Лабораторная работа №3_4. Построение графиков, поверхностей и диаграмм в Excel.

	Что осваивается и изучается?
Диаграммы. Построение и редактирование диаграмм различных типов. Применение диаграмм в прогнозировании.

Задание 1. Составить таблицу расчета доходов фирмы в абсолютном и процентном отношении и диаграмму роста доходов на основе данных о доходах фирмы.

[image: image1.wmf]Рост уровня доходов фирмы в абсолютном и процентном отношении

Месяцы

Уровень доходов

фирмы в 1998 году,

млн.руб.

Уровень доходов

фирмы в 1999 году,

млн.руб.

Рост уровня доходов

фирмы в 1999 году в%

январь

180

200

февраль

195

210

март

200

230

апрель

213

245

май

240

270

июнь

254

275

июль

260

281

август

265

290

сентябрь

280

300

октябрь

290

315

ноябрь

300

323

декабрь

325

330

Всего:

Выполнение.
1. Составить таблицу расчета доходов фирмы: определить тип, размер и стиль шрифтов для заголовков строк и столбцов: Times New Roman Cyr, размер 12, стиль полужирный; для остального текста - Times New Roman Cyr, размер 10, стиль обычный;

2. Вычислить рост уровня доходов фирмы в процентном отношении в каждом месяце 1999 года по отношению к январю 1999 года (3-й столбец таблицы);

=(Ci-C$3)/C$3 где Сi – адрес ячейки i-го месяца графы Уровень доходов фирмы в 1999 году, С$3 – абсолютный адрес ячейки Уровень доходов фирмы за январь 1999 года;

3. Вычислить суммарный уровень доходов фирмы за 1999 и 1998 годы, результаты поместить в последней строке второго и третьего столбца соответственно;

4. Вычислить среднее значение роста уровня доходов в процентах, результат поместить в последней строке четвертого столбца;

5. Построить диаграмму зависимости уровня доходов фирмы за 1999 и 1998 годы по месяцам в виде гистограммы;

6. Построить диаграмму зависимости уровня доходов фирмы в процентном отношении в виде линейного графика;

7. Построить совмещенную диаграмму (тип нестандартная/график|гистограмма 2) по данным полученной таблицы (второй, третий и четвертый столбцы);

8. Рассмотреть другие типы диаграмм, освоить редактирование элементов диаграмм.

Задание 2. Составить круговую диаграмму с отображением среднего балла по предметам на основании таблицы "Итоги экзаменационной сессии" Лабораторной работы №3_3.

Итоги экзаменационной сессии

	№ п/п
	Ф. И.О.
	Математика
	Эконом. Теория
	Информатика

	1.
	Макаров С.П.
	8
	7
	6

	2.
	...
	...
	
	

	3.
	
	
	
	

	…
	
	
	
	

	Средний балл
	
	
	

Задание 3. Построить график функции y=sin x. Значение аргумента х выбрать в пределах от –6 до 6 с шагом 0,5.

Выполнение.

Построим таблицу следующего вида

	X
	-6,0
	-5,5
	-5,0
	...
	
	
	
	
	

	Y
	0,28
	0,71
	0,96
	…
	
	
	
	
	

Для чего заполним значениями строку Х путем протягивания. В строку Y вставим формулу =Sin(B2) и протянем до конца таблицы.

Затем выделим построенный диапазон и на панели стандартная нажмем кнопку Мастер диаграмм. Выберем тип диаграммы – график.

Задание 4. Составьте электронную таблицу для вывода графика квадратичной функции
[image: image2.wmf]c

bx

ax

y

+

+

=

2

, считая a, b и с параметрами на интервале [-5;5] с шагом 0.2.

Задание 5. Составьте электронную таблицу для вывода графика

[image: image3.wmf])

sin(

c

x

b

a

y

+

×

×

=

, считая a, b и с параметрами на интервале [n1;n2] с шагом h=(n2-n1)/30.

Дополнительные пояснения даны здесь.

Задание 6. Составьте электронную таблицу для вывода графика функции

[image: image4.wmf].

2

2

,

2

2

,

1

)

1

cos(

2

2

2

2

£

£

-

£

£

-

+

+

+

+

=

y

x

y

x

y

x

z

Дополнительные пояснения даны здесь.

_1009860101.unknown

_1100436106.xls
Лист1

				Рост уровня доходов фирмы в абсолютном и процентном отношении

		Месяцы		Уровень доходов фирмы в 1998 году, млн.руб.		Уровень доходов фирмы в 1999 году, млн.руб.		Рост уровня доходов фирмы в 1999 году в%

		январь		180		200

		февраль		195		210

		март		200		230

		апрель		213		245

		май		240		270

		июнь		254		275

		июль		260		281

		август		265		290

		сентябрь		280		300

		октябрь		290		315

		ноябрь		300		323

		декабрь		325		330

		Всего:

&A

Страница &P

Лист2

		

&A

Страница &P

Лист3

		

&A

Страница &P

Лист4

		

&A

Страница &P

Лист5

		

&A

Страница &P

Лист6

		

&A

Страница &P

Лист7

		

&A

Страница &P

Лист8

		

&A

Страница &P

Лист9

		

&A

Страница &P

Лист10

		

&A

Страница &P

Лист11

		

&A

Страница &P

Лист12

		

&A

Страница &P

Лист13

		

&A

Страница &P

Лист14

		

&A

Страница &P

Лист15

		

&A

Страница &P

Лист16

		

&A

Страница &P

_1008497327.unknown

_1008498317.unknown

