ЗАДАНИЕ по MS Excel
«Социальное положение»

Цель:

• использование функций СЕГОДНЯ, ГОД, МАКС, МИН, СРЗНАЧ, СЧЕТЕСЛИ, СУММЕСЛИ;

• форматирование ячеек;

• относительное копирование.

Задание:

1. Создать лист «Социальное положение».

2. Вычислить возраст, используя функции категории ДАТА и ВРЕМЯ.

3. Найти средний, максимальный и минимальный возраст.

4. Определить количество женщин и количество рабочих.

5. Найти суммарную зарплату служащих.

6. Отсортировать таблицу так, чтобы фамилии располагались в алфавитном порядке.

7. Сохранить файл в свою папку.

ТЕХНОЛОГИЯ РАБОТЫ

1. Создайте лист с данными как на образце.

[image: image1.png]2] oaiin Mpasca Bun BcTaska GopMaT Cepavc [LaHHble OKHO Cnpaska BsenuTe Bonpoc .8 x

DEHROSRIVE & DA -F9-0 -8 = -4l 0

A B © D E F G K L M N [®
o oo Dara Mecto | o | Cemeroe | Cou.

1 POXZSHUA |poKaeHUA nonoxexye | nonoxexie
1|Herona POK. | 02.07.1965|MipkyTex M 6 cnyxaumit
2|Ubipenosa W.LL.| 23.05.1979|Kypck x X Bpay
3|Visaros N.P. | 12.04.1967|Ynan-Yas| m 6 cnyxaumit
4|Aepees HA. | 04.08.1980|Ynaw-yao| w X Bpay
5|Cepreesa 0.C. | 13.08.1956 | pkyTek x P pabounii
6]Ocun T.0. 03.06.1949|Bapryaus | m 6 KDECTLAHUH
7|NeTposa H.B. | 06.08.1955|Kuipen x 6 KDECTLAHUH
8] [umumn TP 12.12.1972|Kuipent M 6 cnyxaumit
9|Crenariosa A.B.| 03.09.1975|Kypck x X KDECTLAHUH

10[Wkura 8. | 23.07.1954|Mocksa x P pabounii

12

13 CpeaHuit sospacT

14 MaKcymansHbIi BospacT

15 MuHUManbHLIT Bo3pacT

16 Konn4ecTso KeHuuh

17 KonmdecTso pabounx

18 CyMvapHas sapnnata cyxawuyx

19

20

21

22

23

2

25

26

27

28

29

2 L

31

32

W« MN\Jnerl{ ncr2 / ucr3 / |« >

neiictens~ L | Astodnypsi~ \ N [O

2. Для вычисления возраста:

Обычно, чтобы определить возраст человека, мы от текущего года отнимаем год его рождения. Следовательно, нам придется работать с данными типа Дата.

Для работы с такими данными в EXCEL имеется ряд стандартных функций, находящихся в категории ДАТА и ВРЕМЯ. Функция Сегодня этой категории позволяет вставить текущую дату.

Поскольку дата рождения и текущая дата дана в полном формате (день, месяц, год), а нам требуется только год, то необходимо его выделить (функция ГОД). Итак, возраст определится по формуле: ГОД(СЕГОДНЯ) – ГОД(Дата рождения).

По формуле видно, что аргументом функции ГОД является функция СЕГОДНЯ, такая постановка в EXCEL называется вложенностью функций. Поэтому для ввода другой функции в качестве аргумента необходимо щелкнуть по кнопке выбора, расположенной в левой части строки формул (рис.1).

Придерживайтесь следующей технологии:

• установите курсор в соответствующую ячейку;

• в категории Дата и время мастера функций выберите функцию ГОД;

• для ввода в поле Дата_как_число функции СЕГОДНЯ нажмите кнопку выбора (рис.1) и в раскрывшемся списке функций выбрать функцию СЕГОДНЯ. Если функции в списке нет, то нажать опцию Другие функции и в новом окне мастера функций выбрать функцию СЕГОДНЯ;

• нажмите арифметический знак «-»;

• выберите функцию ГОД, используя опять кнопку выбора функций (рис.1);

• в качества аргумента второй функции ГОД введите адрес ячейки, в которой содержится дата рождения. Нажмите кнопку ОК;

• так как полученный результат выдается в формате Дата и время, то необходимо его изменить. Для этого установите формат Числовой и число десятичных знаков 0;
[image: image2.emf]
• скопируйте полученный результат в остальные ячейки столбца.

3. Средний, максимальный и минимальный возраст найдите с помощью изученных ранее функций.

4. Для определения количества женщин и количества рабочих воспользуемся функцией СЧЕТЕСЛИ категории Статистические, которая подсчитывает количество ячеек внутри диапазона, удовлетворяющих заданному критерию. Функция имеет следующий синтаксис:

=СЧЁТЕСЛИ(диапазон; критерий), где

диапазон — это заданный ряд данных, в котором нужно подсчитать ячейки;

критерий — это критерий (число, выражение или текст) который определяет, какие ячейки надо подсчитывать.

Для нахождения количества женщин, необходимо выделить диапазон данных в столбце Пол и в качестве критерия щелкнуть по ячейке с записью «ж» (рис.2).

[image: image3.emf]
Таким же образом подсчитайте количество рабочих.

5. Для определения суммарной зарплаты служащих воспользуемся функцией СУММЕСЛИ категории Математические. Функция СУММЕСЛИ суммирует значения, удовлетворяющие определенному условию.

СУММЕСЛИ(интервал; критерий; сумм_интервал)

Интервал — это интервал ячеек, в которых проверяется критерий;

Критерий — это критерий (число, выражение или текст), который определяет, какая ячейка

добавляется в сумму;

Сумм_интервал — это фактические ячейки для суммирования. Ячейки в сумм_интервал суммируются, только если соответствующие им ячейки в аргументе интервал удовлетворяют критерию. Если сумм_интервал опущен, то суммируются ячейки в аргументе интервал.

Следовательно, в качестве интервала выделим диапазон данных в столбце Социальное положение, в качестве критерия щелкнуть по ячейке с записью «Служащий», а в качестве Сумм_интервала - диапазон данных в столбце Ср.зарплата (рис.3).

[image: image4.emf]
Отсортировать таблицу так, чтобы фамилии располагались в алфавитном порядке.

Примерный вид итоговой таблицы (рис.4).

[image: image5.emf]
Задания для самостоятельного выполнения:

1. Подсчитать среднюю зарплату для всего списка работников.

2. Количество уроженцев заданной местности.

3. Суммарную зарплату работников, не имеющих семьи.

4. Количество работников, возраст которых меньше среднего возраста.
Рис.1

Рис.2

Рис.3

Рис.4

Образец

