Практическая работа 1. «Накопление статистических данных»

Проделав практическую работу, вы научитесь:

· Использовать формы для внесения в таблицу данных опроса;

· Записывать простые макросы;

· Работать с несколькими страницами книги;

· Накапливать результаты опросов.

Задание 1. Причины курения подростков (глазами подростков)

В качестве темы для практического задания выбран животрепещущий вопрос о причинах массового курения подростков. Для исследования этого вопроса учащимся предлагается создать исследовательское поле в Excel, накопить статистику, которая в дальнейшем будет обработана и использована в рамках исследовательского проекта «Курение подростков».

Наркологи выделили среди множества причин раннего курения подростков 12 наиболее вероятных. Предстоит узнать мнение подростков о значимости этих причин.
1.1. Заполнение таблицы вопросами.

Откройте новый документ Excel. [image: image1.png]Ed Microsoft Excel - 3agaua =18 x|
|5) waiin Opaska Bna Bcrasca Gopuat Copec farrile Okvo Crpaeka 15|

|&[R[e B w0 <% KU B9 % m %

F21 =

A [D E F G H I J K L 3
1_|MpUYMHBI KYpEeHNs NOAPOCTKOB (Tna3aMn NOAPOCTKOB)
2 1 2 3 4 5 B 7 8 9 10 11 12
o

Apysen 310 XowyObib . . Cwrapetb Motomy, uio Poswrenu Hasno M3-3a Crsm

o “to” Sapoonm 1S goCTmiu Jompewianr A sapocn pectauws | crpece MHABICT | CONe
3
4
5
6
7
8

OrieteTe “naxion” 5 HauGonee BaxHLIX, Ha BaW BIAA, MPM-MH KYDEHMT MOAPOCTKOR |
9 |Haxanre wionky "Hakonnenwe pesynbtata” s sanecenus oteeTor & obuwit npotokon |y LU Ouwerka
10 |Haxamre Kkiony "0umcria” ans oGHyneHns Gnaxkos 41 Cieaylowero oTeevaiouero
11
12 | PesynbTaT onpawmsaemoro

13 i i i [[[[[[[[
14
15
16
17
18
18

20 .
21
03 9N { et verz {vers T

roroe0 i []
By [@ © 5 Hosesxos |) Mpaimecken pabora... |[[&] Microsoft Excel - 3a...

Заполните 1-3 строки таблицы по образцу (см. рисунок 1), или, по указанию учителя, откройте файл-заготовку.

Рис. 1. Образец оформления поля опросов.

1.2. Создание форм для введения ответов на вопросы

1) Откройте меню Формы: Вид/Панели инструментов/Формы.

2) В появившемся меню выберите форму Флажок и прорисуйте ее под 1-ым вопросом.

3) Щелкните на форме правой кнопкой мыши и выберите в контекстном меню Формат объекта.

4) В появившемся окне на вкладке Цвета и линии установите соответствующие параметры, на вкладке Элемент управления – флажок Объемное затенение.

5) Щелчком правой кнопки выделите форму и скопируйте ее.

6) Вставьте копии 11 раз (по количеству вопросов), распределив их под соответствующими вопросами (примерно на ячейках A4..L6)

1.3. Настройка форм

1) Щелкните на 1-ой форме правой кнопкой мыши и выберите в контекстном меню Формат объекта.

2) В появившемся окне на вкладке Элемент управления щелкните в строке Связь с ячейкой и затем на ячейке A5 таблицы. ОК.

3) Выделите слово «Флажок» на форме и замените его номером соответствующего вопроса: 1).

4) Повторите пункты 1-3 для всех 12-ти форм.

1.4. Оцифровка снятых с форм результатов опроса

Форма Флажок имеет два логических значения:

· ЛОЖЬ при неустановленном флажке;

· ИСТИНА при установленном флажке.

В результате ответов на 12 вопросов в ячейках, связанных с формами, появится набор значений ИСТИНА и ЛОЖЬ. Для подведения итогов опроса следует заменить эти значения 1 и 0 соответственно.

Чтобы перевести логические значения в числовые заведем расчетную область: A13..L13.

1. В A13 введите формулу пересчета =ЕСЛИ(A5;1;0);

2. Распространите формулу на ячейки справа автозаполнением.

1.5. Запись макросов

Накопление статистических данных будет производиться на 2-ом листе книги Excel по щелчку на кнопке управления. Первые строки 2-ого листа книги следует оформить названием «Статистика опросов» и скопированными с 1-ого листа вопросами.

Для автоматизации наиболее часто выполняемых действий используются макросы. Записав макрос, его можно выполнять всякий раз, когда необходимо выполнить данные действия.
Макрос — это программа, которая создается путем записи действий с Excel (выделений, выбора команд из меню, перелистывания листов Excel и др.) или в редакторе VBA на языке Visual Basic. При записи макроса Excel хранит информацию о каждом шаге выполнения последовательности команд.

Мы создадим 2 макроса: Накопление_данных и Очистка_флажков.

Действия, которые следует проделать для создания макроса Накопление_данных приведены в таблице 1.

Таблица 1. Алгоритм создания макроса Накопление_данных.

	№
	Действие
	Пояснение

	1)
	Сервис/Макрос/Начать запись
	Открывается новый макрос

	2)
	[image: image2.png]Ed Microsoft Excel - 3agaua =18 x|
|5) waiin Opaska Bna Bcrasca Gopuat Copec farrile Okvo Crpaeka 15|

e B w0 <% KU B9 % m %

F21 =

A [D E F G H I J K L 3
1_|MpUYMHBI KYpEeHNs NOAPOCTKOB (Tna3aMn NOAPOCTKOB)
2 1 2 3 4 5 B 7 8 9 10 11 12
o
Apysen .) . Xouy Db “remi” Curaperbi Motomy, wio Poswrenu Haano M3-3a Crsm Hpaewicn | Cigramo
DAL OYIO" Gapocnm IO focTymi| SanpouaOr | DAT B3p0CTM poTaMb | Cipece

El
1
5
6
7
]

OrieteTe “naxion” 5 HauGonee BaxHLIX, Ha BaW BIAA, MPM-MH KYDEHMT MOAPOCTKOR |
9 |Haxanre wionky "Hakonnenwe pesynbtata” s sanecenus oteeTor & obuwit npotokon |y LU Ouwerka

10 |Haxamre Kkiony "0umcria” ans oGHyneHns Gnaxkos 41 Cieaylowero oTeevaiouero

12 | PesynbTaT onpawmsaemoro
13 1 i i [[[1 [1 [[

20 .
21
03 9N { et verz {vers T

roroe0 i []
By [@ © 5 Hosesxos |) paimecen pabora... |[[&] Microsoft Excel - 3aa...

В строке Имя макроса задайте имя одним словом Накопление_данных, укажите сочетание клавиш для вызова макроса (Ctrl+н). ОК. Появится панель Остановить запись с кнопкой остановки:
	[image: image3.png]Vira napoca;
[Haronere g

Caserarine Knasyu; CoxparTs 5:

b promes 3]

Onvecanve:
WMakpac 3arcan 20.06.2004 (HA<onaiaye)

ok | _omea

	3)
	Выделите ячейки A13..L13 и скопировать их в буфер обмена
	Результаты одного человека

	4)
	Перейдите на лист 2 книги Excel
	Место хранения результатов

	5)
	Выделите ячейку A2
	Точное место вставки результатов

	6)
	Правка/Специальная вставка/Вставить/Значения
	В область накопления статистики заносятся только числа, а не формулы

	7)
	Выделите строку 2 листа, щелкнув на номер строки
	Новые результаты всегда будут размещаться во 2-ой строке, а старые сдвигаться вниз при вставке новой строки.

	8)
	Вставьте перед выделенной строкой новую: Вставка/Строки
	

	9)
	Перейдите на лист 1 книги Excel
	

	10)
	Нажмите кнопку остановки записи
	Макрос записан

	11)
	Сервис/Макрос/Макросы/ проверить/закрыть окно
	В списке макросов должен появиться макрос Накопление_данных

Как видно из содержимого макроса результаты опроса будут накапливаться на листе 2 книги Excel.

Макрос Очистка_флажков будет снимать флажки в формах, готовя таблицу для нового опрашиваемого. Для записи нового макроса проделайте следующие действия:

1) Сервис/Макрос/Начать запись

2) Задайте имя Очистка_флажков, укажите сочетание клавиш для вызова макроса (Ctrl+о). ОК.

3) Выделите ячейку A5 и введите в нее ЛОЖЬ

4) Распространите значение на ячейки B5..L5 автозаполнением

5) Нажмите кнопку остановки записи

6) Проверьте наличие нового макроса в списке: Сервис/Макрос/Макросы

1.6. Создание управляющих кнопок

Для управления процессом набора статистических данных опроса подростков можно использовать кнопки.

Кнопка Накопление данных будет запускать макрос Накопление_данных, а кнопка Очистка - макрос Очистка_флажков.

Для создания и программирования кнопки:

1) Выберите меню форм: Вид/Панели инструментов/Формы

2) В появившемся меню выберите форму Кнопка и прорисуйте ее в свободной видимой области таблицы. Появится окно Назначить макрос объекту.

3) В списке макросов выбрать тот, который будет запускаться нарисованной кнопкой. ОК.

4) Выделите надпись на кнопке и замените ее подходящей по смыслу.

5) Установите шрифт, размер и цвет надписи.

Общий вид таблицы приведен на рисунке 2.

[image: image4.png]Ed Microsoft Excel - 3agaua -[ol x|
|E) @siin Opaeca Bra Berasca Oopuar Cepenc Al Qo Crpaska REY
IR T, - - x kg
o1 =
I J K L M N '] 3
Wa-3a CHATe Wa-3a
Hpasutca
peknauel | crpecc onacHocT
1
2
3
4 o 1 1 o
5 o o o o
B
7
8
9
10

22
4 41> TV vt { Arerpaswal wcr2 {Tvers
rooeo Zawcs| [|

Рис. 2. Таблица опроса «Причины курения».

Для набора статистики можно выбрать различные способы:

1. Предложите всем учащимся вашего класса честно ответить на поставленные вопросы.

2. Проведите опрос учащихся во время какого-либо школьного мероприятия. Ответы фиксируйте в протоколе. Данные протокола введите в таблицу.

3. Раздайте анонимные анкеты с 12-тью вопросами. Соберите заполненные анкеты. Заполните таблицу.

Накопление может происходить в несколько приемов. Следует только сохранять файл после очередного опроса. При открытии файла с вопросами будет появляться диалоговое окно (см. рисунок 3).

[image: image5.png]B Microsol Excel_Saaaua S

| @ain Opaeks Baa Beraska Gopuar Cepenc Aanree Owwo Crpaska

2] vl cyr S0 -k &g B9 % m 8
F G H I J K L 3
Mansuuk (joHowa) a0 12 et Hukoraa He npoBosan
[lesouka (gesywka) ot 12 4o 14 net MpoBoBan, Ho He kypio
o 14 40 16 net Kypio ouert peako
crapwe 16 ser Mokypueata peryapHo

Kypio exeneeno

[T 41> TVIN vt £ Arerpamal [ver2 \ibers |« ﬂr‘

roroe0 i [Y
By [@ © 5 Hosesxos |) paimecen pabora... |[[&] Microsoft Excel - 3aa...

Рис. 3. Окно предупреждения о наличии макросов.

Так, как в нашей задаче макросы имеются, следует щелкнуть на кнопке Не отключать макросы.

Задание 2. Возраст курящих подростков

2.1. Ввод содержания списков

[image: image6.png][HEY Y R R —

@oprposars cucox o avanasony; [$6§1:4652 =
Coan ¢ ol |Tcr3isag7 =

Konwecreo crpor crncea: [2

[Ofvenroe satenenme

Ommere

Откройте новый документ Excel. Для ввода типовых ответов хорошо подходит форма Поле со списком. Чтобы использовать эту форму, содержание списков следует подготовить заранее. Это можно сделать в невидимой области листа, например в столбце G – пол опрашиваемых, в столбце H – возрастной интервал подростков, а в столбце I – отношение подростков к курению (см. рисунок. 4).

2.2. Создание и настройка форм Поле со списком

1) Введите шапку с вопросами (о поле, возрастном интервале и привязанности к курению).

2) Откройте меню Формы: Вид/Панели инструментов/Формы.

3) В появившемся меню выберите форму Поле со списком и прорисуйте ее под 1-ым вопросом (см. рисунок 5).

[image: image7.png]Di\3aaa4st s CORSPHUT HaKpOCH

MaKPOC HOTYT COREPAATE BHPYCl. BEONATHE OTKTHOUHTS HaKPOCH, HO ECTM
O HeOBXORHIE, TO HBCTS BYHKLHOHATEHOTTH HOXET BoITS YTepsi.

s ||| T

4) Щелкните на форме правой кнопкой мыши и выберите в контекстном меню Формат объекта.

5) В появившемся окне (см. рисунок 6) на вкладке Элемент управления установите флажок Объемное затенение и соответствующие параметры:

· [image: image8.png]Ed Microsoft Excel - 3agaua =18 x|
|5) waiin Opaska Bna Bcrasca Gopuat Copec farrile Okvo Crpaeka 15|
IR X x4 B9 % m 83

B7.

B c D E F 3
1 |Bo3pacT KypalunX NoApocTkoB

Beinend 6 CTHCKe BOPACTHOR | BHIAEM & CIMCKE CTeneHs
wtepean PMEASAHHOCTH K KYREHM

Buigem s cnvcke csoit non

I |

———

23 | |
24 -
4] 413 IO neri /. Averparmal £ fner2) fiver3 [2 O r‘

Toroso [arcecran pasota 31 - Mrasoft ward) [B)
Winye| 5 @ © * L Hoseroxoe |) Mpacrimecon pabora... || (5] Microsoft Excel - 3a... 2 [1040

в строке Формировать список по диапазону укажите диапазон для 1-ого списка (ячейки G1..G2);

· в строке Связь с ячейкой укажите ячейку в которую будет помещен ответ опрашиваемого (A7);

· укажите количество строк в 1-ом списке (2). ОК.

6) Таким же образом оформите поля со списками для 2-ого и 3-его вопросов.

2.3. Оцифровка снятых с форм результатов опроса

Форма Поле со списком выдает номер выделенного в списке ответа В результате выбора ответов на 3 вопроса в ячейках, связанных с формами (A7..C7), появится набор значений - № ответов в соответствующих списках.

2.4. Запись макросов и создание кнопок управления

[image: image9.png]Ed Microsoft Excel - 3apaual

| @ain Opaeks Baa Beraska Gopuar Cepenc dannoe Owwo Cnpaska

DzEa8RY R@d(o-- &= A 4 |l 7 2w
F20 M =
A B [E F 3
1 |Bo3pacT KypsAWMX NoAPOCTKOB
2 o
1) BuigenuTe B ciucke 2) Buigenute B cnucke 3) BoiaenuTe B ciucke crenens
3 cBOit non BO3PACTHOR MHTepBaN NPUBA3AHHOCTH K KYPEHMID
4 -
] =1 = =
6 |Pe3ynbTaT onpawuBaeMoro
7
4) HauuTe KHonky 5) HauuTe KHonky
“Hakonneuue oTeeToB” “ToaroToBka™ ans o6HyneHus
N7 3aHeCeHUs 0TBETOB B noneii AnA ceyloWero
8 oGumii npoTokon oTBeyamero
fn Oteetsbl NoarotoBka
11
12
13
14
15
16
17
18
19
20

roroen

Binyed| [@ © * 5 rovosmocts x | B nparrece.. | B pariec... |[[E]Microsoft £ Y Bessmanmwiic. |

1
414 [» [DI{ Avarpannsz { Anarpanns3 f Tcri £ Tei2 £ et \er3

sl

INOM [T

Накопление статистических данных будет производиться на 2-ом листе книги Excel по щелчку на кнопке управления. Самостоятельно, по аналогии с заданием 1, создайте макросы Ответы и Подготовка и соответствующие им кнопки управления. Общий вид таблицы приведен на рисунке 7.

Задание 3. Перспективы курения

Создайте в среде Excel интерактивную задачу для курящих подростков.

Подросток выкуривает в день некоторое число сигарет. Одна выкуренная сигарета сокращает жизнь на 15 мин. Какие перспективы ожидают подростка, если он продолжит курение в том же объеме?

Исходные данные:

· Количество выкуриваемых ежедневно сигарет;

· Рыночная стоимость пачки (20 штук) сигарет;

· Количество никотина в 1 сигарете (указывается производителем, в самых легких сигаретах 0,0001г, в других - до 0,001г);

· Количество вредных смол в 1 сигарете (указывается производителем, в самых легких сигаретах 0,001г, в других - до 0,015г);

· Количество никотина, убивающее лошадь (2г)

· Средняя продолжительность жизни в стране (в 2003 г. мужчины – 62 года, женщины – 73 года).

Расчетные данные:

· Количество выкуренных пачек в год;

· Количество выкуренных пачек за жизнь с учетом средней продолжительности жизни;

· Сумма, затраченная на сигареты за всю жизнь;

· Количество потребленного никотина за год;

· Количество потребленного никотина за жизнь;

· Количество потребленных вредных смол за жизнь;

· Количество условных лошадей, которые могли бы быть убиты рассчитанным количеством никотина;

· Количество дней, на которое уже сокращена жизнь;

· Количество дней, на которое сократится жизнь, если курение будет продолжено;

· Сколько осталось жить (с учетом средней продолжительности жизни), если бросить курить сегодня;

· Сколько осталось жить, если не бросить курить.

Для ввода ответов используйте ячейки электронной таблицы. Выделите цветным фоном поля исходных и расчетных данных.

Идея задания почерпнута по адресу http://floop.h1.ru/index.html. Там же можно пройти уже готовые тест.
Рис. 4. Списки для форм

Рис. 5. Положение формы Поле со списком в таблице

Рис. 6. Окно Форматирование объекта

Рис. 7. Таблица опроса «Возраст курящих»

