ФИЛЬТРАЦИЯ (ВЫБОРКА) ДАННЫХ

Общие сведения

Фильтрация данных в списке — это выбор данных по заданному критерию (условию). Осуществляется эта операция с помощью команды Данные, Фильтр. Имеются две разновидности этой команды, задаваемые параметрами: Автофильтр и Расширенный фильтр.

Фильтрация данных может осуществляться с помощью специальной формы, которая вызывается командой Данные, Форма.

Автофильтрация

Команда Данные, Фильтр, Автофильтр для каждого столбца строит список.значений, который используется для задания условий фильтрации (рис. 3.36). В каждом столбце появляется кнопка списка, нажав которую можно ознакомиться со списком возможных критериев выбора.
[image: image1.png]Kon npeamo H

Ne rpynn_,_]‘ue 3a4.K Bun JGHEYLJ ﬂaTaJOueuu

133 1 - n 12.06.96 3
epsme 1

3 2fomnt 21 ; T
133 al " 12.06.96 4
13 12 ol o w 25.05.96 2
134 122 al p | 20059 3

Prc. 3.36. Crivcok ¢ asTousTpoM

По отдельному столбцу в списке критериев отбора предусматриваются следующие варианты:

· все — выбираются все записи без ограничений;

· первые 10 — данный пункт позволяет во вновь появляющемся диалоговом окне «Наложение условия по списку» (рис.3.37) выбрать определенное количество наибольших или наименьших элементов списка, которые необходимо отобразить;

· значения — будут выбраны только те записи, которые в данном столбце, содержат указанное значение;
[image: image2.png]HanoxeHue ycAOBHSA N0 CIMCKY

Prc. 3.37. [lnanorosoe okwo <<Hazoerie yC10BHs 110 Crivcky>>

· условие — выбираются записи по формируемому пользователем условию в диалоговом окне «Пользовательский фильтр» (рис.3.38).

[image: image3.png][10Ab30BaTEALCKHI ABTOGHALTD

Puc. 3.38. [luaznorosoe oo <<ITonboBaTensokmii GMILTP>>

Условие для отбора записей по конкретным значениям в определенном столбце может состоять из двух самостоятельных частей, соединенных логической связкой И/ИЛИ.

Каждая часть условия включает:

· оператор отношения: = (равно), <> (не равно), > (больше), >= (больше или равно), < (меньше), <= (меньше или равно), начинается с, содержит и т.п.;

· значение, которое может выбираться из списка или содержать шаблонные символы

Пример. Для Кода предмета можно сформировать условия:

>=п* — отобрать все записи, которые содержат код предмета, начинающийся с буквы п;

>= п1 И <=п2 — отобрать все записи, которые содержат коды предметов п1 ип2;

<>п1 — отобрать все записи, которые не содержат кода предмета п1.

Можно задать условия отбора для нескольких столбцов независимо друг от друга, фильтрация записей выполняется по всем условиям одновременно. Все записи, не прошедшие через фильтр, будут скрыты. Отфильтрованные записи можно выделить и скопировать в другое место, удалить.

Отмена результата фильтрации и возврат к исходному состоянию списка производятся повторным вводом команды Данные, Автофильтр.

Расширенный фильтр

Команда Данные, Фильтр, Расширенный фильтр обеспечивает использование двух типов критериев для фильтрации записей списка:

· критерий сравнения;

· вычисляемый критерий.

Обычно критерий фильтрации формируется в нескольких столбцах, и тогда его называют множественным критерием.

Важной особенностью этого режима является необходимость формирования заранее, до выполнения самой команды фильтрации, специального блока (области) для задания сложных поисковых условий, называемых областью критерия (диапазоном условия).

Технология использования расширенного фильтра состоит из двух этапов:

· этап 1 - формирование области критериев поиска;

· этап 2 — фильтрация записей списка.
Этап 1 . Формирование диапазона условий для расширенного фильтра.

Область критериев поиска содержит строку имен столбцов и произвольное число строк для задания поисковых условий. Рекомендуется скопировать первую строку с именами полей из области списка в область, где будет формироваться критерий отбора записей (на тот же цли другой лист, в другую рабочую книгу). Далее ненужные имена столбцов из диапазона условий можно удалить.

Критерий сравнения формируется при соблюдении следующих требований:

· состав столбцов области критериев определяется столбцами, по которым задаются условия фильтрации записей;

· имена столбцов области критериев должны точно совпадать с именами столбцов исходного списка;

· ниже имен столбцов располагаются критерии сравнения типа:

· точного значения;

· значения, формируемого с помощью операторов отношения;

· шаблона значения, включающего символы * и (или) ?.

Правила формирования множественного критерия:

1. Если критерии (условия) указываются в каждом столбце на одной строке, то они считаются связанными условием И .

2. Если условия записаны в нескольких строках, то они считаются связанными условием ИЛИ .

[image: image4.png]Tipumep. Ycnosie BhiGopa 3amiceii 0 claue JKIaMEHOB CTyACHTaMH rpymmst 133
110 MpeameTy N Ha OLCHKH 4 HIH 5 MOKHO JANTHCATS HECKOITbKHMH CIOCO0AMH:

1-# e10c06. MioxecTBeHHbIif KpHTepH}i CPABHEHIA — BCE YCIO0BHA HAXOAATCH
B 0HO¥ CTpOKe, cBazka M. HoMep rpyniibi, KOX NPEAMETa 3a/1aHil Kak TOUHbIE 3Ha-
“CHHS, OLICHKA — OMEPATOP CPABHEHHS CO 3HAYCHHEM KOHCTAHTHI.

Howep rpymmsi | Koampeamera | Ouchka
133 nl >3

2-4i cr0co6. MHOecTBeHHEI KPHTEpHIl CpaBHEHHS — BCe yCroBHA (TOUHBIE
3HaveHHs Noei) HAXONATCA B OHOM CTPOKe, CTONGEN OYerKa HCTIOb3YETCA ABAK-
b1, casaka K.

Howep Koampeamera | Ouenka | Ouchka
rpynmL
133 nl 4 5

3-4 crioco6. MuowecTaenubiii kpuTephii cpasierns — ycrosit (Tourbie 3Ha-
“eHus o) 3aMHCaHbI B ABYX CTpOKaX, casaka HUTH.

Howmep rpynnsi | Koampeamera | Ouerika
133 nl 4
133 nl 5

Вычисляемый критерий представляет собой формулу, записанную в строке области условий, которая возвращает логическое значение ИСТИНА или ЛОЖЬ. Формула строится с использованием: адресов ячеек, встроенных функций, констант различных типов (число, текст, дата, логическая константа), операторов отношения.
Внимание! Имя столбца, содержащего формулу вычисляемого критерия, должно отличаться от имени столбца в списке.

Пример. Выбрать записи о сдаче экзаменов студентами группы 133 с оценкой ниже общего среднего балла или записи с оценкой 5:

[image: image5.png]Homep Ouerikal
- rpynmst

133 =WJIN(G2<=CP3HAY(G2:3G$17); G2=5)

B 0B71acTH KPHTCPHCR MPHCYTCTBYIOT CTOAGLbI C 3aronoBkami: Homep zpynnbi,

Oyenal.

TloCIeA0BATEBHOCTS AE/CTBMI 110 CO3IAHHIO AGHKOTO BHIYHCIAEMOrO KDHTEDHS:

* NDHCBOMTS OTIMYHOE OT MMeH NOEli CIIMCKA HOBOE WA CTOAGLLY, Kyaa Gyer
BBEZIeH BIYHCIAEMBii KDHTEDHIT;

+ YCTAHOBHTS KypCOp B sieiiKy BBOLA;

« BeBath Macmep hyniyuii — xomanza Berania, DYHKUHS, BbiGOp KaTerophin
— Mlozuuectue u BriGop dynxuin — HITH;

+ BBOA NapameTpoB dyniuin HJIH:

TNornyeckoe1: G2<=CP3HAY(G2:G17)

(npH BBOZE GOPMYTBI HCTIONE3OBATE KYPCOPHBi YKA3ATEIb Ha sUielikH TABHILHL,
Bbi308 BCTpOCHHOi dyHkiin CP3HAY, ykasanie Ha aGCoTIOTHBIE CCHUTKH C 0=
Mowbi0 Kiaphii <F4>)

TNorneckoe2: G2=5

Tocne 3aBepILIeHHA BROAA BHIMHCIAEMOrO KPHTEpIS B stciike AOMKHA NOABHTLCA
norieckas kouctanta HCTUHA mn JIOXKb — pesynstar npumerenis cop-
MHPOBAHHOTO BBIMHCIISCMOTO KPHTEPHS N0 OTHOLICHHIO K MEPBOH 3amHCH CIIH-

CKa; (OpMy/1y KDHTEpHA MOXHO POCMOTPETS b B CTPOKE OpMYI.
10T e KPUTEPHii MOKHO GbI0 JATIHCATS MO-APYTOMY:

Howep rpynnst_| Ouenkal
133 | =G2<=CP3HAUY(8GS$2:3G$17)
133 [=Go=s

[image: image6.png]JIHGO B KOMGHHHPOBAHHOM BHJIE:

Howep rpynmst Ouenxal Ouenka
133 =G2<=CP3HAU(SG$2:3GS17)
133 5

Этап 2 . Фильтрация записей расширенным фильтром.

После подготовки области критерия курсор устанавливается в список и выполняется команда Данные, Фильтр, Расширенный фильтр (рис. 3.39).

Фильтровать записи списка можно на месте либо копировать в указанную область на текущем рабочем листе. Для копии на другой лист или книгу следует установить курсор по месту копий, а затем выполнять команду фильтрации, указывая соответствующие исходный диапазон и диапазон условий.

Исходный диапазон и диапазон условий включают все строки, в том числе и строку наименования столбцов. Если предполагается копирование результата в другое место, указывается левая верхняя ячейка области. Переключатель Только уникальные записи позволяет исключить дублирование записей.

[image: image7.png][& rmetpossr v s |
cmvpomars syt & oy o s |

Homat o E—
Moecirte pesynsrar s nsnasot [T 57| |

I Tansxo ycansree sammcn |

Puc. 3.39. [IHanorosoe okHo <<PacuiupenHsiii GnibTp>>

Для сложных по логике обработки запросов фильтрация записей списка может выполняться постепенно, то есть копируется первый результат фильтрации, к нему применяется следующий вариант фильтрации и т.д.

Для снятия действия условий фильтрации выполняется команда Данные, Фильтр, Отобразить все.

Фильтрация с помощью формы данных

ППП Excel позволяет работать с отдельными записями списка с помощью экранной формы (рис.3.40). Основные операции обработки записей списка: последовательный просмотр записей, поиск или фильтрация записей по критериям сравнения, создание новых и удаление существующих записей списка.

При установке курсора в область списка и выполнении команды Данные, Форма на экран выводится форма, в составе которой имена полей — названия столбцов списка.

Для того что бы начать пользоваться Формой данных, необходимо добавить кнопку "Форма данных" на панель быстрого доступа, т.к. в Excel 2007 кнопки Форма нет на ленте. Делается это следующим образом:
1) Щелкните стрелку на панели быстрого доступа и выберите элемент Другие команды.
2) В открывшемся окне Параметры Excel в поле "Выбрать команды из" выберете из списка "Все команды".
3) В списке выберите кнопку "Форма" и щелкните элемент "Добавить".
Для просмотра записей используется полоса прокрутки либо кнопки <Назад> или <Далее>, выводится индикатор номера записи. При просмотре записей возможно их редактирование. Поля, не содержащие формул, доступны для редактирования, вычисляемые или защищенные поля не редактируются. Корректировку текущей записи с помощью кнопки <Вернуть> можно отменить.

[image: image8.png]120

Yaamre

BepryTe

e [Zoeame
o ——

Pac. 3.40. Dxpannas hopma 115 paGOTE

Для создания новой записи нажимается кнопка <Добавить>, выполняется заполнение пустых полей экранной формы; для перехода между полями формы используются курсор мыши либо клавиша <ТаЬ>. При повторном нажатии кнопки <Добавить> сформированная запись добавляется в конец списка. Для удаления текущей записи нажимается кнопка <Удалить>. Удаленные записи не могут быть восстановлены, при их удалении происходит сдвиг всех остальных записей списка.

С помощью экранной формы задаются критерии сравнения. Для этого нажимается кнопка <Критерии>, форма очищается для ввода условий поиска в полях формы с помощью кнопки <Очистить>, а название кнопки <Критерии> заменяется на название <Правка>. После со списком записей ввода критериев сравнения нажимаются кнопки <Назад> или <Далее> для просмотра отфильтрованных записей в нужном направлении.

При просмотре можно удалять и корректировать отфильтрованные записи списка. Для возврата к форме нажимается кнопка <Правка>, для выхода из формы — кнопка <3акрыть>.

ЗАДАНИЕ 1

Выберите данные из списка по критерию отбора, используя Автофильтр.

1. Проведите подготовительную работу — переименуйте новый лист на Автофильтр и скопируйте на него исходную базу данных (см. рис. 3.35).

2. Выберите из списка данные, используя критерий:

· для преподавателя — al выбрать сведения о сдаче экзамена на положительную оценку,

· вид занятий — л.

3. Отмените результат автофильтрации.

4. Выберите из списка данные, используя критерий: для группы 133 получить сведения о сдаче экзамена по предмету п1 на оценки 3 и 4.

5. Отмените результат автофильтрации.

6. Выполните несколько самостоятельных заданий, задавая произвольные критерии отбора записей.
ТЕХНОЛОГИЯ РАБОТЫ

1. Проведите подготовительную работу:

· переименуйте ЛистЗ — Автофильтр;

· выделите блок ячеек исходного списка, начиная от имен полей и вниз до конца записей таблицы, и скопируйте их на лист Автофильтр.

2. Выберите из списка данные, используя критерий — для преподавателя — al выбрать сведения о сдаче экзамена на положительную оценку, вид занятий — л.
Для этого:

· установите курсор в область списка и выполните команду Данные, Фильтр, Автофильтр; в каждом столбце появятся кнопки списка;

· сформируйте условия отбора записей:

· в столбце Таб. № препод, нажмите кнопку «стрелка вниз», из списка условий отбора выберите al;

· в столбце Оценка нажмите кнопку «стрелка вниз», из списка условий отбора выберите Условие и в диалоговом окне сформируйте условие отбора >2;

· в столбце Вид занятия нажмите кнопку «стрелка вниз», из списка условий отбора выберите л.

3. Отмените результат автофильтрации, установив указатель мыши в список и выполнив команду Данные, Фильтр, Автофильтр.

4. Выберите из списка данные, используя критерий — для группы 133 получить сведения о сдаче экзамена по предмету п1 на оценки 3 и 4. Для этого воспользуйтесь аналогичной п. 3 технологией фильтрации.

5.Отмените результат автофильтрации, установив указатель мыши в список и выполнив команду Данные, Фильтр, Автофильтр.

6. Выполните несколько самостоятельных заданий, задавая произвольные критерии отбора записей.

ЗАДАНИЕ 2

Выберите данные из списка, используя Расширенный фильтр, по Критерию сравнения и по Вычисляемому критерию.

Для этого:

1. Проведите подготовительную работу — переименуйте новый лист на Расширенный фильтр и скопируйте на него исходную базу данных {см. рис.3.35).

2. Скопируйте имена полей списка в другую область на том же листе.

3. Сформируйте в области условий отбора Критерий сравнения — о сдаче экзаменов студентами группы 133 по предмету п1 на оценки 4 или 5.

4. Произведите фильтрацию записей на том же листе.

5. Придумайте собственные критерии отбора по типу Критерий сравнения и проведите фильтрацию на том же листе.

6. Сформируйте в области условий отбора Вычисляемый критерий — для каждого преподавателя выбрать сведения о сдаче студентами экзамена на оценку выше средней, вид занятий — л; результат отбора поместите на новый рабочий лист.

7. Произведите фильтрацию записей на новом листе.

8. Придумайте собственные критерии отбора по типу Вычисляемый критерий и поместите результаты фильтрации на выбранном ранее листе.

ТЕХНОЛОГИЯ РАБОТЫ

1. Проведите подготовительную работу:

· переименуйте Лист4 — Расширенный фильтр;

· выделите блок ячеек исходного списка, начиная от имен полей и вниз до конца записей таблицы, и скопируйте их на лист Расширенный фильтр.
Этап 1 . Формирование диапазона условий по типу Критерий сравнения

2. Скопируйте все имена полей списка (см. рис. 3.35) в другую область на том же листе, например установив курсор в ячейку J1. Это область, где будут формироваться условия отбора записей. Например, блок ячеек J1:O1 — имена полей области критерия, J2:O5 — область значений критерия.
3. Сформируйте в области условий отбора Критерий сравнения — о сдаче экзаменов студентами группы 133 по предмету п1 на оценки 4 или 5. Для этого в первую строку после имен полей введите:

· в столбец Номер группы — точное значение — 133;

· в столбец Код предмета — точное значения — п1;

· в столбец Оценка — условие — >3
Этап 2 . Фильтрация записей расширенным фильтром.
4. Произведите фильтрацию записей на том же листе:

· установите курсор в область списка (базы данных);

· выполните команду Данные, Фильтр, Расширенный фильтр;

· в диалоговом окне «Расширенный фильтр» с помощью мыши задайте параметры, например:

Скопировать результат в другое место: установите флажок

Исходный диапазон: A1:G17

Диапазон условия: J1 :O5

Поместить результат в диапазон: J6

· нажмите кнопку <0К>.

5. Придумайте собственные критерии отбора по типу Критерий сравнения и проведите фильтрацию на том же листе, соблюдая технологию п.З и п.4.

Этап 1 . Формирование диапазона условий по типу Вычисляемый критерий.

6. Сформируйте в области условий отбора Вычисляемый критерий — для каждого преподавателя выберите сведения о сдаче студентами экзамена на оценку выше средней, вид занятий — л; результат отбора поместите на новый рабочий лист. Для этого:

· в столбец Вид занятия введите точное значения — букву л;

· переименуйте в области критерия столбец Оценка, например, на имя Оценка 1;

· в столбец Оценка 1 введите вычисляемый критерий, например, вида

=G2>CP3HA4(G2:G17)

где G2 - адрес первой клетки с оценкой в исходном списке,
G2:G17 - блок ячеек с оценками,
СРЗНАЧ- функция вычисления среднего значения.

Этап 2 . Фильтрация записей расширенным фильтром.

7. Произведите фильтрацию записей на новом листе:

· установите курсор в область списка (базы данных);

· выполните команду Данные, Фильтр, Расширенный фильтр;

· в диалоговом окне «Расширенный фильтр» с помощью мыши задайте параметры, например:

Скопировать результат в другое место: установите флажок

Исходный диапазон: A1:G17

Диапазон условия: J 1:05

Поместить результат в диапазон: перейдите на новый лист и щелкните мышью в любой ячейке

· нажмите кнопку <ОК>.

8. Придумайте собственные критерии отбора по типу Вычисляемый критерий и поместите результаты фильтрации на выбранном ранее листе, соблюдая технологию п.6 и п.7.

ЗАДАНИЕ 3

Используя Форму, выберите данные из списка.

1. Проведите подготовительную работу — переименуйте новый лист на Форма и скопируйте на него исходную базу данных (см. рис.3.35).

2. Просмотрите записи списка с помощью формы данных, добавьте новые.
3. Сформируйте условие отбора с помощью формы данных- для преподавателя — al выбрать сведения о сдаче студентами экзамена на положительную оценку, вид занятий — л.

4. Просмотрите отобранные записи.

5. Сформируйте собственные условия отбора записей и просмотрите их.

ТЕХНОЛОГИЯ РАБОТЫ

1. Проведите подготовительную работу:

· переименуйте ЛистЗ — Форма;

· выделите блок ячеек исходного списка, начиная от имен полей и вниз до конца записей таблицы, и скопируйте их на лист Форма;

· установите курсор в область списка и выполните команду Данные, Форма.

2. Просмотрите записи списка и внесите необходимые изменения с помощью кнопок <Назад> и <Далее>. С помощью кнопки <Добавить> добавьте новые записи.

3. Сформируйте условие отбора — для преподавателя — al выбрать сведения о сдаче студентами экзамена на положительную оценку, вид занятий —л. Для этого:

· нажмите кнопку <Критерии>, название которой поменяется на <Правка>;

· в пустых строках имен полей списка введите критерии:

• в строку Таб№ препод, введите a l;

• в строку Вид занятия введите л;

• в строку Оценка введите условие > 2.

4. Просмотрите отобранные записи, нажимая на кнопку <Назад> или <Далее>.

5. Аналогично сформируйте собственные условия отбора записей и просмотрите их.
