

ASTAc Biostatistika - cvičení

ASTAc/01 Vyučující: Mgr. Lucie Brožová; kontakt: brozova@iba.muni.cz

ASTAc/02 Vyučující: Mgr. Lucie Panáčková; kontakt: panackova@iba.muni.cz

ASTAc/03 Vyučující: Mgr. Petra Kovalčíková; kontakt: kovalcikova@iba.muni.cz

ASTAc/04 Vyučující: Mgr. Ivana Svobodová; kontakt: svobodova@iba.muni.cz

Důležité informace!!!

- Maximálně 1 absence
- Úspěšné splnění zápočtu na konci semestru
- Aktivita v hodinách
- Materiály v ISu
- Software: Microsoft Office - Excel 2010, Statistica 12 (EN)
- Možnost pracovat na vlastním počítači (složky se z univerzitních počítačů po vypnutí počítače mažou)
- Setkáme se: 24.9., 8.10., 22.10., 5.11., 19.11., 3.12., 17.12.
- Výuka: 16:00-17:40

Osnova

- Excel: příprava dat, základní vzorce a funkce v Excelu
- Základy popisné statistiky, kontingenční tabulky v excelu
- Základní rozdělení pravděpodobnosti, testování hypotéz
- Parametrické a neparametrické testy
- Analýza rozptylu
- Analýza kontingenčních tabulek, testy dobré shody
- Základy korelační analýzy a lineární regrese

Motivace

- Současná statistická analýza se neobejde bez zpracování dat pomocí statistických software. Předpokladem úspěchu je správné uložení dat ve formě „databázové“ tabulky umožňující jejich zpracování v libovolné aplikaci.
- Neméně důležité je věnovat pozornost čištění dat předcházející vlastní analýze. Každá chyba, která vznikne nebo není nalezena ve fázi přípravy dat se promítne do všech dalších kroků a může zapříčinit neplatnost výsledků a nutnost opakování analýzy.

I. Příprava dat, MS Excel

Datová tabulka
Zásady správné tvorby dat
Představení MS Excel

DATA – ukázka uspořádání datového souboru

Parametry (znaky)

Patient	Doběk	aLyu	aly%			ase%			ane%			aly%			ase			ane			aly			ane			alisk			aneus			aloz			anezo		
			cel.10 ⁹	%	%	cel.10 ⁹	%	%	cel.10 ⁹	%	%	cel.10 ⁹	%	%	cel.10 ⁹	%	%	m/s10 ³																				
3	1	4																	33	72								32										
4	2	76	8	58	66	24	66	44	50	18	33	95	19	48	10																							
8	3	4	3	52	55	40	61	21	22	16	22	77	35	33	15																							
11	4	61	5	59	64	35	63	36	39	21	33	103	26	49	13																							
12	5	69	3	88	88	9	62	59	61	66	37	81	13	45	7																							
14	6	59	15	55	70	19	69	33	41	11	32	137	33	61	15																							
16	7	8	18	75	93	7	14	60	74	66	34	151	20	58	8																							
20	8	96	3	72	75	23	63	69	72	22	40	77	11	38	5																							
21	9	6	10	67	77	19	66	40	46	11	32	120	26	52	11																							
22	10	33	4	55	59	39	61	18	20	13	28	81	42	24	12																							
37	11	38	10	68	70	30	64	23	27	11	32	111	42	29	11																							
38	12	64	2	76	78	17	61	49	50	11	25	366	73	115	23																							
39	13	68	1	57	58	39	61	39	39	27	20	234	59	71	18																							
49	14	85	7	67	74	26	66	57	63	22	30	156	26	108	17																							
51	15	93	7	57	64	35	67	53	60	33	35	129	21	23	4																							
52	16	22	10	55	66	34	62	12	15	67	33	46	30	12	8																							
55	17	99	3	78	81	10	63	77	80	61	30	189	24	140	18																							
56	18	5	2	80	82	13	61	40	41	67	26	101	20	54	13																							
6	1	88	11	72	83	12	10	63	73	11	44	268	366	145	199																							
9	2	92	2	66	68	28	62	61	63	26	42	168	269	76	122																							
13	3	100	7	83	90	8	67	83	90	68	54	181	201	81	9																							
15	4	96	1	75	76	23	61	72	73	22	45	343	47	124	169																							
17	5	60										45	40		21																							
19	6	72	2	78	80	18	61	56	58	13	44	103	17,8	63	109																							
24	7	82	1	72	73	25	61	59	60	21	41	209	349	57	96																							
26	8	103	1	85	86	3	61	88	89	63	41	364	41,1	112	126																							
29	9	50	1	74	75	21	61	37	38	11	39	83	221	32	85																							
30	10	11,9	1	51	52	47	61	62	56	33	83	134	52	84																								
31	11	72	3	53	55	29	62	38	40	21	28	109	27,1	63	155																							
32	12	108	35	50	56	8	39	54	53	69	27	146	157	16	114																							
33	13	11,8	22	54	56	16	26	64	60	19	45	246	274	63	7																							
34	14	17,0	1	82	83	16	62	139	141	27	34	440	31,2	119	84																							
40	15	10,0	8	72	80	4	68	72	80	64	37	176	220	52	65																							

Zásady pro ukládání dat

- Správné a přehledné uložení dat je základem jejich pozdější analýzy.
- Je vhodné rozmyslet si předem jak budou data ukládána.
- Pro počítačové zpracování dat je nezbytné ukládat data v tabulární formě.
- Nevhodnějším způsobem je uložení dat ve formě databázové tabulky.
 - Každý sloupec obsahuje pouze jediný typ dat, identifikovaný hlavičkou sloupce;
 - Každý řádek obsahuje minimální jednotku dat (např. pacient, jedna návštěva pacienta apod.);
 - Je nepřípustné kombinovat v jednom sloupci číselné a textové hodnoty;
 - Komentáře jsou uloženy v samostatných sloupcích;
 - U textových dat je nezbytné kontrolovat překlepy v názvech kategorií;
 - Specifickým typem dat jsou data, u nichž je nezbytné kontrolovat, zda jsou uloženy v korektním formátu.
- Takto uspořádaná data je v tabulkových nebo databázových programech možné převést na libovolnou výstupní tabulku.
- Pro základní uložení a čištění dat menšího rozsahu je možné využít aplikací MS Excel.

MS Excel

- Tabulkový procesor.
- Aktualizace každé 2 až 3 roky; nové funkce, rozšíření počtu řádků a sloupců, změna formátu.
- Starší formát: .xls, novější: .xlsx.
- Aktuální verze 2013 umožňuje ukládat tabulku až o 1 048 576 řádcích a 16 384 sloupcích.
- Maximální velikost buňky je 32 767 znaků.

Možnosti MS Excel

- Správa a práce s tabulárními daty.
- Řazení dat, výběry z dat, přehledy dat.
- Formátování a přehledné zobrazení dat.
- Zobrazení dat ve formě grafů.
- Různé druhy výpočtů pomocí zabudovaných funkcí.
- Tvorba tiskových sestav.
- Makra – zautomatizování častých činností.
- Tvorba aplikací (Visual Basic for Applications).

10	12	2
18	5	4
19	8	5
20	4	8
21	7	9
22	9	11
23		
24	suma součinů řádků	310
25		

II. Tvorba dat v MS Excel

Import a export dat

Struktura dat

Manuální zadávání nových dat

Tipy a triky jak se v datech pohybovat

Editace listů

Import a export dat

- **Import dat**

- Manuální zadávání
- Import – podpora importu ze starších verzí Excelu, textových souborů, databází apod.
- Kopírování přes schránku Windows – vkládání z nejrůznějších aplikací – MS Office, Statistica atd.

- **Export dat**

- Ukládáním souborů ve formátech podporovaných jinými SW, časté jsou textové soubory, dbf soubory nebo starší verze Excelu
- Přímé kopírování přes schránku Windows

Databázová struktura dat v Excelu

Sloupce tabulky = parametry záznamů, hlavička udává obsah sloupce
– stejný údaj v celém sloupci

Jednotlivé záznamy
(taxon, lokalita,
pacient atd.)

A	B	C	D	E	F	G	H	I
1	Cílo	Značka	Společ	Pohlaví	Délka	Váha	P. anguillae	P. bini
2	1	1	1	m	27,5	23,0	2	2
3	2	2	2	f	34,0	62,5	0	2
4	3	5	3	f	58,0	230,0	0	0
5	4	6	4	f	42,0	155,0	0	0
6	5	7	5	f	44,0	149,8	0	0
7	6	8	6	f	56,0	323,0	0	1
8	7	9	7	m	48,5	178,2	0	0
9	8	10	8	f	30,5	47,7	4	6
10	9	11	9	f	47,0	175,9	5	14
11	10	12	10	f	40,0	85,1	5	9
12	11	14	11	f	40,0	101,0	0	0
13	12	15	12	f	31,0	84,0	15	9
14	13	16	13	f?	22,0	9,0	0	0
15	14	17	14	f	42,0	108,0	1	3
16	15	18	15	f	44,0	130,0	0	0
17	16	19	16	f	37,0	85,0	2	5
18	17	20	17	f	50,0	212,0	1	8

Formáty buněk

- **Obecný** (bez formátu)
- **Číslo** (desetinná místa, oddělení 1000)
- **Měna** (desetinná místa, jednotky - symbol)
- **Datum** (různé formátování – 24.9.2015, 24. září 2015, 24-9-15, ...)
- **Čas**
- **Procenta**
- **Text**
- **Další** (vč. nastavení vlastního formátu)...

The screenshot shows the Microsoft Excel ribbon at the top with the 'Obecný' tab selected. A red arrow points to the 'Format Cells' icon in the ribbon's 'Home' tab group. Another red arrow points to the 'Obecný' tab in the 'Format Cells' dialog box, which is open over the Excel worksheet. The dialog box displays various number formats like 'Číslo', 'Měna', and 'Datum'. The 'Číslo' tab is active, showing settings for decimal places (0), grouping (unchecked), and a sample cell 'CisloRyby' containing the value '1234'. Below the dialog box, a note states: 'Číslo se používá pro obecné zobrazování čísel. Formát měny a účetnický formát poskytují speciální formáty pro peněžní hodnoty.'

Automatický zadávací formulář I.

- Aplikaci automaticky zadávaného formuláře je nutné aktivovat
 - „Tlačítko Office“ → „Možnosti aplikace Excel“

- Automatický zadávací formulář spustíme pomocí nové ikonky na panelu nástrojů Rychlý přístup

Automatický zadávací formulář II.

- Slouží k usnadnění zadávání dat do databázových tabulek
- Po označení načítá automaticky hlavičky sloupců jako zadávané položky

1. Označíme názvy sloupců datové matice

	A	B	C	D
1	id	hemoglobin	vaha	vyska
2				

2. Klikneme na novou ikonu Formulář v panelu nástrojů

3. Vyplníme údaje pro hodnocený subjekt

autom. formular

id: 1
hemoglobin: 130
vaha: 66
vyska: 168

Nový
Odstranit
Obnovit
Předchozí
Další
Kritéria
Zavřít

Vyzkoušej !!!

4. Do datové tabulky se doplní zadané údaje

	A	B	C	D
1	id	hemoglobin	vaha	vyska
1	1	130	66	168

Automatické seznamy

- Vytváří se z hodnot buněk v daném sloupci a umožňují vložit hodnotu výběrem ze seznamu již zadaných hodnot – usnadnění zadávání

Domů Vložení Rozložení stránky Vzorce Data Revize Zobrazení Vývojář Acrobat XY Ch

Get External Data Existující připojení Aktualizovat vše Připojení Vlastnosti Upravit odkazy

A Z A Z A Seřadit Filtr Vymazat Znovu použít Upřesnit Text do sloupců... Odebrat Ověření Sloučit... Analýza hypotez

Seřadit a filtrovat Datové nástroje

C8	f _x	A	B	C	D	E	F	G	H	I	J
1		podváha (BMI<18,5)									
2		norma (BMI: 18,5-24,9)									
3		nadváha (BMI: 25,0-29,9)									
4		obezita (BMI>29,9)									
5											
6											
7											
8											
9											
10											
11											
12											
13											
14											
15											
16											
17											
18											

Ověření dat

Nastavení Zpráva při zadávání Chybové hlášení

Ověřovací kritéria:

Povolit: Seznam

Rozsah: je mezi

Zdroj: =A\$1:\$A\$4

Použít tyto změny u všech ostatních buněk se stejným nastavením

Vymazat vše OK Storno

F	G	H
Datova tabulka		
id	BMI	
1	podváha (BMI<18,5)	
2	obezita (BMI>29,9)	
3	nadváha (BMI: 25,0-29,9)	
	podváha (BMI<18,5)	
	norma (BMI: 18,5-24,9)	
	nadváha (BMI: 25,0-29,9)	
	obezita (BMI>29,9)	

Vyzkoušej !!!

Automatická kontrola dat

- Umožňuje ověřit typ, rozsah nebo povolit pouze určitý seznam hodnot zadávaných do sloupce databázové tabulky

The screenshot shows the Microsoft Excel ribbon with the 'Data' tab selected. Below the ribbon, there are two main groups of buttons: 'Seřadit a filtrovat' and 'Dat...'. The 'Dat...' group contains several icons, with the 'Ověření dat...' icon being highlighted by a yellow box and a red arrow. A dropdown menu is open from this icon, containing three options: 'Ověření dat...', 'Zakroužkovat neplatná data', and 'Vymazat kroužky ověření'.

komunikace s uživatelem

The dialog box is titled 'Ověření dat'. It has three tabs: 'Nastavení' (selected), 'Zpráva při zadávání', and 'Chybové hlášení'. The 'Nastavení' tab contains settings for validation rules:

- Povolit:** Celé číslo (Enabled: Whole number)
- Rozsah:** je mezi (Range: Between)
- Minimum:** 0
- Maximum:** 1000

A checkbox at the bottom left is unchecked: **Použít tyto změny u všech ostatních buněk se stejným nastavením** (Use these changes for all other cells with the same settings).

Co je povoleno – definiční obory
čísel, seznamy, vzorce atd.

Rozsahy hodnot,
načtení seznamů apod.

Vyzkoušej !!!

Seznamy I.

- Skupiny hodnot zachovávající logické pořadí, některé jsou zabudované (např. dny v týdnu, měsíce v roce), další je možné uživatelsky vytvořit, slouží pro účely řazení a automatického vyplňování dat

Seznamy II.

1) Definice seznamu

- Upravit vlastní seznamy →

Vyzkoušej !!!

2) Využití při tvorbě dat

Zápis jedné hodnoty ze seznamu a protažení do dalších buněk

Automaticky byly doplněny následující složky seznamu

Automatické dokončování hodnot buněk

- Vhodné pro textová pole; následně není nutné vypisovat celé slovo či slovní spojení, ale jen zvolit nabízené, již dříve použité slovo či slovní spojení
- Automatické dokončování hodnot buněk je nutné nastavit
 - „Tlačítka Office“ → „Možnosti aplikace Excel“

Tipy a triky jak se v datech pohybovat

- **Výběr buněk**

- CTRL+HOME – přesunutí na levý horní roh tabulky
- CTRL+END – přesunutí na pravý dolní roh tabulky
- CTRL+A – výběr celého listu
- CTRL + klepnutí myší do buňky – výběr jednotlivých buněk
- SHIFT + klepnutí myší na jinou buňku – výběr bloku buněk
- SHIFT + šipky – výběr sousedních buněk ve směru šipky
- SHIFT+CTRL+END (HOME) – výběr do konce (začátku) oblasti dat v listu
- SHIFT+CTRL+šipky – výběr souvislého řádku nebo sloupce buněk
- SHIFT + klepnutí na objekty – výběr více objektů

- **Kopírování a vkládání**

- CTRL+C – zkopírování označené oblasti buněk
- CTRL+V – vložení obsahu schránky – oblast buněk, objekt, data z jiné aplikace

- **Myš a okraje buňky**

- Chycení myší za okraj umožňuje přesun buňky nebo bloku buněk
- Při chycení čtverečku v pravém dolním rohu výběru je tažením možno vyplnit více buněk hodnotami původní buňky (ve vzorcích se mění relativní odkazy, je také možné vyplnění hodnotami ze seznamu – např. po sobě jsoucí názvy měsíců).

Editace listů

- Excelovský soubor (sešit) se skládá z více listů, kde každý list může obsahovat na sobě nezávislá data a výstupy.
- Možnosti editace listu: vytvářet nový list/kopii existujícího listu, mazat, pojmenovat, obarvit záložku listu, uzamknout

Klik pravým tlačítkem
myši na záložku listu

III. Práce s daty v MS Excel aneb jak se v datech vyznat

Seřazení dat

Filtrování

Ukotvení příček

Podmíněné formátování

Řazení dat

- Řazení dat je nejjednodušším způsobem jejich zpřehlednění, užitečným hlavně u menších/výsledkových tabulek

Proměnná podle které bude soubor seřazen

Styl seřazení: Sestupně/ vzestupně/vlastní seznam

Zkontrolujte, zda seřazení nezničí vazby mezi buňkami = kontrola oblasti, kterou rádíte.

Automatický filtr

- Pomocí automatického filtro je snadné vybírat úseky dat pro další zpracování na základě hodnot ve sloupcích databázové tabulky, výběr je možný i podle více sloupců (např. určitá skupina pacientů)
- Funkce automaticky rozezná hlavičky sloupců v souvislé oblasti buněk
- **Výhodné pro čištění dat (vyhledávání překlepů, kombinace textu a čísel)**

1. Zapnutí filtru (alternativa klávesová zkratka CTRL+SHIFT+L)

The screenshot shows the Microsoft Excel ribbon with the 'Data' tab selected. In the 'Seřadit a filtrovat' group, there is a 'Filtr' icon represented by a funnel symbol. A red arrow points to this icon.

2. Objeví se rozbalovací šipka s výčtem všech unikátních hodnot v daném sloupci dat

	A	B	C	D	E
1	ID	Date of birth	Date of diagno	Sex	ISS classification
2	189	26.12.1959	29.6.1994	F	Stage 1
3	5	9.8.1945	3.3.1997	M	Stage 1
4	192	19.7.1935	2.10.1997	M	Stage 2

Výběr hodnot pro filtrace

The screenshot shows the 'Výběr hodnot pro filtrace' (Filter Selection) dialog box. On the left, there are sorting options: 'Seřadit od A do Z', 'Seřadit od Z do A', and 'Seřadit podle barvy'. Below that are buttons for 'Vymazat' (Delete), 'Znovu použít' (Reuse), and 'Upřesnit' (Refine). On the right, under 'Filtry textu', a list of unique values is shown: 'Vybrat vše' (Select All), 'Stage 1', 'Stage 2', and 'Stage 3'. All three items have checkboxes next to them, which are checked. At the bottom are 'OK' and 'Storno' buttons. A red arrow points from the text in step 2 to this list of values.

Rozšířený filtr

- Funguje podobně jako automatický filtr, ale seznam povolených hodnot není nutné vybírat ručně
 - je uveden v oblasti jinde na listu (nebo i na jiném listu).
- Podmínkou jsou shodná záhlaví filtrované oblasti a oblasti povolených hodnot.
- Prázdné buňky odpovídají prázdné podmínce – tj. je-li v oblasti povolených hodnot nějaká buňka prázdná, splní podmínu libovolná buňka filtrované oblasti.
- Čísla řádků filtrované oblasti jsou zobrazena modře.

Tlačítko Upřesnit na kartě Data

The screenshot shows the LibreOffice Calc ribbon with the 'Data' tab selected. In the 'Seřadit a filtrovat' group, there is a yellow button labeled 'Upřesnit'. A red arrow points from this button to a callout box containing the text: 'Upřesnit Chcete-li omezit záznamy, které budou zahrnuty ve výsledné sadě dotazu, zadejte složitá kritéria.' (Upřesnit Chcete-li omezit záznamy, které budou zahrnuty ve výsledné sadě dotazu, zadejte složitá kritéria.)

Výběr oblasti cílových hodnot (přefiltrovaných)

Původní seznam včetně záhlaví

Oblast kritérií včetně záhlaví

Ukotvení příček

- Umožňuje ukotvení libovolných řádků a sloupců pro pohodlné vkládání a prohlížení dat v tabulce.
- Umožňuje číst řádky/sloupce ze začátku tabulky i po přesunutí se dále.
- Záložka „Zobrazení“ → „Ukotvit příčky“.
- Nabízené možnosti:

The screenshot shows the Microsoft Excel ribbon with the 'View' tab selected. In the 'Tools' group, the 'Outline' button is highlighted with a yellow box. A context menu is open over the first row of data, listing three options: 'Ukotvit příčky' (highlighted with a red arrow), 'Ukotvit horní řádek', and 'Ukotvit první sloupec'. Below the menu, a table with three rows and four columns is shown.

	F	G	H
9	poslední kontrola	pohlaví	nemocný tří
10	9.4.2010	muž	1
	29.3.2010	muž	1

Ukotví řádky nad označenou buňkou a sloupcem vlevo od označené buňky

- Odstranění ukotvení: Po ukotvení příček se automaticky možnost „Ukotvit příčky“ změní na „Uvolnit příčky“

Podmíněné formátování

- Záložka „Domů“ → „Podmíněné formátování“.
- Barevné označení buněk nebo výplň buňky symbolem podle námi zadaných kritérií, např:
 - numerická hodnota větší/menší než průměr
 - datum z konkrétního období
 - podobná slova
 - duplicitní údaje
- Co s barevnými buňkami?
- Použijeme filtr!

The screenshot shows the 'Conditional Formatting' dialog box in Excel. The top ribbon has tabs for 'normální' (Normal), 'Chybně' (Error), 'Neutrální' (Neutral), and 'Správce' (Manager). The 'Správce' tab is selected. Below the tabs are buttons for 'Kontrolní bu...' (Control rule), 'Poznámka' (Note), 'Propojená b...' (Linked rule), and 'Text...' (Text). The main area displays a list of rules:

- Zvýraznit pravidla buněk (Highlight cell rules)
- Nejpoužívanější či nejméně používaná pravidla (Most used or least used rules)
- Datové čáry (Data bars)
- Barevné škály (Color scales)
- Sady ikon (Icon sets)
- Nové pravidlo... (New rule...)
- Vymazat pravidla (Delete rule)
- Správa pravidel... (Rule manager...)

On the right side, there is a vertical list of available rules:

- Větší než...
- Menší než...
- Mezi...
- Je rovno...
- Text, který obsahuje...
- Datum nacházející se...
- Duplicít hodnoty...
- Další pravidla...

A preview table at the bottom shows how the 'Větší než...' rule would apply to a sample of values: 123.0, 320, 2.35, 41.1, 0.45, 129.0, 218, 2.36, 48.5, 96.0, 191, 2.37, 45.2.

IV. Vzorce v Excelu

Tvorba vzorců
Absolutní a relativní odkazy
Kopírování vzorců

Vzorce

- vpisují se do buněk sešitu
- vzorce jsou vždy uvozeny = (lze též + -)
- aritmetické operátory + zabudované funkce Excelu
- pro „sčítání“ nečíselných položek se používá &
- výpočet je založen buď na číselných konstantách nebo odkazech na buňky

Vzorce – odkaz na buňku

- **Relativní odkazy**
- **A1** = sloupec A, 1. řádek
- **A1:B6** = blok buněk – levý horní roh: buňka A1, pravý dolní: buňka B6
- relativní odkaz se při automatickém vyplnění buněk vzorcem posune
- mění se s kopírováním, při vložení a odstranění řádku nebo sloupce

- **Absolutní odkaz**
- odkaz na buňku je pevně dán, při kopírování nebo automatickém vyplnění se nemění
- lze uzamknout jak řádky, tak sloupce samostatně

uzamčení řádku → **\$A\$1** uzamčení sloupce

Pamatuj: Adresu upevníme pomocí znaku **\$**

Vzorce – využití seznamu vzorců

Kategorie vzorců

Funkce a její
stručný popis

průvodce
funkcí

Tvorba a závislosti vzorců

Výběr funkce

Domů Vložení Rozložení stránky **Vzorce** Data Revize Zobrazení Vývojář Doplňky Acrobat

Vložit funkci **fx** **Σ** Automatické shrnutí Naposledy použité Finanční Logická Text Datum a čas Vyhl. a ref. Mat. a trig. Další funkce Knihovna funkcí

Správce názvů Definovat název Použít ve vzorci Vytvořit z výběru Definované názvy

Závislosti vzorců Předchůdci Následníci Kontrola Cnyb... Odebrat šipky Vyhodnocení vzorce Okno kukátko

Výběr funkce z konkrétních knihoven

Označení a odznačení předchozích a následních vzorců

	A	B	C	D
1	Hemoglobin level (g/l)		Průměr	
2	77.0		114.1	
3	146.0			
4	87.0			
5	106.0			
6	125.0			
7	133.0			
8	117.0			
9	130.0			
10	86.4			
11	122.0			
12	123.0			
13	129.0			
14	96.0			
15	120.0			

Zpřehlednění vzorců: ALT+ENTER

Komentáře, sledování změn

- karta „Revize“

Komentáře k jednotlivým buňkám

možnost zamknout list či sešit dvojicí hesel

sledování změn a jejich schvalování nebo zamítání

Vzorce – užitečné funkce

Celkem 408 funkcí ve verzi MS Excel 2010, ve verzi 2013 přidáno 50 nových funkcí

- **SUMA** – součet číselných hodnot oblasti;
- **SUMIF** – podmíněný součet (podmínky v doplňkové oblasti);
- **PRŮMĚR** – aritmetický průměr číselných hodnot oblasti;
- **GEOMEAN** – geometrický průměr číselných hodnot oblasti;
- **COUNTIF** – počet hodnot oblasti splňujících zadanou podmínu;
- **KDYŽ** – logická podmínka (if);
- **MAX, MIN** – maximum/minimum číselných hodnot oblasti;
- **MEDIAN** – výpočet mediánu;
- **PERCENTILE** – výpočet percentilů;
- **DATUM (ROK, MĚSÍC, DEN)** – práce s kalendářními daty;
- **ABS** – absolutní hodnota;

Statistické funkce v MS Excel

Vyzkoušej !!!

Od verze 2007 obsahuje MS Excel některé pokročilé statistické funkce

- **ZLEVA, ZPRAVA, ČÁST** – funkce pro ořezávání textových řetězců;
- **STANDARDNÍ MATEMATICKÉ FUNKCE (SIN, COS, LOG, LOGZ, EXP)** – a mnoho dalších.
- **CONFIDENCE** – výpočet intervalu spolehlivosti (při normálním rozdělení);
- **CORREL, PEARSON** – výpočet Pearsonova korelačního koeficientu;
- **COVAR** – výpočet kovariance dvou množin dat;
- **COUNTIF** – počet hodnot oblasti splňujících zadanou podmínu;
- **DEVSQ** – součet čtverců odchylek od výběrového průměru;
- **FDIST, GAMMADIST, CHIDIST, TDIST, NORMDIST aj.** – různá rozdělení pravděpodobnosti;
- **PRŮMODCHYLKA** – průměrná hodnota absolutních odchylek;
- **SLOPE** – směrnice lineárního modelu;
- **TTEST, ZTEST, CHITEST** – statistické testy shodnosti;

ŘADU DALŠÍCH FUNKcí VŠAK EXCEL POSTRÁDÁ A JE TŘeba VYUŽÍT SILNĚJŠÍHO NÁSTROJE.

Kopírování / Vkládání

- Kopírování vzorců, textů, celých sloupců (zkopírování pomocí CTRL+C; dále „Vložit jinak...“)

- Kopírování grafů z Excelu do Wordu:
Vložit jinak → Typ: Obrázek (rozšířený metasoubor)

V. Samostatné cvičení

Úkoly

- I. Vytvořte kopii listu zadání a nazvěte ji výsledky. (**návod**: přesunout nebo zkopirovat list → vytvořit kopii)
- II. Ukotvěte ID pacientů a názvy proměnných ve sloupcích. (**návod**: funkce ukotvení příček)
- III. Pomocí filtru zkontrolujte kvalitu zadaných dat. Nalezněte alespoň 3 překlepy. Kolik pacientů má jedno osteolytické ložisko („**Osteolytic lesions X-ray**“ = 1 *osteolytic lesion*)?
- IV. Seřaďte datový soubor dle proměnné „**Date of diagnosis**“.
- V. Pomocí podmíněného formátování nalezněte duplicitní záznamy. (**návod**: označ sloupec ID → karta „Domů“ → podmíněné formátování → zvýraznit pravidla buněk → duplicitní hodnoty → filtrovat podle barvy). Duplicitní údaj smažte.
- VI. Spojte „**M-protein type**“ a „**Light chain type**“ do nového sloupce s názvem „**Heavy-light chain type**“ tak, aby bylo odděleno pomlčkou (např. IgG-kappa). (**návod**: využijte např. funkce & a pro oddělení slov pomlčkou “-”)
- VII. Spočítejte stáří pacienta při diagnóze (z „**Date of diagnosis**“ a „**Date of birth**“).
- VIII. Z data „**Date of diagnosis**“ vyberte pouze rok. (**návod**: využijte funkci z Knihovny – Datum a čas)
- IX. Sloupec „**Hemoglobin level (g/l)**“ překódujte pomocí funkce „když“ následovně: $>120 \text{ g/l} = 0$, $\leq 120 \text{ g/l} = 1$.
- X. Převeďte „**Hemoglobin level (g/l)**“ na „**Hemoglobin level (g/dl)**“.
- XI. Spočítejte minimální, maximální a průměrnou hodnotu „**Hemoglobin level (g/dl)**“