4.1. Сформировать базу данных в табл. 1.

· Столбцы А, B и С заполнить согласно заданного варианта M. В качестве данных, по согласованию с преподавателем, можно использовать продукцию или услуги других фирм.

· В ячейки столбца D занести числа, отличающиеся от исходных данных соответствующих ячеек столбца С (Цена у.е.) на величину случайного числа в диапазоне от 0,1*N до 0,5*N, (при N=0 цена увеличивается на величину в диапазоне от 0 до 1). (
· Полученные данные столбца D скопировать в соседний столбец E, используя команду «специальная вставка» и флаг «значения».

· Столбец D скрыть.

· В столбце F (Цена в руб.) рассчитать стоимость аппаратуры в рублях. Для этого предварительно занести в свободную ячейку значение курса
1 у.е. в руб. (Курс определяется на момент выполнения задания). Присвоить этой ячейке имя «Курс».

· Отсортировать табл.1 по возрастанию стоимости оборудования - для чётного  и по убыванию – для нечётного .

4.2. Используя соответствующие функции по данным табл. 1. определить минимальную, максимальную цену оборудования, среднее значение и стандартное отклонение по сравниваемым объектам. Результаты полученных значений свести в табл. 2.

Таблица 2

	Наименование объекта
	Цена оборудования (руб.)

	
	МИН
	МАКС
	СРЗНАЧ
	СТАНДОТКЛ

	Объект 1
	
	
	
	

	Объект 2
	
	
	
	

4.3. Используя соответствующие функции базы данных, определить и вывести стоимость и название оборудования объекта по критерию K (критерий выбирается из табл. 3 задания).

Таблица 3

	Вариант 
	Критерий К (по стоимости)

	0
	Наиболее близкой к среднему значению объекта 1

	1
	Наиболее близкой к минимальному значению объекта 2

	2
	Наиболее близкой к максимальному значению объекта 2

	3
	Наиболее близкой к среднему значению объекта 2

	4
	Наиболее близкой к стандартному отклонению объекта 1

	5
	Наиболее близкой к стандартному отклонению объекта 2

	6
	Наиболее дальней от минимального значения объекта 2

	7
	Наиболее дальней от максимального значения объекта 2

	8
	Наиболее дальней от среднего значения объекта 1

	9
	Наиболее дальней от среднего значения объекта 2

4.4. Проанализировать объём продаж оборудования за 6 месяцев предшествующие моменту заполнения. Для этого на Листе 3 составить новую базу данных (табл. 4) по трем наименованиям оборудования: с минимальной, максимальной стоимостью для объекта 1 и по критерию К. В случае совпадения наименования оборудования, выбранного по критерию К с наименованием оборудования, соответствующего минимальной или максимальной цене, следует выбрать значение ближайшее к заданному значению объекта по критерию К, но не равное ему.

Таблица 4

	Месяц
	Объём продаж(шт.)

МИН
	Стоимость MИН (руб.)
	Объём продаж(шт.)

МАКС
	Стоимость МАКС (руб.)
	Объём продаж(шт.)

по крит. К
	Стоимость по крит. К (руб.)

	месяц.год
	
	
	
	
	
	

	. . .
	
	
	
	
	
	

В таблице так же отобразить объемы продаж оборудования и стоимость продажи оборудования. Цены оборудования берутся из табл. 2 и 3.

Объём продажи оборудования по месяцам за полугодие определяется путём занесения случайных чисел в диапазоне NM (1NM – для оборудования с максимальной стоимостью, в диапазоне NM (2NM – для оборудования со стоимостью по критерию К и в диапазоне NM (3NM - для оборудования с минимальной стоимостью.

 Сформировать таблицу, используя команду «специальная вставка» и флаг «значения» (столбцы с генератором случайных чисел скрыть).

4.6. Используя данные табл. 4, построить диаграмму для двух видов оборудования. Виды оборудования выбираются по варианту из табл. 5.

Таблица 5

	Вариант M
	Виды оборудования

	0, 3, 6, 9
	По максимальной и минимальной стоимости

	1, 4, 7
	По максимальной стоимости и по критерию К

	2, 5, 8
	По минимальной стоимости и по критерию К

Вид диаграммы выбирается из соображений наглядности представляемой информации. На диаграмме отразить название диаграммы, название осей, легенду, надпись – наименование оборудования. Диаграмму разместить под табл. 4.

4.7. Спрогнозировать в табл. 4 продажу оборудования за 6 последующих месяцев.

· Для прогноза использовать функции ТЕНДЕНЦИЯ, РОСТ и ПРОГРЕССИЯ для разных видов оборудования.

· По полученным результатам построить диаграмму на отдельном листе. В диаграмму добавить соответствующую линию тренда, аппроксимирующую зависимость стоимости для одного типа оборудования. Обосновать её выбор. Для этого поместить на диаграмму величину достоверности аппроксимации.

4.8. Используя данные табл. 4 и соответствующие функции базы данных, согласно заданного варианта решить задачу, приведённую в табл. 6:

Таблица 6

	Вариант 
	Искомый параметр

	0
	Подсчитать суммарную стоимость оборудования (выбранного по критерию К), объём продаж которого не превышает 1NM.

	1
	Вычислить среднюю стоимость оборудования (выбранного по минимальной стоимости), объём продаж которого находится в пределах от 1NM до 2NM.

	2
	Рассчитать количество оборудования (выбранного по максимальной стоимости), стоимость которого больше произведения 1NM*(«стоимость единицы оборудования»)*0,5.

	3
	Подсчитать суммарную стоимость оборудования (выбранного по критерию К), объём продаж которого превышает 1NM.

	4
	Вычислить среднюю стоимость оборудования (выбранного по максимальной стоимости), объём продаж которого меньше 1NM .

	5
	Рассчитать количество оборудования (выбранного по критерию К), стоимость которого менее произведения 1NM*(«стоимость единицы оборудования»).

	6
	Подсчитать суммарную стоимость оборудования (выбранного по минимальной стоимости), объём продаж которого находится в пределах от 1NM до 2NM.

	Вариант 
	Искомый параметр

	7
	Вычислить среднюю стоимость оборудования (выбранного по критерию К), объём продаж которого превышает 1NM.

	8
	Рассчитать количество оборудования (выбранного по минимальной стоимости), стоимость которого меньше произведения 2NM*(«стоимость единицы оборудования»).

	9
	Подсчитать суммарную стоимость оборудования (выбранного по максимальной стоимости), объём продаж которого менее 0,5*1NM.

4.9. Сформировать в режиме конструктора MS Access структуру имеющейся базы данных, предусмотрев типы данных, маски ввода и ограничения на значения. Произвести ее заполнение в режиме таблицы.

4.10. Оформить работу в текстовом процессоре Word.

4.11. Используя приложения MS Office, создать свою визитную карточку, с обязательной вставкой графического объекта. Отдельные элементы визитной карточки должны быть сгруппированы в единый объект.

4.12. Используя возможности MS Word, вставить оглавление, по вариантам: для нечетного M - пользуясь стилями заголовков, для четного - используя вставку полей ТС.

4.13. По результатам выполненной работы сделать заключение.

4.14. Подготовить для защиты курсовой работы презентацию в приложение MS PowerPoint, в которую включить информацию о студенте, теме, цели и задачах курсовой работы, выборе варианта, исходных данных, основных результатах и выводах.

(При работе с денежными единицами следует учитывать, что полученные результаты необходимо округлять с точностью до центов (или копеек).

