PAGE

Лабораторная работа №19. Технологии работы со списками в EXCEL.

Цель работы: научиться создавать при помощи EXCEL базу данных, содержащую различные сведения о работе фирмы.

Задачи:
1. Создание списков.

2. Организация связей между списками.

3. Создание БЛАНКА ЗАКАЗА.
Теоретические сведения.

Списком называют таблицу, обязательным атрибутом которой является строка заголовков. Требования к оформлению списка следующие:

· Название столбца занимает одну ячейку;

· Все данные в ячейках столбца представлены в одном формате;

· Все названия столбцов размещены в одной строке и образуют строку заголовка списка;

· Данные помещаются в строке следующей за строкой заголовков.

Список выполняет функцию базы данных. Столбцы называются полями, а строки записями, множество записей образует поле данных. В заголовках столбцов могут использоваться несколько слов, но обязательным требованием является занимание заголовком одной ячейки.

Задание 1. Создание списков.
Задача: Предположим, что некая фирма занимается поставками вычислительной техники, имеет список клиентов, списки имеющихся товаров. Требуется создать базу данных работы фирмы и автоматизировать работу выдачи бланков заказов.

1.1. Создание списка КЛИЕНТЫ.

1. Создайте рабочую книгу (Файл / Создать).
2. Присвойте первому рабочему листу имя Клиенты.
3. Введите в ячейки A1: F1 следующие заголовки:

· Название фирмы

· Код

· Контактная персона

· Город

· Телефон

· Скидка (%)

[image: image1.png]A B C 1] E F

Haseanue Kod Kowmaxmnaz

upaist___cakaswka ___nepcows Fopod Tenepon Crudka %
Crapr OAQ 2001 Brproxosa Musck 2632367 5%
Mokurop 340 2002 Epmosero Bpect 445256 5%
Mawsrs 000 2201 Makapoe, Morunes 256674 2%
Kounar OAQ 2301 Xosoea Tpoaro 562345 0%
Baiir 3A0 2401 Menshink Tomens 254343 0%
ek 000 3001 Makapesus Morunes 257-456 2%
Mnara 3A0 3101 Koganes Muck 2457889 2%
Kapnyc 000 3201 3yGosua Bpect 556675 0%
Dy A0 3301 Mukos. Muck 2351755 5%

4. Отформатируйте таблицу, используя пункт меню Формат / Автоформат. В списке форматов выберите Список1.

5. Для ячеек, содержащих процентное содержание скидки, назначьте процентный формат, либо используя пиктограмму [image: image2.png]%

 на панели инструментов Форматирование, либо через команду меню Формат / Ячейка /Число.
1.2. Создание списка ТОВАРЫ.
1. Перейдите на второй лист рабочей книги и присвойте ему имя ТОВАРЫ.
2. Список ТОВАРЫ должен состоять из трех столбцов: Номер, Наименование товара, Цена (USD).
3. В ячейки А1-С1 введите соответствующие заголовки.

4. Введите записи в список ТОВАРЫ.

5. Отформатируйте таблицу аналогично списку КЛИЕНТЫ.
[image: image3.png]1
2
3
1
5
6
7
8
9

0

A

Homep Tosapa Hawnenosanwe Tosapa

101
102
103
0
202
203
a0
302
303

B

Kounssorep P5-1800
Kounssorep P5-2500
Kounssorep P4-1700

Mpyirep nasepueii OX
Mpyrep nasephi MX
Mpysrep cTpyiumeii L

Mokurop 15
Mokurap 17
Mowutop 19°

c

Liewa (USD)
250
350
20
500
Pei]
250
20
37
518

1.3. Создание списка ЗАКАЗЫ.
1. Перейдите на третий лист рабочей книги и присвойте ему имя ЗАКАЗЫ.
2. Определяем следующую структуру списка:
[image: image4.png], A 1 B L C (O (E | F G L H [T L J LK

Haunenosanne
ToBapa

Homep
sakasa

Homep
ToBapa

Kon
2akazumKa

1 | Mecsu | fNara ®upna | Kon-so | Cymma | Ckuaka |Onnaveno

3. Введите данные по следующим полям: Месяц, Дата, Номер заказа, Номер товара, Код заказчика, Количество.

[image: image5.png]A B c D E F G H J K
Haunenos
Howep | Homep | anwe Ko

1| Mecsu | Jlara | saxasa | Tosapa | topapa |sakasunka| Oupma | Kon-o | Cymma | Cumaxa |Onnaveno
2 [mweaps 02012004 37950 102 2001 10

3 |mweaps 03012004 38021 m 2002 il

4 |sweaps | 04012004 38050 101 201 15

5 |sweaps 05012004 33081 01 3201 Ell

6 |pespans 01022004 38111 103 2301 10

7 |tespans 02022004 38142 301 3301 Ell

8 |despans 02022004 38172 03 3201 il

9 |wapr 02032004 38203 302 2401 10

10 |wapr 02032004 38234 303 3301 10

11 |wapr 06032004 38264 102 3301 il

12 | mapr 09.032004 38295 103 3001 10

4. Отформатируйте таблицу по своему усмотрению.
5. Заполним автоматически столбцы Наименование товара, Фирма, Сумма, Скидка, Оплачено в списке ЗАКАЗЫ, используя данные из соответствующих столбцов списка ТОВАРЫ и списка КЛИЕНТЫ соответственно.
1.4. Автоматическое заполнение столбцов.

Автоматическое заполнение столбцов будем производить с помощью функции ПРОСМОТР, аргументами которой являются имена диапазонов необходимых ячеек.
1) СИНТАКСИС функции ПРОСМОТР:

ПРОСМОТР (искомое значение; просматриваемый вектор; вектор результатов)

Вектор в MS Excel - это массив, который содержит только одну строку или один столбец.
Искомое_значение - это значение, которое ПРОСМОТР ищет в первом векторе.
Искомое_значение может быть числом, текстом, логическим значением, именем или ссылкой, ссылающимися на значение.
Просматриваемый_вектор - это интервал, содержащий только одну строку или один столбец. Значения в аргументе Просматриваемый вектор могут быть текстами, числами или логическими значениями.
Вектор результатов - это интервал, содержащий только одну строку или один столбец. Он должен быть того же размера, что и просматриваемый вектор.
2) СИНТАКСИС функции ЕСЛИ:
ЕСЛИ (Р, А, В), где Р - логическое выражение, А – значение, вычисленное при истинном значении Р, В – значение, вычисленное при ложном значении Р.

С помощью функции ЕСЛИ можно задать отмену заполнения ячеек в том случае, если запись не введена, что позволит избежать появления значений ошибки.

1. Заполним столбец Наименование товара. Для этого.
· Сделайте текущей ячейку E2.
· В строке формул введите следующую формулу:

=ПРОСМОТР(D2;Товары!A2:A10;Товары!B2:B10), где ячейка D2 – искомое значение, которое необходимо найти в просматриваемом векторе, диапазон A2:A10 – просматриваемый вектор (столбец Номер товара в списке Товары, B2:B10 – вектор результатов (столбец Наименование товара в списке Товары).
· Скопируйте формулу в смежные ячейки E3:E12.
2. Используя функцию ПРОСМОТР, заполните самостоятельно столбец Фирма.
3. Определим значение столбца Сумма: Цена (список Товары)*Количество (список Заказы).
4. Для этого в ячейку I2 введите формулу: =ЕСЛИ(H2="";"";H2*ПРОСМОТР(D2;Товары!A2:A10;Товары!C2:C10)), где H2 – ячейка с количеством, D2 - просматриваемая ячейка, диапазон A2:A10 – просматриваемый вектор (столбец Номер товара в списке Товары), а диапазон C2:C10 – вектор результатов (столбец Цена в списке Товары).

5. Т. О. если ячейка Н2 = 0 (данные отсутствуют), то возвращаемое значение отсутствует (‘’’’), если ячейка Н2 содержит данные, то возвращаемое значение равно H2*ПРОСМОТР(D2;Товары!A2:A10;Товары!C2:C10).
6. Рассчитайте значения столбца Скидка. Для этого в ячейку J2 введите формулу: =I2*ПРОСМОТР(F2;Клиенты!B2:B10;Клиенты!F2:F10), где диапазон B2:B10 - просматриваемый вектор (столбец Код заказчика в списке Клиенты), а диапазон F2:F10 – вектор результатов (столбец Скидка в списке Клиенты).
7. Рассчитайте значения столбца Оплачено.
ВНИМАНИЕ!!! Функция ПРОСМОТР работает, если Искомое значение в Просматриваемом векторе представлено в виде числа от 1 … ∞, либо A … Z (английские буквы), в других случаях используйте вложенную функцию ПРОСМОТР(ПРОСМОТР…)
Задание 2. Создание Бланка заказов.
Задача: Предусмотреть возможность печати Бланка Заказа, который может заполняться автоматически при внесении конкретного номера заказа.

1. Откройте 4-ый лист вашей рабочей книги. Дайте ему название Бланк.

2. В область для номера заказа введите любой номер из списка Заказы

[image: image6.png]A B c
Haxnaonan Nel.

Howep sakasa 36172 Tara
Haseanue dupms: Crnaka
Haseanue Tosapa Liewa ea.
Konusectso Konnate
Hosepentocs Bbiaan Tenedon
Ornycrin Noanuce.

3. В остальные выделенные области будем вносить формулы:
· В область Дата внесите формулу, позволяющая вводить автоматически дату

= ПРОСМОТР (Ячейка Номер заказа из Бланка; поле Номер заказа из списка Заказы; поле Дата из этого же списка)

· В область Название фирмы внесите формулу, позволяющую вводить автоматически название фирмы заказчика.
= ПРОСМОТР (Ячейка Номер заказа из Бланка; поле Номер заказа из списка Заказы; поле Фирма из этого же списка)

· Аналогично заполним выделенные области Количество, Скидка, К оплате.

· В область Доверенность выдал внесите формулу, позволяющая вводить автоматически фамилию: = ПРОСМОТР (ячейка Название фирмы из Бланка, Поле Название фирмы из списка Клиенты, поле Контактная персона из этого же списка).

· Аналогично заполните область Телефон.

· В область Цена единицы внесите формулу: =ПРОСМОТР (ячейка Название товара из Бланка, поле Наименование товара из списка Товары, поле Цена из этого же списка)

4. Внесите в ячейку G11 для поля Оформил свою Фамилию.
5. Вы создали Бланк заказа, позволяющий автоматически получать данные Заказа согласно введенному вами номеру Заказа. Поработайте со своим Бланком Заказа. Внесите другие номера заказов. Проверьте правильность результатов.
Контрольные вопросы

1. Что такое список.
2. Обязательные требования к оформлению списка.
3. Требования к полям списка.

4. Можно ли использовать объединение ячеек при создании списка.

5. Объясните действие функции ПРОСМОТР.

6. Использование функции ЕСЛИ при работе со списками.

PAGE

