Лабораторная работа № 2

MS Excel: Построение диаграмм

Цель: Приобрести основные навыки построения, редактирования и форматирования диаграмм различного вида.

Методические указания

Для большей наглядности представления данных используют диаграммы. В Excel существует более 10 различных видов стандартных диаграмм – графиков, гистограмм, круговых диаграмм и т.д. – каждый из которых имеет несколько различных видов.

Для построения любого типа диаграмм можно выделить 4 основных этапа:

- Шаг 1-й. Построение таблицы с исходными данными.
- **Шаг 2-й.** Выбор диапазона исходных данных, для которых будет строиться диаграмма.
- **Шаг 3-й.** Выбор типа диаграммы (вкладка $Bcmaeka \rightarrow группа$ инструментов Диаграмма (Рисунок 1)).

Рисунок 1. Группа инструментов Диаграммы

Шаг 4-й. Форматирование и редактирование диаграмм (группа контекстных вкладок *Работа с диаграммами*: конструктор, макет, формат (Рисунок 2)). Чтобы контекстные вкладки были активными, необходимо выделить (щелкнуть левой кнопкой мыши) диаграмму.

Рисунок 2. Группа контекстных вкладок Работа с диаграммами

Более подробная информация о табличном процессоре Excel находится в медитеке в файле

Excel_теоретические основы_часть1

Задание 1. Построение гистограммы

- 1.1. Назовите Лист1 Баллы.
- 1.2. Заполните таблицу недостающими данными (Рисунок 3). Фамилии студентов должны начинаться на ту ж букву, что и Ваша фамилия.

100	A	9	0	D	E	F	G	н	1	1
1	Ne n/n	Фамилия	RMN	Отчество	Аттестат, 50 - 100 баллов	Предмет 1 50 - 100 баллов	Предмет 2 50 - 100 баллов	Предмет 3 50 - 100 баллов	Всего баллов	Средний балл
2	1	Первенецкий	Антон	Игоревич	84	55	68	75		
3	2	Иванькович	Кирилл	Олегович	53	30	12	15		
4	3									
5	4		Ī		j.					l l
6	5									
7	6		<i>y</i>	- 245	Ų.		,			-
8	7									
9	8		Ť.		j					1
10	9				[]					
11	10		6	5 8	8	3				
12	Минимальный балл по предметам									
13	Средний балл по предметам									
14	Максимальный балл по предметам									

Рисунок 3 Таблица с исходными данными для листа Баллы

- 1.3. С помощью математической функции **СУММ** подсчитайте общее количество баллов каждого студента.
- 1.4. С помощью статистических функций СРЗНАЧ, МИН и МАКС подсчитайте:
 - 1.4.1. средний балл каждого студента. Для данного диапазона назначьте формат **Числовой**, количество десятичных знаков **2**;
 - 1.4.2. минимальный, средний и максимальный баллы по каждому предмету.
- 1.5. Внизу таблицы с исходными данными постройте гистограмму, отображающую средний балл каждого студента (первоначально выделите диапазон ячеек с фамилиями студентов, затем, удерживая клавишу Ctrl, диапазон ячеек со значениями средних баллов).
- 1.6. Отформатируйте диаграмму на свое усмотрение (измените фон заливки области построения и области диаграммы, измените цвет осей и линий сетки, добавьте название к диаграмме **«Средний балл»** и пр.).
- 1.7. Сохраните работу в свою папку под именем **ЛР2**.

Задание 2. Построение круговой диаграммы

- **2.1.** Назовите Лист**2 Итог**.
- 2.2. Создайте на этом листе таблицу (Рисунок 4):

	А	В		
	Количество	Количество		
1	баллов	студентов		
2	< 150			
3	150 -250			
4	> 250			
5	Всего студентов			

Рисунок 4. Таблица с исходными данными для листа Итог

- 2.3. С помощью статистической функции **СЧЕТЕСЛИ** подсчитайте: в ячейке **B2** количество студентов, у которых общая сумма баллов не превышает 100 баллов; в ячейке **B3** количество студентов, у которых общая сумма баллов не меньше 100 баллов и не больше 250; в ячейке **B4** количество студентов, у которых общая сумма баллов больше 250 баллов:
 - 2.3.1. выделите ячейку **B2**;
 - 2.3.2. откройте Мастер функций (Рисунок 5);
 - 2.3.3. выберите категорию Статистические;
 - 2.3.4. в раскрывшемся внизу списке выберите функцию СЧЕТЕСЛИ и нажмите кнопку ОК.

Рисунок 5. Окно Мастер функций - шаг 1 из 2

- 2.3.5. в открывшемся диалоговом окне **Аргументы функции** заполните поля следующим образом:
 - установите курсор в поле Диапазон (если Вы сделали все правильно, он там должен находиться мигающая вертикальная черта);
 - активизируйте лист Баллы, щелкнув по ярлычку листа левой кнопкой мыши;
 - выделите диапазон ячеек со значениями;
 - установите курсор в поле **Критерий** и введите выражение
 <150 (Рисунок 6);
 - нажмите кнопку **ОК**.

Рисунок 6. Пример заполнения полей в окне Аргументы функции

2.3.6. в ячейку **В3** введите либо с помощью **Мастера функций**, либо с клавиатуры следующую формулу:

=CЧЁТЕСЛИ(Баллы!I2:I11;">=150")- СЧЁТЕСЛИ(Баллы!I2:I11;"> 250")

- 2.3.7. в ячейке **В4** подсчитайте количество студентов, у которых общая сумма баллов больше 250 самостоятельно.
- 2.3.8. В ячейке **B5** подсчитайте с помощью функции **СУММ** общее количество студентов, оно должно равняться 10.
- 2.4. Постройте справа от таблицы круговую объемную диаграмму, отображающую долю каждой категории студентов в общем количестве.
- 2.5.Отформатируйте диаграмму на свое усмотрение (удалите легенду, измените фон заливки области диаграммы, измените цвет сегментов, добавьте название к диаграмме «Общая сумма баллов» и пр.).
- 2.6. Измените исходные данные (оценки по предметам) в таблице на листе **Баллы.** Посмотрите, как изменятся значения в зависимых ячейках. Как это отобразится на диагрммах?

Задание 3. Построение графика логарифмической функции $Y(x)=\log_2 x$

- 3.1. Назовите Лист3 Логарифм.
- 3.2. Создайте на этом листе таблицу (Рисунок 7):

	Α	В
1	x	Y(x)
2	0,01	
3	0,21	
4	0,41	
5	0,61	
6	0,81	
7	1,01	
8	1,21	
9	1,41	
10	1,61	
11	1,81	
12	2,01	

Рисунок 7. Таблица с исходными данными для листа Логарифм

3.3. В ячейку **B2** введите формулу для вычисления $log_2 x$

=LOG(A2;2)

- 3.4. Размножьте данную формулу с помощью маркера заполнения вниз до ячейки **B12** включительно.
- 3.5. Выделите всю таблицу с данными (A1:B12).
- 3.6. Постройте точечную диаграмму с гладкими кривыми.
- 3.7. Разместите ее на отдельном листе и назовите этот лист Логарифмическая функция.
- 3.8. Увеличьте толщину осей координат и измените их цвет.
- 3.9. Измените цвет линии графика.
- 3.10. Самостоятельно на листе **Логарифм** в столбце **С** вычислите значение функции $G(x) = log_3 4x$.
- 3.11. Справа от таблицы постройте графики функций **Y(x)** и **G(x)** на одной диаграмме. Удалите линии сетки.

Примеры диаграмм:

Гистограмма

Круговая объемная диаграмма

Точечная диаграмма с гладкими кривыми

