

Excel - Lekcja 03

Wprowadź w Excelu następujące dane: Dotyczą one nie wiadomo czego i praktycznie są bez sensu, ale dla nas stanowią dobry materiał do ćwiczeń.

Miesiące	Lata			
	2001	2002	2003	2004
Styczeń	7,708	7,212	7,680	7,791
Luty	7,2116	2,949	7,874	7,6621
Marzec	7,21421	7,701	7,996	7,748
Kwiecień	7,782	7,764	4,664	7,992
Maj	4,210	4,477	4,740	4,4621
Czerwiec	4,272	4,890	4,907	4,8721
Lipiec	21,2170	6,711	6,642	6,072
Sierpień	21,772	7,989	6,814	6,476
Wrzesień	4,2721	4,7721	4,644	4,2721
Październik	7,8217	4,707	4,700	4,002
Listopad	7,616	4,178	7,946	7,21221
Grudzień	7,687	4,186	4,477	4,049

Należy obliczyć:

- wszystkie sumy brzegowe oraz sumę ogólną,
- dla każdego roku i każdego miesiąca: średnie arytmetyczne, geometryczne oraz harmoniczne, odchylenia standardowe, medianę, wartość minimalną i maksymalną,
- współczynniki korelacji pomiędzy sąsiednimi latami.
- Na koniec należy stawić formaty komórek z wynikami na: liczbowe, z dwoma miejscami dziesiętnymi.)

Tak to ma wyglądać:

Miesiące	Lata				sumy	śr. Aryt	śr. Geom.	śr. Harm	odch. Stand.	mediana	wart. Min.	wart. Max	
	2001	2002	2003	2004									
Styczeń	7,708	7,212	7,680	7,791	30,391	7,598	7,594	7,591	0,261	7,694	7,212	7,791	
Luty	7,2116	2,949	7,874	7,6621	25,697	6,424	5,985	5,440	2,333	7,437	2,949	7,874	
Marzec	7,21421	7,701	7,996	7,748	30,659	7,665	7,659	7,654	0,327	7,725	7,214	7,996	
Kwiecień	7,782	7,764	4,664	7,992	28,202	7,051	6,889	6,702	1,594	7,773	4,664	7,992	
Maj	4,210	4,477	4,740	4,4621	17,889	4,472	4,468	4,464	0,216	4,470	4,210	4,740	
Czerwiec	4,272	4,890	4,907	4,8721	18,941	4,735	4,727	4,719	0,309	4,881	4,272	4,907	
Lipiec	21,2170	6,711	6,642	6,072	40,642	10,161	8,705	7,822	7,377	6,677	6,072	21,217	
Sierpień	21,772	7,989	6,814	6,476	43,051	10,763	9,360	8,470	7,368	7,402	6,476	21,772	
Wrzesień	4,2721	4,7721	4,644	4,2721	17,960	4,490	4,485	4,479	0,257	4,458	4,272	4,772	
Październik	7,8217	4,707	4,700	4,002	21,231	5,308	5,130	4,982	1,708	4,704	4,002	7,822	
Listopad	7,616	4,178	7,946	7,21221	26,952	6,738	6,535	6,298	1,733	7,414	4,178	7,946	
Grudzień	7,687	4,186	4,477	4,049	20,399	5,100	4,914	4,766	1,734	4,332	4,049	7,687	
		108,784	67,536	73,084	72,611	322,014							
							Współczynniki korelacji						
							2001-2002	2002-2003	2003-2004				
							0,508	0,191	0,763				

A teraz wyjaśnienie poszczególnych formuł krok po kroku:

1. **Suma** - wiadomo ☺
2. **Średnia arytmetyczna** - Średnia arytmetyczna jest właśnie tym, co w potocznym języku określa się mianem *średniej*. Średnia arytmetyczna n liczb, to suma tych liczb podzielona przez liczbę n. – w Excelu do jej obliczenia używamy funkcji statystycznej **ŚREDNIA.A.**
3. **Średnia geometryczna** n liczb, to pierwiastek n-tego stopnia z iloczynu tych liczb. – w Excelu do jej obliczenia używamy funkcji statystycznej **ŚREDNIA.GEOMETRYCZNA**
4. **Średnia harmoniczna** - Średnia harmoniczna jest wówczas, gdy pierwsza liczba przewyższa drugą o ułamek siebie samej, podczas gdy druga przewyższa trzecią o ten sam ułamek trzeciej. I tak na przykład 4 jest średnią harmoniczną 6 i 3, ponieważ 6 przewyższa 4 o 2, która stanowi trzecią część 6 i ponieważ 4 przewyższa 3 o 1, czyli jedną trzecią 3. Średnią harmoniczną (dla liczb różnych od zera) nazywamy odwrotnością średniej arytmetycznej odwrotności tych liczb. Średnia harmoniczna jest zawsze mniejsza od średniej geometrycznej, która jest zawsze mniejsza niż średnia arytmetyczna. Na szczęście my mamy Excela i nie musimy rozumieć tej definicji ☺)) – po prostu wstawiamy funkcję **ŚREDNIA.HARMONICZNA**(też funkcja statystyczna) i już!
5. **Odchylenie standardowe** – klasyczna miara zmienności, obok średniej arytmetycznej najczęściej stosowane pojęcie statystyczne. Intuicyjnie rzecz ujmując, odchylenie standardowe mówi, jak szeroko wartości jakiejś wielkości (takiej jak np. wiek, inflacja, kurs akcji itp.) są rozrzucone wokół jej średniej. Im mniejsza wartość odchylenia tym obserwacje są bardziej skupione wokół średniej. – w Excelu do obliczenia odchylenia standardowego używamy gotowej funkcji statystycznej **ODCH.STANDARDOWE**.
6. **Mediana** - (zwana też wartością środkową lub drugim kwantylem) to w statystyce wartość środkowa dzieląca zbiorowość (uporządkowany szereg) na dwie równe części. W jednej z tych części znajdują się jednostki o wartościach wyższych od mediany, w drugiej zaś o wartościach od niej niższych – w Excelu do jej obliczenia używamy funkcji statystycznej **MEDIANA**.
7. Wartość minimalna to po prostu najmniejsza wartość z naszego zbioru danych a wartość maksymalna to wartość największa. Do obliczenia ich służą funkcje **MIN.** i **MAX.**
8. Współczynnik korelacji - liczba określająca w jakim stopniu zmienne są współzależne. Jest miarą korelacji dwu (lub więcej) zmiennych. Zwykle może przybierać wartości od -1 (zupełna korelacja ujemna), przez 0 (brak korelacji) do +1 (zupełna korelacja dodatnia) – w Excelu do obliczenia współczynnika korelacji używamy funkcji statystycznej **WSP.KORELACJI**.