Лабораторная работа 10
Работа с базами данных. Промежуточные итоги. Сводные таблицы

Цель: приобретение навыков по работе с базами данных Excel.

Задачи:

– уметь работать с промежуточными итогами в БД Excel;

– уметь работать со сводными таблицами в БД Excel;

– уметь сортировать данные;
 – уметь строить диаграммы.
Теоретические сведения.
Программа Microsoft Excel может автоматически обобщать данные, вычисляя промежуточные и общие итоги в списке. Для использования автоматических промежуточных итогов список должен содержать столбцы с подписями и быть отсортированным по столбцам, для которых требуются промежуточные итоги.

При вставке автоматических промежуточных итогов Excel изменяет разметку списка, группируя строки данных с каждой связанной строкой промежуточных итогов, а строки промежуточных итогов – со строкой общих итогов.

Существует возможность выбора функции, используемой в Excel для вычисления итогов. В данном примере для вычисления промежуточных и общих итогов по всему листу используется функция СУММ.

Для создания промежуточных итогов необходимо:

• выделить ячейку списка данных;

• из меню Данные выбрать команду Итоги;
• в диалоговом окне Промежуточные итоги в списке При каждом изменении в выбрать колонку таблицы, содержащую отсортированные данные. При изменении значения в данной колонке будут подводиться итоги;

• в списке Операция выбрать операцию, выполняемую над данными;

• в списке Добавить итоги по выбрать данные, которые должны участвовать в расчетах, установив флажки требуемых столбцов данных;

• установить требуемые флажки в поле:

– Заменить текущие итоги, чтобы заменить все старые промежуточные итоги на вновь создаваемые;

– Конец страницы между группами, чтобы печать одной группы осуществлялась на отдельной странице;

– Итоги под данными, чтобы размещать итоговые данные под детальными данными.

Замечание. Для удаления промежуточных итогов необходимо из меню Данные выбрать команду Итоги, а затем в диалоговом окне Промежуточные итоги нажать кнопку Убрать все.
Сводные таблицы. Сводная таблица – это средство, упорядочивающее информацию. Распределение информации в сводной таблице задается пользователем, указывая, какие поля и элементы должны в ней содержаться. Поле – это некоторая общая категория, а элемент – это отдельное значение внутри некоторой категории значений.

Непосредственно в сводной таблице нельзя изменять и вводить данные, можно только изменять форматирование и выбирать различные параметры вычислений.

Сводные таблицы создаются с помощью Мастера сводных таблиц. Для того чтобы создать сводную таблицу, необходимо:

• из меню Данные выбрать команду Сводная таблица;
• установить переключатель В списке или Базе данных Microsoft Excel, затем нажать кнопку Далее;
• выделить диапазон данных, по которым будет строиться сводная таблица, и нажать кнопку Далее;
• указать, где размещать сводную таблицу – на новом или существующем листе;

• выделить в окне Список полей сводной таблицы поле, содержащее данные, и перетащить его в нужную область или выбрать требуемое значение в списке Размещение данных и нажать кнопку Поместить;

• в сводную таблицу можно добавить определенный фильтр данных. Для этого нужно переместить необходимое поле в область Страница;
• выбрать вид сводной таблицы можно, нажав кнопку Формат отчета на панели инструментов Сводные таблицы, или из меню Формат выбрать команду Автоформат.

 Вопросы для самоконтроля
1. Как осуществляется ввод формул в ячейку?
2. Как подвести промежуточные итоги в БД с помощью Excel?
3. Как построить сводную таблицу в Excel?

4. С помощью чего можно построить диаграмму данных?

5. Как редактируются элементы диаграммы?

6. Каким образом добавляются в диаграмму данные?

7. Какие действия необходимо выполнить, чтобы отсортировать данные?

 Практическое задание
1. Создать базу данных (таблицу) следующего вида:

	Турфирма
	Экскурсия
	Путевки (продано)
	Цена
	Стоимость
	Стоимость в евро
	Дата

	Гомельтур
	Венеция
	2
	355
	
	
	01.10.99

	Гомельтур
	Лондон
	7
	721
	
	
	01.10.99

	Гомельтур
	Мадрид
	9
	643
	
	
	01.10.99

	Гомельтур
	Париж
	6
	450
	
	
	01.10.99

	Пикник
	Киев
	15
	50
	
	
	01.10.99

	Пикник
	Париж
	13
	467
	
	
	01.10.99

	Пикник
	Стамбул
	5
	368
	
	
	01.10.99

	Талер
	Барселона
	5
	674
	
	
	01.10.99

	Талер
	Москва
	24
	67
	
	
	01.10.99

	Талер
	Париж
	2
	459
	
	
	01.10.99

	Талер
	Стамбул
	7
	380
	
	
	01.10.99

	Туравиа
	Лондон
	4
	778
	
	
	01.10.99

	Туравиа
	Милан
	8
	370
	
	
	01.10.99

	Туравиа
	Москва
	32
	65
	
	
	01.10.99

	Туравиа
	Стамбул
	8
	355
	
	
	01.10.99

	Гомельтур
	Венеция
	2
	355
	
	
	01.11.99

	Гомельтур
	Лондон
	7
	721
	
	
	01.11.99

	Пикник
	Стамбул
	10
	347
	
	
	01.12.99

	Талер
	Барселона
	5
	674
	
	
	01.12.99

	Талер
	Москва
	24
	67
	
	
	01.12.99

	Талер
	Париж
	11
	435
	
	
	01.12.99

	Талер
	Стамбул
	4
	370
	
	
	01.12.99

	Туравиа
	Лондон
	4
	778
	
	
	01.12.99

	Туравиа
	Милан
	8
	370
	
	
	01.12.99

	Туравиа
	Москва
	32
	65
	
	
	01.12.99

	Туравиа
	Стамбул
	12
	345
	
	
	01.12.99

2. Вычислить столбец «Стоимость».

3. Вычислить столбец «Стоимость в евро», предварительно за таблицей внести в ячейку курс евро (например 12400) и воспользоваться адресом ячейки в формуле.

4. Сохранить и присвоить базе данных имя – «Продажа путевок».

5. Скопировать базу данных на Лист2 и подвести промежуточные итоги для различных турфирм по количеству проданных путевок и их стоимости за каждый месяц (Сначала надо упорядочить базу данных по турфирме (по возрастанию, затем в меню ДАННЫЕ/ИТОГИ – выбрать значения, по которым подводятся итоги, выбрать операцию подведения итогов (сумма) и выбрать поля, по которым будет производиться операция в полях окна «Промежуточные итоги»).

6. Скопировать первоначальную базу данных на Лист3 и подвести промежуточные итоги для различных экскурсий по количеству проданных путевок за каждый месяц.

7. Создать автоматически сводную таблицу 1: (вид таблицы ниже в задании)
(Правила создания: Курсорная рамка должна стоять внутри исходной таблицы, затем в меню ДАННЫЕ/ СВОДНАЯ ТАБЛИЦА – В базе данных – Далее – Проверить выделенный диапазон таблицы – Далее – Перетянуть нужные кнопки полей в строки или столбцы в соответствии с заданием - Далее – Поместить таблицу в новый Лист - Готово)

Таблица 1

	Сумма по полю путевки
	турфирма
	
	
	
	

	экскурсия
	Гомельтур
	Пикник
	Талер
	Туравиа
	Общий итог

	Барселона
	
	
	10
	
	10

	Венеция
	4
	
	
	
	4

	Киев
	
	15
	
	
	15

	Лондон
	14
	
	
	4
	18

	Лонлон
	
	
	
	4
	4

	Мадрид
	9
	
	
	
	9

	Милан
	
	
	
	16
	16

	Москва
	
	
	48
	64
	112

	Париж
	6
	13
	13
	
	32

	Стамбул
	
	15
	7
	24
	46

	Общий итог
	33
	43
	78
	112
	266

8. Создать сводную таблицу 2 следующего вида:

	Сумма по полю путевки
	Дата
	
	
	

	турфирма
	01.10.99
	01.11.99
	01.12.99
	Общий итог

	Гомельтур
	24
	9
	
	33

	Пикник
	33
	
	10
	43

	Талер
	38
	
	40
	78

	Туравиа
	52
	
	60
	112

	Общий итог
	147
	9
	110
	266

9. Построить гистограмму зависимости количества проданных путевок в Париж от даты для различных фирм с использованием поля страницы сводной таблицы.

 (Для этого: cкопировать исходную таблицу на новый Лист, построить сводную таблицу вида 2, дополнительно перетащив в поле Страница поле «экскурсия». В появившейся таблице выбрать Париж справа от слова «все» в окне, далее использовать кнопку «Мастер диаграмм» в окошке «Сводные таблицы», закрыть ненужные окна).

10. Сохранить работу и показать преподавателю.

11. Завершить сеанс работы.

