Cvičení č. 3

Název cvičení:

Grafy - základní prvky a konstrukce

Termín odevzdání: 16.3.2009

Cíl: Práce s tabulkami a grafy v prostředí programu Microsoft Excel

Poznámka k řešení:

· Každý student zpracuje 3 grafy dle zadaných údajů a ukázkového vzoru
· Grafy musí obsahovat všechny povinné náležitosti (název – co, kde, kdy, vlastní graf, popis stupnice, legenda, zdroj)
· U tabulky uvádíme popis /název tabulky před vlastní tabulkou, u obrázku obráceně, tj. pod obrázkem.

Ukázka:

[image: image13.png]& [saeet

Tab. 1: Primérné &etnosti smérl vétru [%] v obdobi &erven a2
srpen (léto) a prosipec az unor (zima) na stanici ... pro obdobi ...
(pramen: Podnebi CSSR - tab. 34 a 37).

£

Obdobi N NE E SE S SW W NW [Calm
Léto[%] [10,8 66 50 79 58 99 98 213]229
Zima[%]| 72 46 47 171 81 90 111 176206

Vétrna rizice pro stanici ..., obdobi ...

——Léto

——Zima

€ attachments

Calm:

Léto
Zima

B~

22,9
20,6

BEET

[image: image2]
· Protokol č. 3 bude obsahovat:

1. titulní list

2. cíl cvičení:

3. přesné zadání jednotlivých úkolů (ke každému úkolu a, b, c)

4. vlastní postup: dílčí kroky, vstupní data (tabulka), výsledek (graf) (ke každému úkolu a, b, c)
5. Zhodnocení dosažených výsledků (ke každému úkolu a), b), c) - závěry objektivní (Bylo zjištěno, že …) (ke každému úkolu a, b, c)
6. Celkové zhodnocení práce - závěry subjetivní (naučil jsem se, poznal jsem, zjistil jsem, problémy mi dělalo, využiji atd.)

7. Použitá metoda

8. Informační zdroje

a) Průměrný roční chod atmosférických srážek a teploty vzduchu na stanici …

· Zadání: Pro vybranou stanici vytvořte tabulku průměrných měsíčních teplot vzduchu a průměrných měsíčních úhrnů atmosférických srážek. Z tabulky vytvořte sloupcový a spojnicový graf podle dodaného vzoru. Slovně charakterizujte srážky a naměřenou teplotu na zpracovávané stanici, popište rozdíly mezi jednotlivými měsíci a odůvodněte.

- stanici volte tak, že počáteční písmeno stanice je shodné s prvním písmenem křestního jména studenta (http://www.worldclimate.com/)
- Vlastní postup:

- na úvod bude uvedeno

[image: image3]
Ukázka:

[image: image4]

[image: image5]
· poznámka:

- pro MS EXCEL – starší verze (2003 apod.) volíte typ grafu – vlastní

typy – spojnicový + sloup. 2 osy

- pro MS EXCEL 2007 je ve studijních materiálech vystavena

nápověda, jak vytvořit graf, který má 2 osy (využijte nápovědu

v Excelu)

 - data: http://www.worldclimate.com/

Zhodnocení dosažených výsledků:

b) Větrná růžice –směr větru na stanici …
· Zadání: Pro zadanou stanici (viz Brázdil a kol., str.25, uvedeno ve studijních materiálech) vypište údaje o průměrné četnosti směrů větru v období červen až srpen a v období prosinec až únor. V programu EXCEL vytvořte tabulku a větrné růžice podle dodaného vzoru. Slovně charakterizujte četnosti směrů větru na zpracovávané stanici, popište rozdíly mezi letním a zimním obdobím a odůvodněte.

· název stanice zadán každému individuálně na cvičení
· Vlastní postup

- na úvod bude uvedeno

[image: image6.png]arial

Osnava

3] soubor

DEHES

Okno NépoyEda - %
[Y=1e) T).
[a]n A & A - | = Nawh o snimek OmriPage > 3 |

7 [

esteni~ [15] Aueomatidétvary - \ N] O 1

J Start

Klepnutim viozite poznarnky.

Klepnutim vlozite nadpis.

o b) Vétrna razice - sila a smér vétru na stanici ...

o Zadani: Pro zadanou stanici (viz Brazdil a kol., str.25) vypiste adaje
o primé&rné &etnosti smér(i vétru v obdobi &erven aZ srpena v
obdobi prosinec az tnor. V programu EXCEL wytvorte tabulku a
vétrné riiZice podle dodaného vzoru. Slovné charakterizujte &etnosti
smér(i vétru na zpracovavané stanici, popiste rozdily mezi letnim a
zimnim obdobim a odivodnéte.

(nazev stanice zadan na cvi¢eni)

Vlastni postup

Néazev stanice:
Obdobi:

P

=agg

Ceitina

Bw. (@ o o Gioo. [ms. [§ o o mee o)

Ukázka:

[image: image7]
[image: image8.png]! Adobe Reader - [cvice: X
x

. Fie Edt Vew Document Tods Window ih =

2 Bsmeacr &

0 sowen o - ® | D3| @rep-| ¥

| T s

Shracovavans STanic, popiels rozdly ez i & Zimim Gbdobin & oAVGAELE 5
2 Vypracovani: -
£ Nazev stanice:
8 zem@pisna Sifka:
zemépisna délka:
nadmofska vyska:
Tab. 1: Prdmémé Eetnosti smér vétru [%] v obdobi Eerven aZ
srpen (léto) a prosinec aZ tnor (zima) na stanici ... pro obdobi
(pramen: Podnebi CSSR - tab. 34 a 37).
[Obdobi N NE E SE S SW W NW[Cam
Léto[%] [108 66 50 79 58 99 98 213|229
Zma[%]| 72 46 47 171 81 90 11,1 176)206
\Vétrna riice pro stanici ..., obdobi
N
—Léto. Calm:
— Zima Léto 29
Zima 206
w 3 €
N
¢ S L
= [~
z
5 S
vétru [%] v obdobi cerven a srpen (Iéto) a v obdobi prosinec a2
Anor (zima) na stanici ... v obdobi (pramen: Podnebi CSSR - tab. 34 a 37).
Zavér:
Pramen: Kolektiv autorii (1961): Podnebi CSSR - tabulky. HMU, Praha. 379 s. v

Tof1 7]

P 3 |

· poznámka: Calm v tabulce značí bezvětří – do grafu jej neznačíme

 volíte typ grafu – paprskový

Zhodnocení dosažených výsledků:
c: Věková struktura obyvatel ČR k … (uvést datum)
· Zadání: Zpracujte v programu MS Excell graf „Věkové složení obyvatelstva“ – tzv. pyramidu života. Popište slovně (odrážkami) věkové složení obyvatelstva podle věkových skupin, pohlaví, všímejte si výrazných změn, soustřeďte se na získání maxima informací z grafu.

Vlastní postup:
Ukázka:
[image: image9.png]Soubor Upravy Zobrazt Vo3t Formét MNéstroje Tsbuka Okno Népoyéda - %
INEHE RIS YE B9 8 20RED| I T 120w -

FHIAR

1t [nomdni < Tmestiewronan < 12 - | B2 U [[E]

) B

3 | e =

g aechny polozky - 4 P 5 - 6 B

§ Konednj se znatkan + Zobrazit~ | 2 93 1~ 52 - | Q¥ - | 3| & g

Vékové sloZeni obyvatelstva CR k 9.1.2008

95
90
85
80
75
70
65
60
55

x 50
45
40
35
30
25
20
15
10
5

0

100000 75000 50000 25000 0 25000 50000 75000 100000
pogetosob

o Muzi
mZeny

v&

Zdroj: www.czso.cz o

Agtomatické tvary > \ N (1O & Al £ 8] | & -

Stanka 1 odd 1 i1 nazdm P12

Start BEE@DE -

Ac [Bn @

FULITW 200

Poznámky

· demografická data získáte ze stránek Českého statistického úřadu (www.czso.cz) - obyvatelstvo podle pohlaví a jednotek věku

· podrobně si zapište postup pro graf „věkové složení obyvatelstva“ - modifikujte níže přiložený postup dle Vaší zkušenosti, SW (liší se pro MS Office 2007) a podle své potřeby
· graf bude obsahovat všechny náležitosti

Doporučený postup:

Doporučení k tvorbě grafu“ Věkové složení obyvatelstva“ v MS Excel 2003
1. zapsat do sloupců: věkové intervaly, muži, ženy,

2. U sloupce věkové intervaly je třeba upravit formát buňky na text (Formát/buňky/číslo/text)

3. vynásobení sloupce muži příp.ženy hodnotou -1:

a. nadepsat nový sloupec

b. klepnout do první prázdné buňky tohoto sloupce

c. do buňky napsat = -1* a klepnout na odpovídající buňku původního sloupce, ve vzorci by se mělo objevit její označení např. D4, potvrdit Enter

d. vypočítá první zápornou hodnotu, která se zapíše do první buňky nového - sloupce

e. tuto vypočítanou buňku černým křížkem roztáhnout do požadované velikosti, hodnoty v buňkách se již automaticky vypočítají

4. přesunout sloupce do pořadí: věkové intervaly, „záporní“ muži, „kladné“ ženy

5. označit oblast dat i s nadpisy sloupců

6. spustit průvodce grafem

7. vybrat pruhový graf, druhý typ

8. postupně dokončit, oblast dat (označit vše včetně popisů sloupců)

9. odstranění mezer mezi pruhy:

a. pravým na osu Y,

b. upravit Formát datové řady/Možnosti/Překryv na 100 a Šířka mezery na 0

10. upravit umístění označení věkových intervalů vedle osy Y:

a. kliknout levým tlačítkem myši na osu x,

b. vybrat Formát osy, upravit osa X protíná osu Y v bodě ..., nastavit podle osy x tak, aby popis ležel mimo, upravit maximum a minimum
11. graf barevně upravit, velikosti písma, upravit umístění legendy atd.
12. upravit popis osy x (záporné hodnoty u mužů) – Formát osy, číslo – zvolit vlastní 0;[černé]0
13. Doplnit zdroj dat – vložit textové pole

Zhodnocení dosažených výsledků:
Celkové zhodnocení práce:
Použitá metoda:

Informační zdroje:

a. http://www.worldclimate.com/

b. Brázdil a kol.: Statistické metody v geografii. Brno: 1995.

c. Český statistický úřad

- citujte správně - dle bibliografické normy

[image: image1.png]Tab. 1: Primémé Eetnosti sméri vétru [%) v obdobi ferven a2

stpen (00} a prosinec a2 tnor (zima) na stanici ... pro obdobi
(pramen: Podnebi CSSR - tab 34 2 37).

[Cboobl | N_NE E S S SW W NW|Cam
[Eo[%l [108 66 50 79 58 93 98 213|229
Zmael| 72 45 47 171 81 90 111 176|206

[image: image10.wmf][image: image11.png]Vypracovani:

Nazev stanice:
zemépisna Sitka:
zemépisna délka:
nadmorska vyska:

[image: image12.png]Adobe Reader -
. Fie Edt Vew Document Tods Window b

2 Hisveocwy o @ Psencn|) [[r st

® | 3-[@ren-| v

@ Prumérny roé¢ni chod atmosférickych srazek a teploty vzduchu na stanici ... ;
E Zadani:
& Pro zadanou stanici vytvorte tabulku primérnych mési€nich teplot vzduchu a primérnych mési¢nich
uhrnl atmosférickych srazek. Z tabulky vytvoite graf podle dodaného vzoru. Sestavte tabulku teplot
vzduchu a atmosférickych srazek a tabplku, ktera obsahuje procentualni podily jednotlivych mésicl na
roénim Ghrnu atmosférickych sraek a procentualni podily jednotlivych mésict na primérné roéni
Vypracovani:
Nazev stanice: F
zemépisna Sitka:
zemépisna délka:
nadmorska vyska: L
Tab. 1: Pramérmy roéni chod atmosférickych srazek [mm] a teploty vzduchu [°C] na stanici ... za
obdobi ...
| I I} v Vv Vi Vi Vil IX X Xl Xil
" Srazky [mm] 30 50 80 5103070 480,0 580,0 530,0 394,0 180,0 69,0 1,0
E Teplota [*C] 250 264 286 302 292 272 269 269 272 278 269 252
K Tab. 2: Procentuélni podily mésiénich tUhrl atmosférickych srazek a primérnych mésitnich teplot
vzduchu na roéni sumé atmosférickych srazek resp. na primérné roéni teploté vzduchu na stanici
] Il I} Y Vv Vi Vi il X X XI X
Srazky [%] 0,1 02 03 20 118 184 222 203 151 69 26 0,0
Teplota [%I] 916 967 104.8 110.6 107.0 996 985 985 99.6 101.8 985 923]
1of 1 o O (U]

BEET

