Впорядкування та пошук даних у табличному прцесорі”

Порядок виконання роботи.
Задание 1.
Сортировка данных
· Сохраните рабочую книгу в своей папке в виде файла с именем Сортиро.xls.
· В документе Сортировка и выборка.xls. скопируйте рабочий лист 1 на все остальные рабочие листы (со 2 по 7).
· Для этого создайте Группу рабочих листов:
· Выделите нужные рабочие листы (ЛКМ+shift)
· К названию первого листа добавить слово «Группа».
· Вставьте скопированные данные в один из выделенных листов созданной группы.
· Скопированный текст появится во всех остальных листах Группы.
· Чтобы разделить Группу , достаточно при нажатой клавише SHIFT клацнуть по ярлыку первого листа из Группы.
· С помощью контекстного меню переименуйте лист 1 в лист Сортировка.
· На листе Сортировка скройте две последние строки таблицы с помощью контекстного меню,
· выделите всю таблицу (строки с 1 по 16) и
 скопируйте их ниже на этом же листе еще 4 раза.

Сортировка данных в электронных таблицах производится с помощью команд
меню ДАННЫЕ→Сортировка.

· На листе Сортировка во втором экземпляре таблицы выполните сортировку по данным столбца Плотность населения (по убыванию).
· В третьем экземпляре таблицы расположите страны по алфавиту.
· В четвертом экземпляре таблицы проведите сортировку по данным последнего столбца (%).
· В последнем экземпляре таблицы расположите страны по численности населения, а затем в этом же экземпляре отсортируйте данные по первому столбцу {по номерам).
Получился исходный вариант таблицы?
· Проанализируйте полученные результаты.
· Сохраните работу.
Задание 2.
Фильтрация (выборка) данных с использованием автофильтра
Теоретические сведения.
Фильтрация (выборка) данных позволяет отобразить в таблице только те строки, содержимое ячеек которых отвечает заданному условию (или нескольким условиям). Эта операция может выполняться с помощью автофильтра или расширенного фильтра.
Для выполнения фильтрации данных с помощью автофильтра нужно:
1) установить курсор внутри таблицы;
2) ввести команду меню ДАННЫЕ→Фильтр→Автофильтр;
3) щелчком мыши по кнопке со стрелкой ↓ раскрыть список столбца, по которому будет производиться выборка;
4) выбрать строку "условие" и задать критерии выборки.
Для восстановления исходной таблицы нужно щелкнуть мышью по кнопке ↓ со стрелкой (синего цвета) и в раскрывшемся списке выбрать строку "все" или выполнить команду ДАННЫЕ→ Фильтр →Отобразить все.

Для отмены режима фильтрации нужно установить курсор внутри таблицы и снова ввести команду меню ДАННЫЕ→Фильтр → Автофильтр (убрать переключатель).

Задание .
 Произведите фильтрацию записей таблицы на листах 2-5 документа Сортировка и выборка.хls согласно следующим критериям:
• На листе 2 выберите страны с площадью более 5 000 тыс. км2.
• На листе 3 - страны с населением меньше 150 млн чел.
• На листе 4 - страны с плотностью населения от 100 до 300 чел/км2.
• На листе 5 - страны, население которых составляет более
2% от всего населения Земли.
На листе 2 восстановите исходный вариант таблицы и отмените режим фильтрации. Сохраните работу.

Задание 3.
Фильтрация данных с использованием расширенного фильтра.
Теоретические сведения.
Расширенный фильтр позволяет осуществлять более сложную выборку данных электронной таблицы с заданием нескольких условий.
Фильтрация записей с использованием расширенного фильтра выполняется с помощью команды меню ДАННЫЕ→Фильтр→Расширенный фильтр.

Задание.

В документе Сортировка и выборка.xls. переименуйте лист 6 в лист Расширенный.
Выделите на этом листе строку 1 и вставьте перед ней 3 новых строки.
На этом же листе (под таблицей) создайте рамку для текстового поля.
Найдите в справочной системе Excel раздел Фильтры, расширенные, Фильтрация списка с помощью расширенного фильтра и скопируйте содержимое этого раздела в текстовое поле. Отредактируйте размер текстового поля и текст справки.
Ознакомьтесь с технологией выборки данных с использованием расширенного фильтра.
На листе Расширенный выберите из таблицы страны, начинающиеся с буквы "К" и имеющие численность населения более 1 млрд чел.
Сохраните работу.

