и выполните команды Вставка — Строки, снимите выделение строк;
· введите в эти строки в столбцы А-С следующее:
[image: image3.png]Tpodasey

Covim

Pasion

Hempos

>3000

Bocmouwiit

· выделите таблицу или одну из ее ячеек;
· Данные — Фильтр — Расширенный фильтр;
· включите опцию Копировать результат в другое место, задайте Исходный диапазон и Диапазон условий (A1:C2), а также — куда выводить найденные данные.
Доцент Н. Шахов

Приложение

Отчет по лабораторной работе должен быть аккуратно и без помарок оформлен на отдельных листах или в рабочей тетради и содержать:

1. Тему лабораторной работы;

2. Цель лабораторной работы;

3. Краткое содержание проделанной работы;
4. Выводы о проделанной работе.
