ЗАДАНИЕ 4. Провести двухуровневую сортировку БД согласно критериям.При этом на первом этапе провести сортировку согласно первичному критерию, а на втором этапе для записей, имеющих одинаковые значения первичного критерия,
предусмотреть сортировку согласно вторичному критерию. Подробно по шагам описать
действия пользователя с представлением в виде рисунка диалогового окна Сортировка
диапазона (см. ниже пример выполнения задания 4).
Первичный:
Вначале мужчины, а затем женщины 
Вторичный:
По алфавиту наименований должностей
ЗАДАНИЕ 5. Используя операцию автофильтра, провести выборку записей из БД
согласно приведенным критериям фильтрации. Подробно по шагам описать
необходимые действия пользователя. При этом представить в виде рисунка
диалоговое окно пользовательского автофильтра (см. ниже пример выполнения
задания 5).
Критерий: Имеющие имя «Александр» или «Алексей»
ЗАДАНИЕ 6. Используя многошаговую операцию автофильтра, провести выборку
записей из БД согласно приведенным критериям фильтрации. Подробно по
шагам описать необходимые действия пользователя. При этом представить в виде
рисунков диалоговые окна применяемых пользовательских автофильтров (см. примеры
выполнения заданий 5 и 6).
Критерий: Незамужние или разведенные, не имеющие детей.
ЗАДАНИЕ 7. Используя операцию расширенного фильтра, выполнить одношаговую фильтрацию согласно критериям задания 6. Соответствующий блок критериев расположить над таблицей БД. Подробно по шагам описать необходимые действия пользователя. При этом представить в виде рисунков используемую часть такого блока и диалоговое окно расширенного фильтра (см. пример выполнения задания 7).
ЗАДАНИЕ 8. Реализовать запрос к БД, используя функции категории Работа с базой
данных. Подробно по шагам описать необходимые действия пользователя. При этом
представить в виде рисунка используемую часть блока критериев и привести
соответствующую расчетную формулу (см. пример выполнения задания 8).
Запрос к базе: Количество женщин-продавцов 1-й категории
ЗАДАНИЕ 9. Реализовать перекрестный запрос к БД, используя операцию
построения сводной таблицы. Подробно по шагам описать необходимые действия
пользователя. При этом представить в виде рисунка диалоговое окно шага 3 из 4
Мастера сводных таблиц (см. пример выполнения задания 9).
Запрос к БД: Максимальный оклад в каждой должности отдельно женщин и мужчин


ПРИМЕРЫ ВЫПОЛНЕНИЯ ЗАДАНИЙ 4–9
ЗАДАНИЕ 4. Провести двухуровневую сортировку БД, используя критерии:
первичный – по убыванию количества детей; вторичный – по алфавиту групп
семейного положения. Сценарий сортировки:
1. Выделение диапазона ячеек, занимаемого исходной базой данных, перетаскиванием
мышью или клавишным аккордом [Shift]+[Ctrl]+[End] (с предварительным
позиционированием ячейки, содержащей имя поля Фамилия).
2. Выбор пунктов инструментального меню Данные/Сортировка...
3. Заполнение диалогового окна Сортировка диапазона
4. Визуальный контроль результатов сортировки

5. В целях подготовки к выполнению следующего задания – отмена результатов
сортировки, например, щелчком мышью по соответствующей кнопке на стандартной
панели инструментов или с помощью клавишного аккорда [Ctrl]+[z].
ЗАДАНИЕ 5. Используя операцию автофильтра, провести выборку записей из БД
согласно критерию – фамилии, состоящие из трех или четырех букв.
Сценарий запроса к БД
1. Выделение диапазона ячеек, занимаемого исходной базой данных.
2. Выбор пунктов инструментального меню Данные/Фильтр/Автофильтр (на рис. 3
приведен начальный фрагмент БД после включения автофильтра с преобразованием
всех наименований полей в раскрывающиеся списки).
3. Выбор в раскрывающемся списке поля Фамилия позиции (Условие...).
4. Заполнение диалогового окна Пользовательский автофильтр
5. Визуальный контроль результатов фильтрации.
6. В целях подготовки к выполнению следующего задания – отмена результатов
фильтрации посредством выбора в раскрывающемся списке поля Фамилия, позиции
Все.
ЗАДАНИЕ 6. Используя многошаговую операцию автофильтра, провести выборку
записей из БД согласно критериям – женщины, имеющие трех и более детей.
Сценарий запроса к БД
1. Выбор в раскрывающемся списке поля Пол позиции ж. При этом используется
автофильтр, установленный в задании 5.
2. Выбор в раскрывающемся списке поля Количество детей позиции (Условие...).
3. Заполнение диалогового окна Пользовательский автофильтр
4. Визуальный контроль результатов фильтрации.
5. В целях подготовки к выполнению следующего задания – отмена результатов
фильтрации посредством выбора в инструментальном меню пунктов
Данные/Фильтр/Отобразить все и выключение автофильтра повторным выбором
пунктов меню Данные/Фильтр/Автофильтр.
ЗАДАНИЕ 7. Используя операцию расширенного фильтра, выполнить одношаговую
фильтрацию согласно критериям – женщины, имеющие трех и более детей.
Сценарий запроса к БД
1. Резервирование диапазона ячеек для размещения блока критериев посредством
вставки четырех строк над таблицей исходной БД.
2. Копирование строки с наименованиями полей БД в первую строку блока критериев,
например, с использованием папки обмена.
3. Внесение во вторую строку блока критериев условий выборки записей,
4.Выделение диапазона ячеек исходной БД.
5. Выбор в инструментальном меню пунктов Данные/Фильтр/Расширенный
фильтр...
6. Заполнение диалогового окна Расширенный фильтр несение во вторую строку блока критериев условий выборки записей
7. Визуальный контроль результатов фильтрации.
8. В целях подготовки к выполнению следующего задания – отмена результатов
фильтрации посредством выбора в инструментальном меню пунктов Данные/Фильтр/Отобразить все.
ЗАДАНИЕ 8. Реализовать запрос к БД, используя функции категории Работа с базой
данных. Привести расчетную формулу для подсчета числа работников, состоящих в
браке и не имеющих детей.
Сценарий запроса к БД
1. Заполнение блока критериев новыми условиями выборки записей
2. Ввод в ячейку A86 (под таблицей исходной БД) текста пояснения планируемого
результата запроса, а в ячейку E86 с помощью Мастера функций – соответствующей
расчетной формулы
Выбор в процессе диалога с Мастером функций категории функций Работа с базой
данных и имени функции БСЧЁТ
3. Заполнение диалогового окна для трех аргументов функции 
4. Завершение диалога с Мастером функций, в результате чего в ячейку E86 должна
быть введена формула:
БСЧЁТ(A5:I84;G5;H1:I3),
где G5 – ячейка имени поля с арифметическими значениями-окладами,
используемыми для подсчета числа записей, удовлетворяющих условиям фильтрации.
5. Наблюдение в ячейке E86 результата запроса к БД.
ЗАДАНИЕ 9. Реализовать перекрестный запрос к БД, используя операцию построения
сводной таблицы: минимальные оклады по каждой группе семейного положения
отдельно для женщин и мужчин.
Сценарий запроса к БД
1. Выбор в инструментальном меню пунктов Данные/Сводная таблица...
2. Реализация первого шага диалога с Мастером сводных таблиц – выбор варианта
Создать таблицу на основе данных, находящихся в списке или базе данных Microsoft
Excel.
3. Реализация второго шага диалога с Мастером сводных таблиц – выделение
диапазона ячеек, занимаемых БД.
4. Реализация третьего шага диалога с Мастером сводных таблиц:
- перетаскивание имени поля Семейное положение в область строк сводной таблицы;
- перетаскивание имени поля Пол в область столбцов сводной таблицы;
- перетаскивание имени поля Оклад в область данных сводной таблицы;
- раскрытие списка вариантов вычислений в области данных двойным щелчком в
соответствующем участке области данных и выбор позиции Минимум
5. Реализация четвертого шага диалога с Мастером сводных таблиц – выбор варианта
расположения сводной таблицы на отдельном листе.
[bookmark: _GoBack]6. Наблюдение результата построения сводной таблицы на вновь созданном листе рабочей книги.
