1
Excel
Лабораторная работа № 4
Лабораторная работа № 4
Построение диаграмм В EXCEL
	С помощью Microsoft EXCEL можно создавать сложные диаграммы для данных рабочего листа. EXCEL представляет 9 типов плоских диаграмм и 6 объемных типов диаграмм. Диаграмма может находиться на рабочем листе вместе с исходными данными или на отдельном листе диаграмм, который является частью книги. Диаграмма, которая находится на рабочем листе, называется внедренной диаграммой. Прежде чем начать построение диаграммы, рассмотрим два важных определения.
	Ряд данных - это множество значений, которые надо отобразить на диаграмме. В задании, например, это показатели по тестам.
	Категории задают положение конкретных значений в ряде данных. Например, в задании это фамилии тестирующихся студентов.
Итак, ряд данных - это множество значений, которое наносится на диаграмму, а категории - это как бы «заголовки» к ним.
Создание внедренных диаграмм.
Задание 1. Постройте внедренную гистограмму по таблице «Результаты тестирования», созданной в 3 лабораторной работе.(Рис. 1)

Рис. 1
Чтобы построить гистограмму по данным таблицы «Результаты тестирования», выполните следующие действия:
1. Выделите диапазон, содержащий исходные данные (в данном случае, B1:H11) и нажмите кнопку Мастер диаграмм (или выберите в меню Вставка команду Диаграмма). В результате появится окно мастера для построения диаграммы.
Процесс создания диаграммы с помощью мастера включает несколько шагов. После выполнения каждого шага вы можете перейти к следующему, нажав кнопку Далее, или вернуться к предыдущему, нажав кнопку Назад. Вы можете в любое время отказаться от построения диаграммы, нажав кнопку Отмена. Можно также нажать кнопку Готово, чтобы пропустить оставшиеся шаги и построить диаграмму, основываясь на введенной к данному моменту информации.
2. Первое окно диалога мастера диаграмм предоставляет набор рисунков с типами диаграмм. Выберите тип Гистограмма в левой части окна и вид – Обычная гистограмма в правой части окна. Нажмите кнопку Далее.
3. Во втором окне мастера диаграмм вы можете подтвердить или задать данные, которые нужно отобразить на диаграмме. Так как мы выделили данные перед нажатием кнопки Мастер диаграмм, поэтому поле Диапазон уже содержит ссылку на диапазон, где хранятся исходные данные. Примечание: при задании диапазона, содержащего исходные данные для диаграммы, имеет смысл включать в него все заголовки, которые идентифицируют ряды данных и категории диаграммы. Мастер диаграмм вставит текст этих заголовков в диаграмму.
4. Используя переключатели Ряды данных, установите Ряды в столбцах. Примечание: Вкладка Ряд позволяет удалять или добавлять ряды данных из диаграммы. Нажмите кнопку Далее.
5. В третьем окне Мастера диаграмм устанавливаются различные параметры для создаваемой диаграммы. Во вкладке Заголовки назовите диаграмму «Результаты тестирования». Во вкладке Линии сетки добавьте основные линии по оси X и Y. Во вкладке Легенда разместите легенду справа от диаграммы. Нажмите кнопку Далее.
6. В последнем окне диалога Мастер диаграмм, для создания внедренной гистограммы, установите переключатель в поле Поместить диаграмму на имеющемся листе. Нажмите кнопку Готово.
7. Измените размеры гистограммы:
 выделите ее щелчком мыши;
 перетащите в нужном направлении один из восьми маркеров выделения.
Создание диаграмм на отдельном листе
Задание 2. Создайте круговую диаграмму по средним показателям тестирования на отдельном листе.
1. Выделите диапазоны данных, содержащие фамилии студентов и средние показатели тестирования. В нашем случае это несмежные диапазоны ячеек B1:B11 и H1:H11. Для выделения несмежных диапазонов выделите сначала первый диапазон, затем нажмите на клавиатуре кнопку Ctrl и, удерживая ее, выделите второй из несмежных диапазонов.
2. Нажмите кнопку Мастер диаграмм (или выберите в меню Вставка команду Диаграмма).
3. В диалоговом окне Мастера диаграмм выберите тип диаграммы Круговая. Вид диаграммы оставьте выбранным по умолчанию. Нажмите Далее.
4. Во втором окне диалога Мастера диаграмм убедитесь в правильности выбранного диапазона для построения диаграммы. Нажмите Далее.
5. В третьем окне диалога выберите вкладку Подписи данных и установите флажок напротив поля Значения. Выбрав вкладку Легенда, добавьте легенду внизу диаграммы.
6. В последнем окне Мастера диаграмм установите переключатель в поле Поместить диаграмму на отдельном листе. Нажмите Готово.
Настройка элементов диаграммы
Элемент диаграммы – это компонент диаграммы такой, например, как ось, точка данных, название или легенда, каждый из которых можно выделять и форматировать.
Задание 3. Внесите изменения в созданную на отдельном листе круговую диаграмму.
1. Активизируйте лист Excel, где вами была создана круговая диаграмма.
2. Добавьте название к диаграмме (или измените его) «Средние показатели тестирования в группе», выбрав команду меню Диаграмма – Параметры диаграммы – вкладка Заголовки.
3. Отформатируйте введенное название, вызвав контекстное меню щелчком правой клавиши мыши по названию диаграммы и выбрав Формат заголовка диаграммы. Установите рамку вокруг названия диаграммы, выберите цвет, тип и толщину лини для этой рамки по своему желанию. Сделайте установки для шрифта, используемого в названии, по своему усмотрению.
4. Щелкните в пределах самой диаграммы, активизировав ее. Измените тип диаграммы, вызвав щелчком правой клавиши мыши по области диаграммы контекстное меню и выбрав пункт Тип диаграммы или выполнив в меню Диаграмма команду Тип диаграммы. В окне Тип диаграммы выберите Объемный вариант разрезанной круговой диаграммы. Нажмите ОК.
5. Выполнив команду Параметры диаграммы из меню Диаграмма, во вкладке Легенда уберите флажок в поле Добавить легенду, а во вкладке Подписи данных включите флажок напротив поля Имена категорий. Нажмите ОК.
6. Поверните диаграмму на 900. Для этого щелкните правой клавишей мыши по области диаграммы, вызвав тем самым контекстное меню. Выберите пункт меню Формат ряда данных и в открывшемся окне вкладку Параметры. Установите угол поворота 900. Нажмите ОК.
7. Щелкните мышью в области диаграммы так, чтобы выделенной оказалась одна из долей диаграммы. Вызвав контекстное меню, выберите пункт Формат точки данных или выберите команду Выделенный элемент данных из меню Формат.
8. Во вкладке Вид окна диалога Формат элемента данных измените цвет заливки доли диаграммы. Для любой другой из долей диаграммы выберите заливку текстурой или узором в дополнительном окне Способы заливки.

Задание 4. Самостоятельно создайте кольцевую диаграмму по результатам тестирования для одного студента из группы на отдельном листе. Настройте ее по своему усмотрению.

Быстрый способ создания диаграмм
Для того чтобы быстро создать диаграмму необходимо выделить исходные данные (в нашем случае это диапазон B1:H11) и нажать клавишу F11. Появится диаграмма на отдельном листе во весь лист.
Задание 5. Создайте диаграмму Результатов тестирования, используя быстрый способ создания диаграмм.
Построения графика
	Графики обычно используются для отображения динамики изменений ряда значений.
Задание 6. Постройте график, отражающий динамику результатов тестирования первых трех студентов группы.
1. Выделите область для построения диаграммы, не захватывая средние показатели тестирования. (В нашем случае это диапазон B1:G4).
2. Нажмите кнопку Мастер диаграмм (или выберите в меню Вставка команду Диаграмма).
3. В окне диалога Мастера диаграмм выберите тип диаграммы - График и первый из предложенных вариантов вида графиков. Нажмите Далее.
4. Во втором окне диалоги убедитесь, что диапазон данных для графика выбран верно. Нажмите Далее.
5. В третьем окне диалога во вкладке Заголовки дайте название диаграммы «График результатов тестирования». Подпишите оси: Ось X – номер теста; Ось Y – результаты тестирования в %.
6. Во вкладке Линии сетки добавьте промежуточные линии сетки для оси X и оси Y.
7. Добавьте легенду справа от диаграммы.
8. Добавьте к графику таблицу данных. (Вкладка Таблица данных). Нажмите Далее.
9. В последнем окне диалога включите переключатель в окне Поместить диаграмму на имеющемся листе. Нажмите Готово.
10. Изменяя размеры графика, добейтесь наилучшего отображения всех данных приведенных на нем.
11. Добавьте в полученный график метки значений для лучшего и худшего результатов тестирования. Для этого:
 Выделите точку лучшего (худшего) результата на графике так, чтобы выделенной оказалась только эта точка.
 Выберите команду Формат точки данных, вызвав контекстное меню.
 Включите флажок напротив поля Значения во вкладке Подписи данных.
 Нажмите ОК.
Задание 7. Самостоятельно постройте график отражающий результаты тестирования следующих трех студентов из группы, используя вид Объемный вариант графика.

Сохраните результаты проделанной работы в своей папке под названием Лабораторная работа 4
[bookmark: _GoBack]
image1.png
A B CIDJ[EJF]G H
Newn | Gawwnua |recr [rect2 [rect3 [recrd |rects [Cpeanee
1[Viearoe 6%| B7%] 90%| 85%| 89%| 87%
2[Anncamos 70%| 89%| 67%| 68%| B0%| _ 75%
3[Monoe 84%| 89%| 6% 69%| 70%| 80%
4[Boponoea 67%| 78%] b8%| 69%| B5%| _ 73%
5[liepbaxoea 79%| B5%] B0%| 70%| 75%| _ 74%
6[Bopownnos | 90%] 70%| 60%| 90%| 86%| 63%|
7[Bopryr 59%| 90%| 69%| 90%| 95%| _ 81%
8[Gopees 94%)| B7%] 68%| 67%| 67%] _ 73%
5[Eanaes 67%| B5%] 67%| 67%| 56%| b8%
10]Awimoea 65%| 75%] 76%| 98%| 76%| _ 82%

