Задание на типовой расчет по Excel - Access
1. Открыть документ Вариант№ (№ - номер варианта) в приложении MS Excel, переименовать Лист1, назвав его «Сотрудники» и форматировать данные в таблице, задав шрифт Times New Roman, 12 пт и выделив заголовки жирным шрифтом.

2. Переместить таблицу в ячейку A6 и ввести данные для расчетов, добавив в ячейки B2:B4 заголовки: Минимальный оклад по фирме, Подоходный налог, Пенсионные отчисления и задав численные значения : 5000, 12% и 1% соответственно; добавьте в ячейки E2:E3 заголовки: Курс $USA, Курс EURO и соответствующие значения обменных курсов 36,0 и 46,5 руб.

3. Добавьте к таблице столбец «Результат тестирования» и заполните его в соответствии со значением Коэффициента интеллекта IQ:
Феноменальный IQ:: >=140; Очень высокий IQ: 130-139; Высокий IQ: 110-129; Высокий средний IQ: 100-109; Низкий средний IQ: 90-99; Низкий IQ: 80-89; Очень низкий IQ: <=79.

4. Добавьте к таблице столбец «Стаж» и заполните его (можно использовать функцию СЕГОДНЯ).

5. Добавьте столбец «Процент оклада», назначив Финансовому директору – 300%, Вице-президентам – 200%, Управляющему экспедицией – 150%, Администратору и Художнику – 125%, Агентам по продажам и по снабжению – 110%, остальным – 100%.(Использовать функции ЕСЛИ, ИЛИ, предварительно изменив названия должностей в соответствии с вышеперечисленными должностями.

6. Заполните столбец «Оклад в рублях» с учетом «Процента…» и «Минимального оклада по фирме».

7. Добавьте столбец «Надбавка за IQ в %» и заполните его, исходя из значения «Коэффициента интеллекта IQ» : Феноменальный IQ: 50%, Высокий IQ: 30%, Высокий средний IQ: 25%. Используйте функции ЕСЛИ и ИЛИ.
8. Добавьте столбец “Надбавка за стаж” и заполните его, исходя из значения стажа:
от 5 до 10 лет – 15%, от 10 до 20 лет – 25%, более 20 лет – 35%. Используйте функции ЕСЛИ и И.

9. Добавьте к таблице столбцы «Суммарная надбавка в рублях», «Сумма», «Налог и пенсионные отчисления», «К выдаче», «Эквивалент в $USA», «Эквивалент в EURO» и заполните соответствующие столбцы.

10. Введите в ячейки B22:B24 заголовки «Сумма выплат в рублях», «Сумма выплат в $USA», «Сумма выплат в EURO» и рассчитайте соответствующие значения выплат.
11. Скопируйте таблицу «Сотрудники» на Лист4, назвав его «Подбор параметра» и найдите, каким должен быть Минимальный оклад по фирме для того чтобы Сумма выплат в рублях была равна 100000 рублей.

12. Скопируйте таблицу «Сотрудники» на Лист2, назвав его «Промежуточные итоги», отсортируйте данные по должностям и подведите итоги, рассчитав средние зарплаты сотрудников в рублях; постройте круговую диаграмму с указанием % средних зарплат по отделам.

13. Скопируйте таблицу «Сотрудники» на Лист3, назвав его «Сводная таблица» и составьте сводную таблицу средних зарплат сотрудников в зависимости от должности и стажа, разбив ее по уровню образования.

14. Скопируйте таблицу «Сотрудники» на Лист4, назвав его «Консолидация» и, используя консолидацию, найдите средние заработные платы (Столбец «К выдаче») сотрудников по должностям.

15. Скопируйте таблицу «Сотрудники» на Лист5, назвав его «Сценарии» и, используя сценарии Наилучший и наихудший, проанализируйте, что произойдет со средними зарплатами сотрудников в долларах США и Евро, если обменный курс доллара и Евро уменьшится и увеличится на 20% по сравнению с заданным.
Расчетное задаиие по MS Access
16. Открыть базу данных DB№.MDB и переименовать заданную в ней таблицу, назвав ее «Сотрудники», задав ключевое поле и выбрав нужные типы полей (см. Таблицу).

17. Добавить к таблице столбцы «Стаж» и «Результаты тестирования», задав им соответствующие типы.

18. Создайте запрос с вычисляемым полем для заполнения столбца «Стаж», назвав его «Стаж».

19. Создайте запрос на обновление, назвав его “IQ”, и заполните его в соответствии со значением Коэффициента интеллекта IQ:
Феноменальный IQ:: >=140; Очень высокий IQ: 130-139; Высокий IQ: 110-129; Высокий средний IQ: 100-109; Низкий средний IQ: 90-99; Низкий IQ: 80-89; Очень низкий IQ: <=79.

20. Создайте таблицу «Расчет зарплаты», перенеся в нее столбец «Табельный номер» из таблицы «Сотрудники» и создав в ней столбцы: «Процент оклада», «Процент надбавки за стаж», «Процент надбавки за IQ», «Оклад и надбавки», «Подоходный налог и пенсионные отчисления», «К выдаче», «Эквивалент в $USA», «Эквивалент в Euro». Установите связи между таблицами.

21. Создайте запрос на обновление для вычисления процента оклада, назвав его «Процент оклада», для назначения Финансовому директору – 300%, Вице-президентам – 200%, Управляющему– 150%, Администратору и Художнику – 125%, Агентам по продажам и по снабжению – 110%, остальным – 100%.

22. Создайте запрос на обновление для вычисления процента надбавки за IQ, назвав его «Процент надбавки за IQ» из условия: Феноменальный IQ: 50%, Высокий IQ: 30%, Высокий средний IQ: 25%.

23. Создайте запрос на обновление для вычисления «Процента надбавки за стаж», назвав его соответственно, исходя из значения стажа:
от 5 до 10 лет – 15%, от 10 до 20 лет – 25%, более 20 лет – 35%.

24. Создайте запросы с вычисляемыми полями для заполнения столбцов «Оклад и надбавки», исходя из значения минимального оклада по фирме, равного 5000 руб.; «Налог и пенсионные отчисления», равные 12% и 1% соответственно; «К выдаче», «Эквивалент в $USA», исходя из обменного курса, равного 28,2; «Эквивалент в EURO», исходя из обменного курса Euro, равного 36,5 и заполните соответствующие столбцы.

25. Создайте запросы для расчета средних окладов сотрудников различных отделов, назвав его «Зарплаты по отделам» с помощью Группировки и SQL-запроса, отсортировав отделы в алфавитном порядке, на основе запроса создайте таблицу «Средние оклады».

26. Создайте форму, включив в нее все поля из таблиц «Сотрудники» и «Расчет зарплаты». При обнаружении каких-либо недочетов, исправьте ее в режиме Конструктора, добавьте рисунок - Эмблему фирмы.

27. Создайте отчет, включив в него поля: Фамилия, Имя, Отдел, К выдаче, расположив всех сотрудников по отделам в алфавитном порядке, подведя итоги по полю «К выдаче» по отделам и фирме. Исправить недочеты в режиме Конструктора.

