Решение задач описательной статистики с помощью пакета анализа MS Excel
Простейшие задачи описательной статистики могут решаться с использованием табличных процессоров. Далее все примеры приводятся для пакета Microsoft Excel 2000.

Пусть выборка, содержащая 1000 вариант, расположена в первом столбце первого рабочего листа текущей рабочей книги:

[image: image1.png]Arial Lyr

99,2098719:

J‘Q‘Uv‘b‘w‘r\)

Hﬁ
2

101,259
95,157
101,878
98,946
98,187

D

[image: image2.png]A
992 96,665}
993 | 101426
994 | 106,734
e 99,113
996 97,963
997 94,625
998 99,220
999 93,999
1000 103472

1001

Для нахождения точечных оценок числовых параметров неизвестного распределения, которому подчинена генеральная совокупность, следует: для ортодоксального интерфейса – из меню Сервис выбрать пункт Анализ данных:

[image: image3.png]BcTaska ©OpMAT | Cepevic [aHHble OkHo Cripaska
v| 10 <% opporpapua.. F7 <
TEE o

D&
R R\

992 pocynkrre.

x € Vierpasnerits > [H
OBLEMVHITE KHAT
Sawva >

CoBecTHas pagoTa

Toa6op napaveTpa

Cuerapi,
3aBMAAMOCTH >
MaKpoc >
HaacTpoiiut,

HacTpofica.

MapateTp

Для ленточного интерфейса – на вкладке Данные следует нажать Анализ данных:

[image: image4.png]BHS & -

Bookl - Excel

GEBl -OME INSERT PAGELAYOUT FORMULAS | DATA | REMEW VW
[Connections Y W Clear L= I'E =/ E' Euju - <H Show Detail
Ll & Mgrer @ Yer ;G X B- B =5 64 E 0w
From From From From Other Bsting Refresh " 7| Sot Fiter "V Tetto Flsh Remove Data Comsolidste Whatlf Relstionship: Group Ungroup Subtotal
Access Web Tet Sourcesw Comnections All- < EditLinks Voidvanced Columns Fill Duplicates Validation - Analysis + -
Get Exteral Data Connections Sort & Fiter Data Toals Outline 5 Analysis
a1 | £
A B c o 3 3 G H 1 K L M N o 2 Q R s T u

Если указанные действия недоступны, то необходимо установить пакет анализа (для ортодоксального интерфейса: выбор Сервис – Надстройки; в диалоговом окне установить флажок Пакет анализа; для ленточного интерфейса способ подключения пакета анализа усложняется, см. http://www.google.com/search?q=ms+excel+load+analysis+toolpak).

В списке Инструменты анализа следует выбрать пункт Описательная статистика:

[image: image5.png]VrcTpyente aransa

[CarobarkTopHo AvenEpcHoRLI: aHans

Aoyxbarroprir aveneporvsf s < osTperv omens
[eyhartoprsii avcnepcsons anans e nosToperasi

oppensunn —
onopain Lo

[Skcnoreruanros crnsxweare
oy xeuopostF-rect ana ancnepcn
(arans oypee

rucorpamma

 [image: image6.png]Data Analysi

analysis Tools

[Anova: Singe Factor
(anova: Two-Factor With Replication
[anova: Two-Factor Withaut Replication

Correlation
Covariance

Exponential Smoothing
F-Test Twa-Sample for Variances
Fourier Analysis

Histogram

 В диалоговом окне Описательная статистика
[image: image7.png]—
BXDAHO WHTEpEAN [tag1gagionn

Omera

TpyrrposaHe: & ro cronéuam
€ o cxporan Crpaexa

I™ Memio1 & nepeoii crpoke

TlapaeTpL BEiB0AE

A

© Baxogwoit wiTepsan: 31

€ Hoewii patiouni et

 Hopas pafiovas wwra

¥ rorosan cramctaca

T~ ¥poEers HagexHOCTH 95 %

I Kot HaveHewit 1

T Kbl HaGonew £

 [image: image8.png]Input Range: a5

Grouped By: @ col
€ Ro
™ Labels infirst row

Output options

5851000

& Qutput Range: so51
€ New Worksheet By
€ NewWorkbook

7 Summary statistics)
™ Confdence Levelfor Mean:
I Kth Largest:
™ Kth Smallest:

w I

Cancel

Help

необходимо указать диапазон рабочего листа, содержащий выборку; в данном примере – A1:A1000. В качестве выходного интервала достаточно указать первую ячейку второго столбца – B1. Дополнительно следует установить флажок Итоговая статистика, после чего нажать Enter. Результаты анализа будут помещены во второй столбец:

[image: image9.png]— o< Iinininietetliiinfuinieiig

A B €
1 [99210 Crmonbeyt
2| 101,259
3| 95157 Cpepmee 99,9178
4 | 101,878 CranaapTHan owwbia 0093233
5| 98,946 Mepuaria 99,85605
6| 98,187 Moga 97,38525
7| 97,747 CravpapThoe oTkroHenve | 2,948278
8 | 100,798 [ucniepci Buibopivt 8692346
9 | 99,088 Brcuece -0,17834
10| 104,529 AcKMMETPUHHOCTE 0,074057
11| 98,301 Murepsan 17,02596

(12| 101,805 Murmym 91,45482
13| 102,784 Makcyym 108,4808
14| 95,570 Cymma 99917,78
15| 102,903 Cuer 1000

a7 1ee

.

Указать диапазон, содержащий выборку, можно следующим образом: после перевода фокуса ввода на поле Входной интервал щелкнуть на первой ячейке диапазона (A1), затем удерживая клавиши Shift и Control нажать PageDown; при этом диапазон будет расширен до последней заполненной ячейки (A1000).

Пакет анализа MS Excel содержит встроенные средства построения непрерывного вариационного ряда и гистограммы, однако эти средства функционируют не совсем корректно. Поэтому часть данных, необходимых для построения гистограммы, следует подготовить отдельно.
Найдем границы разрядов. Интервал изменения вариант (в данном примере – от 91,5 до 108,5) уже известен. В качестве левой границы первого разряда выберем 90, в качестве правой границы последнего – 110.

Так как

	
[image: image10.wmf]9

,

10

1000

lg

3

,

3

1

=

+

=

l

,
	

то число разрядов можно взять равным 10, тогда длина каждого разряда будет равна

	
[image: image11.wmf]2

10

90

110

=

-

.
	

Вычисление границ удобно выполнять с использованием автозаполнения. После двойного щелчка на ячейке D1 вводим 90; нажатие на Enter переводит на ячейку D2. В эту ячейку следует ввести число 92. Затем следует выделить ячейки D1 и D2 (щелчок на D1, нажать и удерживать Shift, щелчок на D2), подвести курсор к маркеру автозаполнения (черный квадрат в правом нижнем углу ячейки D2):

[image: image12.png]D1 - =[%0

99,210 Crmonbeuy ! 90

и, удерживая левую клавишу мыши, перевести маркер до ячейки D11:

[image: image13.png]A B

1| 99,210 Crmonbeyt
2| 101,259

3| 95157 Cpenree 99,9178
4 | 101,878 CranaapTHan owmGia 0093233
5 | 98946 Mepara 99,85605
6 | 98,187 Mopa 97,38525
7 | 97,747 CranpapTHoe oTkoHenve | 2948278
8 | 100,798 Avcnepcya BbiGopivt 8692346
9 | 99,088 Skeuece -0,17834]
10| 104,529 AcvMMeTpHuHOCTS 0,074057
1] 98,301 Mntepean 17,0259

101 ROE | M iiacans

a1 AFARH

50
9
%
9%
9

100

102

104

108

108

110l

.

После этого из меню Сервис вновь следует выбрать Анализ данных, и в списке инструментов анализа выбрать пункт Гистограмма. Как и ранее, входным интервалом будет диапазон A1:A1000. Интервал, содержащий границы разрядов, указывается в поле Интервал карманов (в данном примере – D1:D11). В качестве выходного интервала достаточно указать первую ячейку пятого столбца – E1:

[image: image14.png]D1 ~| =[90

A B € E F G H J
99,210 Crmon6eu1 50
101,259)
95,157 Cpegree 99,91778] 94
101,878 CraupaptHan owvbia | 0,093233 9%
98,046 Megviara 99,85605] g8
98,167 Mopa 97,38525] 100
97,747 CraHpapTHoe oTKnoHeHve | 2,048278 102
100,798 [ucnepcya BwI60pKA 8,692346] 104
99,088 Srcuece -0,17834 106
104,529 ACHMMETPHHHOCTE 0,074057] 108
98,301 UnTepean 17,02596 110] * Broprbie parse
101,305 MuHimym 9145482 BADAHO WTepEaN: [sapigapioon o Ce
102,784 Maxcymym 108,4808 SRR s T
95,570 Cymma 99917,78 .
102,903 Cuer 1000 I Werr LEEED |
97,288
95108 T —
106,141 & BuxogHoli uHTepBan =] X
99,306 Hossit paBow et
100,290 € Hopa paGosan ievra
105,748
I~ DapeTo (STCopTHpOBaHHER IMCTOrpaMMa)
99,836 I VHTerpansHii npoueHT
97.502 Wiy paca
102,663

100,805

Частоты, соответствующие каждому разряду, будут помещены в ячейки F3:F12:

[image: image15.png]E

F

78
33
05
25
78
16
34
57
36
32

08
.

90
92
94
96
98
100
102
104
106
108
110

Euwe

90
92
94
96
98
100
102
104
106
108
110

Kapmar _Yecmorma

0

1
20
69
160
272
229
165
61
21

Перед построением гистограммы следует:

– вычислить значения, соответствующие центру каждого разряда (в ячейку G3 вводится «=(E3+E2)/2», нажатие Enter, маркер автозаполнения переводится от ячейки G3 до ячейки G12);

– при необходимости – вычислить длины каждого разряда (в ячейку H3 вводится «=E3-E2», нажатие Enter, маркер автозаполнения переводится от H3 до H12); если все длины одинаковы, можно заполнить диапазон H3:H12 соответствующими значениями (выделить диапазон H3:H12, ввести 2, нажать Ctrl+Shift+Enter).
– вычислить относительные частоты (в ячейку I3 вводится «=F3/1000», нажатие Enter, маркер автозаполнения переводится от I3 до I12; в данном примере число 1000 – это объем выборки);

– вычислить высоту каждого прямоугольника гистограммы (в ячейку J3 вводится «=I3/H3», нажатие Enter, маркер автозаполнения переводится от ячейки J3 до ячейки J12).

Для визуализации результатов в случае использования ортодоксального интерфейса из меню Вставка следует выбрать пункт Диаграмма. На вкладке Стандартные выбирается Гистограмма. После перехода к следующему диалоговому окну (нажатие на Далее) на вкладке Диапазон данных в поле Диапазон указывается интервал ячеек, содержащий высоты прямоугольников (в данном примере – «=Лист1!J3:J12»). В этом же диалоговом окне на вкладке Ряд в поле Подписи оси X указывается интервал ячеек со значениями, соответствующими центру каждого разряда (в данном примере – «=Лист1!G3:G12»). В следующем диалоговом окне на вкладке Заголовки в поле Ось X (категорий) можно ввести строку «Центр разряда». В последнее диалоговое окно мастера диаграмм никакой информации вводить не нужно (выбирается Далее, затем – Готово); в результате будет построена гистограмма:

[image: image16.png]-g7aa 10R 104 1R8] 103l n1esl nos%ge

0,186
0,14
012

01

LRl =l =]

0,08 @Pag!
" 006

0,04

002

0 (|

91 93 95 97 99 101 103 105 107 108
LiewTp paspsna

.

После этого можно изменить ширину каждого прямоугольника (двойной щелчок на любом из них, в диалоговом окне Формат ряда данных на вкладке Параметры установить значение в поле Ширина зазора равным 0 или 1) и удалить заголовок ряда (щелчок на заголовке «Ряд 1», затем – нажатие на Delete). Окончательный результат:

[image: image17.png]A | B B F J
. "
2| 016
2 91 2 0001 0,0005
4 93| 2 0,02 0,01
5| 012 95| 2 0069 00345
R 97, 2 0,16 0,08
7 ' 99| 2 0272|0136
8| 008 101 2 0229 01145
9w g 103 2 0165 00825
0] 105, 2 0061| 00305
1] 004 107, 2 0021 00105
20 109, 20 0002|0001
13
14 0
5 91 93 95 97 99 101 103 105 107 109
1 LienTp paspsaaa
17

Для ленточного интерфейса операции, которые нужно выполнить посредством графического интерфейса пользователя для построения гистограммы, будут отличаться от версии к версии, и запоминать их бессмысленно. Рациональнее использовать переносимую между различными версиями ВАСИК-программу. Нажать Alt+F11, в древовидном списке проектов развернуть ветвь, соответствующую редактируемому файлу и сделать двойной щелчок на элементе ThisWorkbook:

[image: image18.png]Microsoft Visual Basic for Applications - Task.xls

Fle Edt Yew Imet Fomst Debug Run Took Adddns Window Help

BAYC > 1 aRIBEFY 2@Q|n,cl

[
VBAProject (FUNCRES.XL [Gnorr
=53 Mcrosoft Excel Objects
Sheet1 (RES) |
& Thsworkbook
(£ Modues
=& VBAProject (Task.xls)
553 Merosoft Excel Objects
swert (war 1)
-

&=

В открывшемся окне текстового редактора ввести:
Option Explicit

Sub PlotHistogram()

 Dim plotOut As Chart

 Set plotOut = ActiveSheet.Shapes.AddChart(xlColumnClustered).Chart

 plotOut.HasLegend = False

 plotOut.ChartGroups(1).GapWidth = 0

 With plotOut.SeriesCollection.NewSeries

 .XValues = Range("G3:G12")
 .Values = Range("J3:J12")
 End With
End Sub
После ввода текста следует установить каретку в любое место внутри функции PlotHistogram() и нажать F5. При этом MS Excel, скорее всего, выдаст сообщение о том, что выполнение ВАСИК-программ заблокировано. Для того, чтобы разблокировать их выполнение, в ленточных червях^w версиях следует обратиться к результатам поиска http://www.google.com/search?q=ms+excel+enable+macros. Ключевые диалоговые окна:
[image: image19.png]General
Formulas

Procfing

Save

Language

Advanced

Customize Ribbon
Quick Access Toolbar
Add-Ins

Trust Center

@ Help keep your documents safe and your computer secure and healthy.

Protecting your privacy

Micrasoft cares about yaur privacy. For mare information about how Micrasaft Excel helps to pratect your privacy,
please see the privacy statements.

Show the Microsoft Excel privacy statement

Office.com privacy staternent

Customer Experience Improvernent Program
Microsoft Office Feedback "Send s Srile” Privacy Staternent

Security & more
Visit Office.com to leam mare about protecting your privacy and security.
Microsoft Trustworthy Computing

Microsoft Excel Trust Center

e Trust Center contains securty and privacy setings. Thse sttings help ke your
Computer secure, Werecommend thatyou da nat change these setngs,

o | _cma |,

 [image: image20.png]Trust Center [21x]

Trusted Publishers

Macro Settings
Trusted Lacations

€ Disable all macros without notification
Trusted Documents

€ Disable all macros with notification
Trusted App Catalogs € Dissbl sl macros except digially signed macros
Addeins @ Enable all macros (not recommended; potentially dangerous code can run)
Actve Settings

Developer Macro Settings
Macro Settings

¥ Trust access to the VBA project object model
Protected View

Message Bar
External Content
File Block Settings

Privacy Options

e

Результат выполнения ВАСИК-программы в MS Excel 2013:
[image: image21.png]016
01a

s3 85 87 s 101 103 105 107 108

51

_1519041603.unknown

_1519041686.unknown

