Обработка больших массивов данных средствами ЭТ.
Задача №1.

В электронную таблицу занесли результаты мониторинга стоимости бензина трех марок (92, 95, 98) на бензозаправках города.

В столбце A записано название улицы, на которой расположена бензозаправка, в столбце B – марка бензина, который продается на этой заправке (одно из чисел 92, 95, 98), в столбце C – стоимость бензина на данной бензозаправке (в рублях, с указанием двух знаков дробной части). На каждой улице может быть расположена только одна заправка, для каждой заправки указана только одна марка бензина. Всего в электронную таблицу были занесены данные по 1000 бензозаправок.
Какова максимальная цена бензина марки 92? Ответ на этот вопрос запишите в ячейку E2 таблицы.

[image: image2.png]@)\ H 9)¢
G

S

Paswera cpanus

3agatue 19-1 [Pexum cosmectumocTu] - Microsoft Excel

Copuyns fannsie

Peuersuposatme

Bug

B : ot S & x| [= == S| [osun 5 H 3::;": 5: o A
s | ela (BB A | B e e - | [Joopuor= | 27 Cuen copem-
Byep ofuena Wpngr 0 Bupasamsanne % tucno 5 Crunn Aseiikn Pegaxtuposarine
D2 > £ v
A B C D E
1 Ynuua Mapka LeHa OTBeT:
2 | ABenbmaHoBckas 92 22,90
3 |ABpamuesckas 98 24,70
4 AsnamoTopHas 95 24,55
5 |ABuatopoB 95 23,85
6 ABTOMOTOpHas 95 24,45
7 Agmupana PyaHesa 95 24,00
8 Axagemuka AHOXWHa 95 23,65
9 |Akagemuka bakynesa 95 23,30
10 Akagemuka bousapa 92 22,60
11 Akagemuka Bapru 92 2225
12 |Akagemuka Bonruna 98 2470 E
13 Akagemuka nyLiko 98 25,20
14 |Akagemuka MnbowunHa 95 24,60
993 |
994 IOHHaTOB 92 22,00
995 OHbIX JleHnHueB 92 22,00
996 Oposckas 95 2425
997 Opbesckas 95 23,40
998 ArogHas 92 22,45
999 fikopHas 98 24,90
1000 Apuesckas 98 25,20
1001 AcHoropckas 98

25,85

%] Tiner /25 AN

foroso |

 Решение:
	Алгоритм решения задачи

	На естественном языке
	На формальном языке электронной таблицы

	1 способ. С помощью функций

	1. В столбце D оставить только цены на бензин марки 92. Остальные цены сделать равными 0
	В ячейку D2 записываем формулу =IF(B2=92;C2;0) и растягиваем эту формулу на весь столбец.

	2. В ячейке Е2 вычислить макcимальное значение из элементов диапазона D2:D1001
	2. В ячейку E2 записываем формулу =MAX(D2:D1001)

	2 способ. С использованием фильтрации и формул

	1. Создать лист Решение.
	

	2. Отсортировать данные в столбце Марка по возрастанию значений
	

	3. Поставить фильтр по полю Марка с условием =92
	

	4. В ячейке D2 листа Решение посчитать максимальное значение по данным столбца С
	В ячейку D2 листа Решение записываем формулу =MAX(C2:C334)

	5. Записать полученное значение в ячейке Е2 исходного листа.
	

Сохранить файл в своей рабочей папке.

Задача №2.

Информация о состоянии файлов была занесена в электронную таблицу.

В столбце A электронной таблицы записано имя файла, в столбце B – размер файла в Кбайт, в столбце С – тип файла, в столбцах D и E – даты создания и изменения файла, в столбце F – уровень доступа к файлу.

Какое количество файлов имеют размер больше 10 Мбайт? Ответ на этот вопрос запишите в ячейку Н2 таблицы.
[image: image1.png]a9

—

Poswerca cipanis Gopuyns Jae

3agatue 19-2 [Pexum cosmectumocTu] - Microsoft Excel

Peuersuposarme Bug

N

-lis -Jlas

Obunii -

5 e

oM

) £ 4@ A =- @ T T e Copruposka Hairmuu
B 1E-&- A [E= (S [B omonaue - ety macoe | [Eloopuar= | 2 o shatnmt -
Eydep oswena & Wpnor Buipashnsarme 5 Hucno o Cramn Aueiicn Pegaknposae. ‘
AL e £ vma 5
8 c) 3 3 s H 1
Pasmep, Darta Darta YpoBeHb o
Uma Otset: 3
1 K6 Tun co3paHusa U3MEHEHUs Aocryna
3NeKTPOHHasA
2 mother.xls 2939|tabaunua 14.05.2009 27.06.2009|3aKpbIT
3 anger.png 312|nsobparkeHne 08.06.2009 23.12.2009|0TKpbIT BCEM
4 achieve.txt 6|TeKcToBbIN 16.06.2009 10.04.2010|orpaHuyeH
s cent.doc 146|TeKcToBbIN 05.06.2010 22.08.2010|orpaHunyeH
s flesh.avi 657246|B1aeo 07.01.2009 06.05.2009|orpaHuyeH
7 head.avi 687945|B1aeo 23.03.2009 03.02.2010|0TKpbIT BCEM
s \wood.doc 119|teKcTOBbIN 01.01.2009 27.04.2010|orpaHunyeH
9 curve.png 86|nsobparkeHne 09.05.2009 03.08.2010|0TKpbIT BCEM
10 vegetable.doc 8|TekcToBbIN 26.02.2009 15.01.2010|orpaHuyeH
1 sponge.bmp 518|nsobparkeHne 28.08.2009 05.08.2010|3aKpbIT
12 annle.ing 3R42|nz06naxeHue 13.11.2009 20.03.2010/ornaHuyen

4 Jiwcr1.

foroso |

Решение:

	Алгоритм решения задачи

	На естественном языке
	На формальном языке электронной таблицы

	1 способ. С помощью функций

	1. В столбце G проставим 1 в тех строках, которые соответствуют файлам объемом >10 Мб(10240 б)

	В ячейку G2 записываем формулу =IF(B2>10240;1;0) и растягиваем ее на всю длину столбца.

	2. В Н2 посчитаем количество 1 в диапазоне G2:G281

	1. В H2 записываем формулу =COUNTIF(G2:G281;1)

	2 способ. С помощью фильтрации

	1. Создать новый лист Решение

	2.

	2. Поставить фильтр по полю Размер с условием >10240

	3.

	3. Посчитать кол-во оставшихся записей и записать это число в ячейку Н2 исходного листа
	4.

Сохранить файл в своей рабочей папке.
