Vježba 2: MS EXCEL – program za tablično računanje i grafički prikaz podataka
A. Popis znanja i vještina koje traba usvojiti:

Student treba znati:
· u lokacije radnog lista upisati tekst (label), numerički izraz, formulu

· oblikovati (formatirati) sadržaj lokacije ili bloka (raspona) bilo da se radi o tekstu (vrsta i veličina fonta, smjer ispisa, wrap teksta, boja fonta i podloge,…)
· adresirati (relativne i apsolutne adrese)

· „spajati“ i „razdvajati“ lokacije

· kopirati uključujući i posebno ljepljenje (Paste Special), premještati, brisati

· pisati formule korištenjem aritmetičkih operacija (+, -, *, / i ^) i umetanjem intrinzičkih funkcija
· nacrtati graf (chart) i oblikovati sve elemente grafa i to bilo koji tip i podtip grafa uključujući trodimenzionalne grafove i bubble, npr. oblikovanje osi podrazumjeva postavljanje željene skale, opisa, oznaka na svim razinama (major, minor i tick mark labels – none, inside, outside i cross) itd.
· koristiti intrinzičke funkcije i postavljati filtere u svrhu kontrole podataka

· koristiti Pivot Tables, rezultate dobivene sa Pivot Tables i Chart treba znati kopirati (umetnuti) u druge dokumente (MS Word i PowerPoint)
B. Primjeri zadataka za vježbu:
Zadatak 2-0:

Tablica nesreće i pripadajući graf: u lokaciju A2 napisati ponedjeljak i razvući (kopirati) na preostale dane, upisati funkcije, kopirati (uočiti razliku između relativnih i apsolutnih adresa u formulama),….
	
	lake ozljede
	srednje teške ozljede
	teške ozljede
	Ukupno

	ponedjeljak
	5
	2
	1
	Upisati formule

	utorak
	3
	7
	2
	

	srijeda
	12
	5
	4
	

	četvrtak
	6
	3
	0
	

	petak
	2
	5
	9
	

	subota
	0
	4
	7
	

	nedjelja
	2
	3
	9
	

	Ukupno
	Upisati formule
	

	Minimum
	
	

	Maksimum
	
	

	Prosjek
	
	

Slijede dva grafa od kojih je prvi ukopiran kao slika (sa Copy - Paste) a drugi kao MS EXCEL objekt (sa Copy - Paste Special). Uvjerite se da se prvi ne da viš uređivati, dok se drugi može uređivati (kad ste ga nekome poslali on može ne samo mijenjati taj grad nego također vidjeti sve što je upisano i napravljeno u svim drugim radnim listovima te EXCEL datoteke (knjige).
[image: image1.emf]5

3

12

6

2

0

2

2

7

5

3

5

4

3

1

2

4

0

9

7

9

0

5

10

15

20

25

ponedjeljak utorak srijeda četvrtak petak subota nedjelja

lake ozljede srednje teške ozljede teške ozljede

[image: image2.emf]5

3

12

6

2

0

2

2

7

5

3

5

4

3

1

2

4

0

9

7

9

0

5

10

15

20

25

ponedjeljak utorak srijeda četvrtak petak subota nedjelja

lake ozljede srednje teške ozljede teške ozljede

Zadatak 2-1:
U EXCEL datoteci Zadatak 2-1 podaci nalaze se podaci o bolesnicima od šećerne bolesti. Opis podataka dan je dolje, a također je dan i opis dodatnih stupaca (varijabli) koje treba izračunati. Definiciju kategorija prema indeksu tjelesne mase može se naći na stranicama Hrvatskog zavoda za javno zdravstvo slijedeći poveznicu Vodite računa o tjelesnoj težini (http://www.hzjz.hr (http://www.hzjz.hr/publikacije/zdravlje/tjel_tezina.htm).

OPIS PODATAKA

1. OPIS VARIJABLI, VRIJEDNOSTI I ŠIFRI

	Kratki naziv
	Značenje
	Jedinice i/ili šifre
	

	A
	DOB
	Dob pacijenta
	godine

	B
	SPOL
	Spol
	M = muški
Ž = ženski

	C
	TRAJE
	Trajanje šećerne bolesti
	godine

	D
	TIP
	Tip dijabetesa
	1 = tip 1
2 = tip 2

	E
	ŠUK
	Šećer u krvi
	mmol/L

	F
	RR SIST
	Sistolički tlak
	mmHg

	G
	RR DIJA
	Dijastolički tlak
	mmHg

	H
	ITM
	Indeks tjelesne mase
	kg/m2

2. OPIS TRANSFORMIRANIH VARIJABLI, NJIHOVIH VRIJEDNOSTI I ŠIFRI

	Kratki naziv
	Značenje
	Transformacija, kategorije i šifre
	

	I
	PP
	Razlika sistoličkog i dijastoličkog tlaka
	RR SIST – RR DIJA

	J
	TRAJ GRUPA
	Skupina prema trajanju dijabetesa
	1 = do godinu dana (TRAJE<=1)
2 = dulje od 1 godine (TRAJE>1)

	K
	ITM GRUPA
	Skupina prema indeksu tjelesne mase
	1 = ITM<18,5
2 = 18,5 (ITM < 25

3 = 25 (ITM < 30

4 = 30 (ITM < 35
5 = 35 (ITM < 40
6 = ITM (40

Svaka od vrijednosti zadnjih dviju transformiranih varijabli može se izračunati na više različitih načina korištenjem različitih aritmetičkih operacija i/ili intrinzičkih funkcija, primjerice

J2=IF(C2>=1;2;1) ili J2=MIN(C2;2)
K2=1+IF(H2>=18,5;1;0)+IF(H2>=25;1;0)+IF(H2>=30;1;0)+IF(H2>=35;1;0)+IF(H2>=40;1;0) ili
K2=IF(H2>=40;6;IF(H2>=35;5;IF(H2>=30;4;IF(H2>=25;3;IF(H2>=18,5;2;1)))))
Načinite Pivot Table tako da su:

· redci kategorije spola, stupci tip dijabetesa a u tablici je prikazan broj ispitanika

· ---- isto ----……………………………a u tablici je prikazan prosječni ITM

· ---- isto ----……………………………a u tablici je prikazan maksimalni ITM

· ---- isto ----……………………………a u tablici je prikazan prosječni ŠUK

· ---- isto ----……………………………a u tablici je prikazan minimalni ŠUK

· ---- isto ----……………………………a u tablici je prikazano sve gore nabrojeno

Varirajte gornje zadatke za druge varijable (stupce)
Prikažite grafički:

· stupičastim dijagramom (100% stacked column) učestalost pojedinog tipa dijabetesa prema spolu s time da na dijelovima stupića piše broj bolesnika (ukupno 22)
· kružnim dijagramom (pie chart) učestalost pojedinih kategorija ITM-a (ITM GRUPA) tako da je na kružnom dijagramu označen naziv kategorije, broj osoba i postotak (npr. Prekomjerna tjelesna težina; 11; 50%
· bubble graf koji prikazuje vrijednost sistoličkog tlaka dok je na x-osi dijastolički tlak a na y-osi ITM
Varirajte gornje zadatke za druge varijable (stupce) i druge tipove grafova. Morate znati napraviti i oblikovati i trodimenzionalne grafove.

Zadatak 2-2:
U EXCEL datoteci Zadatak 2-2 podaci nalaze se podaci o bolesnicima od šećerne bolesti. Opis podataka dan je dolje, a također je dan i opis dodatnih stupaca (varijabli) koje treba izračunati. Definiciju kategorija prema indeksu tjelesne mase može se naći na stranicama Hrvatskog zavoda za javno zdravstvo slijedeći poveznicu Vodite računa o tjelesnoj težini (http://www.hzjz.hr (http://www.hzjz.hr/publikacije/zdravlje/tjel_tezina.htm).

OPIS PODATAKA

1. OPIS VARIJABLI, VRIJEDNOSTI I ŠIFRI

	Kratki naziv
	Značenje
	Jedinice i/ili šifre
	

	A
	INIC
	Inicijali pacijenta
	

	B
	DAT RODJ
	Datum rođenja
	

	C
	TRAJ
	Trajanje šećerne bolesti
	godine

	D
	HBA1C
	HbA1C – glikolizirani hemoglobin
	mmol/L

	E
	KREAT KLIRENS
	Kreatinin klirens
	mmol/L

	F
	RR SIST
	Sistolički tlak
	mmHg

	G
	RR DIJA
	Dijastolički tlak
	mmHg

	H
	KOL UK
	Holesterol ukupni
	mmol/L

	I
	HDL
	Holesterol visoke gustoće (HDL – high density lipoprotein)
	mmol/L

	J
	LDL
	Holesterol niske gustoće (LDL – low density lipoprotein)
	mmol/L

	K
	TG
	Trigliceridi
	mmol/L

	L
	VISINA
	Tjelesna visina
	cm

	M
	TEZINA
	Tjelesna masa
	kg

2. OPIS TRANSFORMIRANIH VARIJABLI, NJIHOVIH VRIJEDNOSTI I ŠIFRI

	Kratki naziv
	Značenje
	Transformacija, kategorije i šifre
	

	N
	PP
	Razlika sistoličkog i dijastoličkog tlaka
	RR SIST – RR DIJA

	O
	ITM
	Indeks tjelesne mase
	
[image: image3.wmf]2

VISINA

TEZINA

ITM

=

 (u kg/m2)

	P
	DOB
	Dob pacijenta u godinama
	Izračunajte tako da od današnjeg datuma oduzmete datum rođenja i podijelite sa 365 (u godinama)

	Q
	TRAJ GRUPA
	Skupina prema trajanju dijabetesa
	1 = do godinu dana (TRAJE<=1)
2 = dulje od godine dana ali ne dulje od 10 godina (1<TRAJE<=10)

3 = traje dulje od 10 godina (TRAJE>10)

	R
	DOB SKUPINA
	Skupina prema dobi
	1 = DOB<20
2 = 20 (DOB < 25

3 = 25 (DOB < 30

10 = 60 (DOB < 65
11 = DOB (65

	S
	ITM GRUPA
	Skupina prema indeksu tjelesne mase
	1 = ITM<18,5
2 = 18,5 (ITM < 25

3 = 25 (ITM < 30

4 = 30 (ITM < 35
5 = 35 (ITM < 40
6 = ITM (40

Svaka od vrijednosti zadnjih triju transformiranih varijabli može se izračunati na više različitih načina korištenjem različitih aritmetičkih operacija i/ili intrinzičkih funkcija, primjerice

Q2=IF(C2>=1;2;1) ili J2=MIN(C2;2)
S2=1+IF(O2>=18,5;1;0)+IF(O2>=25;1;0)+IF(O2>=30;1;0)+IF(O2>=35;1;0)+IF(O2>=40;1;0) ili

S2=IF(O2>=40;6;IF(O2>=35;5;IF(O2>=30;4;IF(O2>=25;3;IF(O2>=18,5;2;1)))))
a indeks tjelesne mase također se može računati na više načina

O2=M2/((L2/100)^2) ili

O2=M2/((L2/100)*(L2/100)) što je kao i

O2=10000*M2/(L2*L2)

Za računanje dobi koristite funkciju TODAY() bez argumenta koja daje tekući datum pa aktuelnu dob (u godinama) možete izračunati na slijedeće načine
P2=(TODAY()-B2)/365 ili ?
Koju funkciju ćete koristiti da biste dobili dob kao cijeli broj (broj navršenih godina života)?

Dali to možete dobiti s funkcijom ROUND?

Možete li ispisati kojeg dana u tjednu je rođen pacijent?
Načinite Pivot Table tako da su:

· redci skupine prema dobi, stupci skupine prema ITM-u a u tablici je prikazan

· ---- isto ----……………………………broj ispitanika
· ---- isto ----……………………………prosječni sistolički tlak

· ---- isto ----……………………………maksimalni sistolički tlak

· ---- isto ----……………………………prosječni HbA1C

· ---- isto ----……………………………maksimalni HbA1C

· ---- isto ----……………………………itd, i tome slično

Varirajte gornje zadatke za druge varijable (stupce)

Prikažite grafički:

Varirajte grafove iz Zadatka 2-1 za varijable u ovom primjeru.

Pretražite web (posebno probajte pronaći u Wikipediji) sve o tipu dijabetesa, HDL, LDL, HBA1C, …, napišite izvještaj u obliku kratkog rada (MS Word) i priredite Power Point prezentaciju.
[image: image4.png]

PAGE
5

_1245131933.xls
Chart1

		ponedjeljak		ponedjeljak		ponedjeljak

		utorak		utorak		utorak

		srijeda		srijeda		srijeda

		četvrtak		četvrtak		četvrtak

		petak		petak		petak

		subota		subota		subota

		nedjelja		nedjelja		nedjelja

lake ozljede

srednje teške ozljede

teške ozljede

5

2

1

3

7

2

12

5

4

6

3

0

2

5

9

0

4

7

2

3

9

Sheet1

				lake ozljede		srednje teške ozljede		teške ozljede		Ukupno

		ponedjeljak		5		2		1		8

		utorak		3		7		2		12

		srijeda		12		5		4		21

		četvrtak		6		3		0		9

		petak		2		5		9		16

		subota		0		4		7		11

		nedjelja		2		3		9		14

		Ukupno		30		29		32		91

		Minimum		0		2		0

		Maximum		12		7		9

		prosjek		4.3		4.1		4.6

Sheet2

		

Sheet3

		

_1245133971.unknown

