Контрольная работа

 по теме «Базы данных в Excel»
Указания

1. Для выполнения заданий используется файл Brokers.xls, находящийся на сетевом диске.
2. Скопируйте указанный файл в свою рабочую папку и вся дальнейшая работа должна производиться только с этой копией.

3. В заданиях используются следующие понятия:

Сделка – факт совершения любой операции (купли или продажи);
Продажа - означает количество акций со знаком «минус»;

Покупка - означает количество акций со знаком «плюс»;

Стоимость сделки – вычисляется по формуле:

Стоимость сделки = Количество_акций * Цена_акции
Сумма продаж – суммарная стоимость сделок со знаком «минус»;

Сумма покупок – суммарная стоимость сделок со знаком «плюс».

4. Для выполнения многих заданий необходимо самостоятельно организовать новые столбцы. В частности практически обязательны столбцы «Стоимость сделки», «День», «Месяц», «День недели» и «Декада».
5. Столбец «Стоимость сделки» (столбец G) рассчитать по формуле, приведенной в п. 3.

6. Столбец «День» рассчитать (столбец H), используя имеющуюся в Excel функцию ДЕНЬ.

7. Для прямого расчета значений столбца «День недели» (столбец I) в Excel нет соответствующей функции. Имеется только функция:
ДЕНЬНЕД(Дата в виде чч/мм/год; тип)
Но она вычисляет только порядковый номер дня недели.
Нам же желательно получить привычные названия, т.е. - Понедельник, Вторник…
Одним из вариантов решения данной задачи является создание собственных функций.
Создадим функцию, определяющую название дня недели, по его номеру.
а) Выполним команды:

Вид > Панели инструментов > Visual Basic
б) На появившейся панели Visual Basic выберем кнопку «Редактор Visual Basic»
В редакторе выполним команды:
Insert > Module и затем Insert > Procedure
в) Появится окно параметров создаваемой процедуры.
В этом окне:

- в качестве имени процедуры (Name) напечатать НазвДняНедели (без пробела!);
- переключатель типа (Type) установить в положение Function;
- щелкнуть Ok.

г) Должна появиться заготовка функции следующего вида:
Public Function НазвДняНедели()

End Function

д) Исправьте ее следующим образом (скопируйте!):
Public Function НазвДняНедели(k As Integer) As String

 Select Case k

 Case 1

 S = "Понедельник"

 Case 2

 S = "Вторник"

 Case 3

 S = "Среда"

 Case 4

 S = "Четверг"

 Case 5

 S = "Пятница"

 Case 6

 S = "Суббота"

 Case 7

 S = "Воскресенье"

 End Select

 НазвДняНедели = S

End Function

е) Вернитесь в Excel.

ж) Чтобы использовать созданную функцию установите курсор в ячейку I4 и введите в нее формулу:
=НазвДняНедели(ДЕНЬНЕД(B4;2))

Здесь в качестве аргумента нашей созданной функции используется стандартная функция – ДЕНЬНЕД.
В I4 должно появиться слово «Четверг»

з) Скопируйте данную формулу на весь столбец I.

и) В I3 запишите название столбца – «День недели»

8. Для определения номера месяца по имеющейся дате в Excel имеется функция:
МЕСЯЦ(Дата в виде чч/мм/год).

Она также вычисляет только числовой номер месяца.

9. Самостоятельно создайте функцию, выводящую название месяца по его номеру (примерное название функции – НазвМесяца).
Этапы создания функции аналогичны этапам а) – и) пункта 7.

Аргументом данной функции должна быть стандартная функция МЕСЯЦ.
С помощью созданной функции заполните столбец J.
10. Самостоятельно создайте функцию, выводящую номер декады (примерное название функции – Декада).
Этапы создания функции аналогичны этапам а) – и) пункта 7.

Аргументом данной функции должны быть значения столбца H.
С помощью созданной функции заполните столбец K.

11. Для решения заданий можно использовать любые средства Excel как для работы с базами данных (сортировка, фильтрация, итоги, функции и т.д.) так и функции общего назначения (ПРОСМОТР, ВПР, МИН, МАХ и т.д.)

12. Внимательно изучите задание своего варианта. Может оказаться, что вам потребуются дополнительные столбцы
 типа - общая сумма продаж (покупок), количество проданных (купленных) акций и т.д. Например, если необходимо определить количество сделок-продаж, то создается аналогичный столбец с формулой =ЕСЛИ(F4<0;1;0).

13. При выполнении заданий настоятельно рекомендуется использовать имена диапазонов ячеек.

14. Во всех вариантах по результатам расчетов п.2 и 3 построить диаграммы. Вид диаграмм определяется самостоятельно исходя из целесообразности и наглядности представления данных.
Вариант 1

1. Отсортировать данные сначала по декадам, а внутри декад по месяцам, а внутри месяцев по фамилиям брокеров.

2. Определить общее количество сделок для каждого брокера.

3. Определить общее количество сделок для каждого брокера с акциями каждой компании.

4. Определить общее количество сделок брокера Везунчикова с акциями Автоваза в первой декаде января.

Вариант 2

1. Отсортировать данные сначала по декадам, а внутри декад по месяцам, а внутри месяцев по объемам продаж
2. Определить количество сделок-продаж с акциями каждой компании.

3. Определить количество сделок-продаж для каждого брокера по декадам.

4. Определить количество сделок-продаж брокера Загребаева с акциями Газпрома по понедельникам в феврале

Вариант 3

1. Отсортировать данные сначала по декадам, а внутри декад по месяцам, а внутри месяцев по объемам покупок.

2. Определить количество сделок-покупок по дням недели.

3. Определить количество сделок-покупок для каждого брокера по дням недели.

4. Определить количество сделок-покупок брокера Коробочкина с акциями Лукойла по средам в марте.

Вариант 4
1. Отсортировать данные сначала по декадам, а внутри декад по дням недели, а внутри недель по объемам продаж.

2. Определить общее количество акций по месяцам.

3. Определить количество акций для каждого брокера по месяцам.
4. Определить количество акций Норильскникель, с которыми оперировал брокер Кубышкин, в первой декаде апреля.
Вариант 5

1. Отсортировать данные сначала по декадам, а внутри декад по дням недели, а внутри недель по объемам покупок.

2. Определить количество проданных акций для каждого брокера.

3. Определить количество проданных акций каждой компании по декадам.

4. Определить количество акций Промтрактор, проданных брокером Халявиным, во второй декаде мая.
Вариант 6

1. Отсортировать данные сначала по декадам, а внутри декад по объемам продаж, а внутри продаж по объемам покупок.

2. Определить количество купленных акций каждой компании.

3. Определить количество купленных акций каждой компании по дням недели.

4. Определить количество акций Росавиа, купленных брокером Везунчиковым, в третьей декаде июня.
Вариант 7

1. Отсортировать данные сначала по месяцам, а внутри месяцев по декадам, а внутри декад по видам акций.

2. Определить суммарную стоимость сделок по дням недели.

3. Определить суммарную стоимость сделок для каждой компании по месяцам.

4. Рассчитать суммарную стоимость сделок с акциями Рособувь, совершенных брокером Загребаевым, по понедельникам в июле.
Вариант 8

1. Отсортировать данные сначала по месяцам, а внутри месяцев по декадам, а внутри декад по объемам продаж.

2. Определить суммарную стоимость сделок-продаж по месяцам.

3. Определить суммарную стоимость сделок-продаж в каждой декаде по дням недели.

4. Рассчитать суммарную стоимость акций Русал, проданных брокером Коробочкиным, по понедельникам в августе.
Вариант 9

1. Отсортировать данные сначала по месяцам, а внутри месяцев по декадам, а внутри декад по объемам покупок.

2. Определить суммарную стоимость сделок-покупок для каждого брокера.

3. Определить суммарную стоимость сделок-покупок по декадам в каждом месяце.

4. Рассчитать суммарную стоимость акций Татнефть, купленных брокером Кубышкиным, по вторникам в августе.
Вариант 10

1. Отсортировать данные сначала по дням недели, а внутри дней по декадам, а внутри декад по объемам продаж.

2. Определить среднюю стоимость сделок с акциями разных компаний.

3. Определить среднюю стоимость сделок по дням недели в каждом месяце.

4. Рассчитать среднюю стоимость сделок, совершенных брокером Халявиным с акциями Химпром, в первой декаде октября.
Вариант 11

1. Отсортировать данные сначала по дням недели, а внутри дней по декадам, а внутри декад по объемам покупок.

2. Определить среднюю стоимость сделок-продаж по дням недели.

3. Определить среднюю стоимость сделок-продаж каждого брокера с акциями каждой компании.

4. Рассчитать среднюю стоимость сделок-продаж, совершенных брокером Везунчиковым с акциями Автоваза, во второй декаде ноября.
Вариант 12

1. Отсортировать данные сначала сумма продаж, а внутри сумм по декадам, а внутри декад по объемам покупок.

2. Определить суммарную стоимость сделок-покупок по месяцам.

3. Определить среднюю стоимость сделок-покупок каждого брокера по декадам.

4. Рассчитать среднюю стоимость сделок покупок, совершенных брокером Загребаевым с акциями Газпрома, по пятницам в декабре.
Вариант 13

1. Отсортировать данные сначала по месяцам, а внутри месяцев по дням недели, а внутри дней по декадам.

2. Определить суммарную стоимость сделок-покупок для каждого брокера.

3. Определить общее количество сделок для каждого брокера по дням недели.

4. Определить общее количество сделок, совершенных брокером Коробочкиным с акциями Лукойл, в первой декаде января.
Вариант 14

1. Отсортировать данные сначала по месяцам, а внутри месяцев по объемам продаж, а внутри объемов по декадам.

2. Определить количество сделок-продаж с акциями каждой компании.

3. Определить количество сделок-продаж для каждого брокера по месяцам.

4. Определить количество сделок, связанных с продажей акций НорильскНикель, совершенных брокером Кубышкиным по воскресеньям февраля.
Вариант 15

1. Отсортировать данные сначала по месяцам, а внутри месяцев по суммам покупок, а внутри сумм по декадам.

2. Определить количество сделок-покупок по дням недели.

3. Определить количество сделок-покупок акций каждой компании по декадам.

4. Определить количество сделок, связанных с покупкой акций Промтрактор, совершенных брокером Халявиным в третьей декаде марта.
