Практична робота
Тема
Excel. Інструменти Сценарії і Зведена таблиця.
Мета
Вміти будувати сценарії і зведені таблиці для аналізу під​приємницької діяльності і прийняття рішень.
План
1. Аналіз сценаріїв (scenarious) оптової покупки.
2. Побудова зведених таблиць (pivot tables).
Задача 10. Аналіз сценаріїв покупки
Фірма планує здійснити оптову покупку шести видів товарів і розглядає чотири можливі варіанти їх кількості. Побудувати сценарії для прийняття рішення про найкращий варіант покупки.
Задача 11. Побудова зведеної таблиці
Створити таблицю з 15 рядків, яка відображає облік проданих фірмою товарів з такими назвами стовпців: Номер операції, Назва товару, Ціна, Кількість, Вартість, Дата, Продавець, Покупець. Назви товарів, фірм-покупців, прізвища продавців, дати мають повторюватися по 3-4 рази. Заповнити таблицю даними на свій розсуд (див. зразок рис. 49). Побудувати зведену таблицю, яка характеризує ефективність роботи кожного продавця, тобто відображає, які товари він продав, скільки і на яку суму; модифікувати зведену таблицю, відобразивши в ній дати проведення операцій продавцями. Побудувати зведену таблицю, яка характеризує уподобання клієнта-покупця, тобто відображає, які товари він купив, коли, скільки і на яку суму.
Теоретичні відомості
1. Сценарії — це набори значень параметрів і значень залеж​них величин, які подають на екран у зручному для аналізу і прийняття рішень вигляді, а також оформляють у вигляді звіту.
Розв'яжемо задачу 10. За зразком задачі № 1 про товарний чек створіть таблицю про купівлю шести видів товарів з такими назвами стовпців: Назва, Ціна, Кількість, Вартість. Заповніть таблицю довільними даними: назвами товарів, цінами за одиницю кожного товару, кількостями кожного товару. Введіть формулу для обчислення вартості кожного товару = Ціна*Кількість і скопіюйте її в діапазон Вартість. Виберіть клітинку під цим діапазоном і натисніть на кнопки Автосума і вводу — отримаєте шукану сумарну вартість покупки. Отже, ця клітинка міститиме результат, що залежить від параметрів.
Щоб проаналізувати чотири варіанти покупки для різних кількостей товарів. застосуйте інструмент СиеНЗОІІ. Виконайте команди Сервіс => Сценарії — : отримаєте вікно Диспетчер Сценаріїв. За його допомогою можна: додавати новий сцена​рій під деякою назвою до мно​жини сценаріїв, вилучати не​вдалий чи редагувати його, виводити на екран результати застосування сценарію, створю​вати звіт за всіма сценаріями, скористатися зі сценаріїв, ство​рених на інших сторінках

Натисніть на кнопку Додати і у новому вікні введіть назву першого сценарію, наприклад varl, зазначте діапазон клітинок, що містять параметри, які досліджуються (у нашому випадку — це клітинки зі стовпця Кількість, наприклад, С2:С7), і натисніть на кнопку ОК. Отримаєте вікно зі значеннями клітинок-пара-метрів стартового варіанту покупки, їх значення не міняйте, натисніть ОК. Додайте новий сценарій з назвою var2, але значення клітинок-параметрів тепер поміняйте довільним чином. Таким способом створіть всі чотири сценарії.
Розглянемо, як використовувати створені сценарії. У вікні Диспетчер Сценаріїв вибирайте по черзі назви сценаріїв і на​тискайте на кнопку Вивести — спостерігайте за результатами об​числень згідно даного сценарію і переписуйте у свій звіт сумарні вартості покупок. Для якого сценарію сумарна вартість найбільша?
Результати застосування всіх сценаріїв можна подати у вигля​ді звіту. Для цього у вікні Диспетчер сценаріїв натисніть на кноп​ку Звіт і в новому вікні виберіть тип звіту: Структура, вкажіть клітинку-результат (клітинку зі значенням сумарної вартості по​купки) і натисніть на кнопку ОК. Звіт отримаєте на окремій сторінці. Перегляньте його і поекспериментуйте з кнопками "+" і "—" зліва, які дають змогу згортати чи розгортати рівні звіту. Який варіант покупки вам найбільше підходить?
[image: image1.png]CTpykrypa cueHapus

Teryupn
Wamennembse:

vard vard

$C§2
C3
§C84
C5

$C86.

R

w &

.30,

3225 2529 3225 1627

Рис. 47. Три сценарії оптової покупки.
2. Зведені таблиці використовують для аналізу значної кількості даних у великих таблицях. Зведена таблиця містить всі або лише потрібні для аналізу дані основної таблиці, які відобра​жені на екрані так, щоб залежності між ними проглядалися якнай​краще. Зведену таблицю будує програма-майстер. Користувач залежно від умови задачі має лише зазначити, що відображати в заголовках рядків і стовпців, які дані відображати на їх перетині, а також по якому полю з основної таблиці групувати дані.
[image: image2.png]acTep coonux TabnumEd

feperau

agnacm 4

fars | tomie

Hawes

[oyma no nono. %
Eipwa o oo Ki

e

Aave

O | <Hasag i"g

pTieTek
Ppsasee)

Рис. 48. Вікно створення структури зведеної таблиці.
Щоб розв'язати задачу 11, виберіть створену таблицю і вико​найте команди Дані о Зведена таблиця (Pivot Table). Виконайте чотири кроки побудови зведеної таблиці. Двічі натисніть на кнопку Далі і перейдіть до найважливішого третього кроку майст​ра, де створюється структура зведеної таблиці (рис. 48).
Поле Продавець перемістіть на макеті структури на поле з назвою Сторінка, поле Назва — на поле Рядок (Строка), поля Кіль​кість і Вартість — на поле Дані. Переконайтеся, що в полі даних діє операція сума: на кнопці має бути напис "Сума по полю Кіль​кість". Якщо діє інша операція (середнє, максимум, мінімум, кіль​кість тощо), то двічі клацніть на назві поля і поміняйте операцію на суму. Перейдіть до четвертого кроку і зазначте, де розміщати зведену таблицю: на новій сторінці чи на даній — зазначте клітин​ку, яка буде верхнім лівим кутом зведеної таблиці. Після натискан​ня на кнопку ГОТОВО отримаєте зведену таблицю.
Щоб модифікувати зведену таблицю, знову виконайте коман​ди Дані => Зведена таблиця і перетягніть поле Дата в поле структури з назвою Стовпець — тепер дати з основної таблиці стануть заголовками стовпців у зведеній. У зведеній таблиці поле Продавець є полем-списком. Якщо вибрати у ньому конкретне прізвище, зведена таблиця продемонструє ефективність роботи даного продавця протягом деякого періоду за критерієм кількості і сумарної вартості продажу (рис. 49).
[image: image3.png]A B gEC SR

!

E.: LR
1 'HoMep Hasea Livo KinbkicTe BapTicTs Mpopaseus Aara I‘Io‘kyneub’
2 1.BMw . .. 2000 4 8000 Javko 14 03.99 fleon
: 2 Opsl 3000 5 15000 OMmHTpIB :25.03.99 Bak
4 3 Fiat 2500 7 17500 Bepec 17.04.99 Komnnexc ;
s 4 BMWY 2000 .8 18000 Aauko :18.04 99 Becr
3 5 Opel 3000 5. 15000 rabosga | 18.04.99 Nleon
7 6 BMW 2000 3 6000 Dauxo 25,0399 Bax
3 7 Lada 1800 4 7200 raGosga 17.04.99 KoMnnech
a 8 Daewoo 3500 5 17500 Qwwrpie ;14.03.99 fleon
m 9 Daewoo 3500 6 21000 Bepec 15.03.99 Bax
A e e
I TNpopasey .
2 fata
4 Hassa FlanHb 15.02 99 17.04.99| 06wt mtor
5 Daewoo |Cymma no Nomo KinekicTk, 6. 6
5 Cymma no nonto BapTicTe 21000 21000
7 Fiat Cymma no nonko KinbkicTe 3 3
2 Cymma no nomo BapTicTs 7500 7500
9 Mror Cymma no nonto KinbkicTe 6 3 9
10 ikror Cymma no oo BapticTs 21000 7500 28500

Рис. 49. Зразок розв'язування задачі 11 (основна і зведена таблиці). Самостійно виконайте друге завдання задачі 11. Деякі задачі аналізу (наприклад, ефективності роботи продав​ця тощо) можна розв'язати іншим способом — за допомогою функ​ції СУММЕСЛЩдіапазонІ; умова; діапазон2). Англійська назва функції SUMIF. Функція обчислює суму тих значень з діапазону2, для яких відповідні значення з діапазонуї задовольняють умову. Наприклад, щоб визначити суму виторгу продавця Дацка, у деяку клітинку потрібно ввести формулу =СУММЕСЛИ(Продавець; "Дацко"; Вартість). Щоб дізнатися скільки автомобілів купила ! фірма "Бак", потрібно ввести формулу =СУММЕСЛИ(Покупець; і "Бак"; Кількість). Застосуйте подібним способом цю функцію у своїй практичній роботі.
Хід роботи
1. Розв'яжіть задачу 10.
2. Розв'яжіть задачу 11.
