

ARKUSZ KALKULACYJNY

ZBIÓR ZADAŃ

Opracowali:

dr inż. Sławomir Żaboklicki

dr inż. Henryk Maćkowiak

mgr Tadeusz Ziębakowski

mgr inż. Karol Chatkowski

Wprowadzenie

Niniejszy zbiór zadań powstał na bazie pakietów biurowych Microsoft Office '97 i Microsoft Works 4.0 i przeznaczony jest jako materiał do ćwiczeń laboratoryjnych z Podstaw Informatyki na Wydziale Mechanicznym Politechniki Szczecińskiej. Duża część zadań odwołuje się do przygotowanych przez autorów plików, które są dostępne w sieci komputerowej Wydziału Mechanicznego (w chwili pisania tego zbioru znajdują się w zasobie <\\iryda\publiczny\zbior> jednak aktualne lokalizacje plików powinny być podane przez prowadzących zajęcia). Należy pamiętać, że pliki w zasobach sieciowych, ze względu na wielodostęp, posiadają atrybut *tylko do odczytu* co pozwala zrobić jedynie ich kopie na dyskietce bądź na dysku lokalnym, najprościej, po załadowaniu zrobić to poleceniem **Zapisz jako... .**

Opracowanie poszczególnych zadań:

Sławomir Żaboklicki:	zadania: 3, 6 - 13, 15, 18 - 20, 23 - 26, 31 - 35, 39, 40
Henryk Mackowiak	zadania: 17, 21, 22, 36 - 38, 42, 47, 48
Tadeusz Ziębakowski:	zadania: 1, 2, 4, 5, 14, 16, 27 - 30, 41, 49
Karol Chatkowski:	zadania: 43 - 46

Sporządź wykres zależności czasu od przyspieszenia.

4. Narysować wykres funkcji:

$$f(x) := x \cos(x)$$

w przedziale $[-10,10]$. Przy wypełnianiu serią przyjąć krok 0,2.

5. Narysować wykresy dwóch funkcji w przedziale $[-10,10]$:

$$f(x) = \frac{x}{2 + \cos(x)} \quad g(x) = x e^{\frac{1}{1+0,01x^2}}$$

6. Przedstaw na wspólnym wykresie drogę i prędkość w ruchu jednostajnie przyspieszonym

$$v(t) = v_0 + a \cdot t$$

$$s(t) = v_0 \cdot t + \frac{a \cdot t^2}{2}$$

dla prędkości początkowej $v_0 = 30 \text{ m/s}$ i wartości przyspieszenia $a = 9,81 \text{ m/s}^2$

7. Utwórz arkusz kalkulacyjny z wykresem, za pomocą którego można będzie demonstrować wpływ wartości współczynników a , b , c na kształt krzywej opisanej równaniem:

$$y = ax^2 + bx + c$$

8. Za pomocą edytora tekstów przygotuj dokument omawiający wpływ współczynników równania $y = ax^2 + bx + c$ na kształt krzywej nim opisanej. Wklej do dokumentu odpowiednie wykresy (Zadanie 7) i zapisz go pod nazwą **Parabola**.

9. Wyznacz miejsca zerowe funkcji:

$$F(x) = x^4 - x - 1$$

wiedząc, że znajdują się one w przedziale $[-1, 2]$.

10. Rozwiąż graficznie równanie:

$$2^x = 2x$$

przekształcając je do postaci układu równań:

$$y = 2^x$$

$$y = 2x$$

i wykonując odpowiednie wykresy. Rozwiązania szukaj w przedziale $[0, 3]$.

11. Rozwiąż układ równań

$$y = 0,2 \cdot x^4 - 3 \cdot x^2 + 2$$

$$y = -10 \cdot x^2 + 10 \cdot x + 30$$

wiedząc, że rozwiązania należy szukać w przedziale $[3, 7]$.

12. Ruch ciała w rzucie ukośnym można przedstawić za pomocą równań:

$$x = v_0 \cdot t$$

$$y = x \cdot \operatorname{tg}(\alpha) - \frac{g \cdot x^2}{2 \cdot v_0^2 \cdot \cos^2(\alpha)}$$

gdzie:

v_0 - prędkość początkowa;

g - przyspieszenie ziemskie równe 9,81;

α - kąt rzutu,

tg , \cos - funkcje trygonometryczne;

Utwórz wykres ruchu ciała wyrzuconego z prędkością równą 3m/sek tak, żeby można było szybko określić przy jakim kącie α odległość rzutu jest największa. Pamiętaj, że funkcje TAN i COS obliczają wartości dla kąta mierzonego w radianach.

13. W literaturze anglosaskiej często temperatura jest podawana w stopniach Fahrenheita.

Sporządź tabelę przeliczników stopni Fahrenheita na stopnie Celsjusza wiedząc, że:

$$^{\circ}\text{C} = 15 * (^{\circ}\text{F} - 32) / 9$$

14. Narysować krzywe Lissajous zadane równaniami parametrycznymi:

$$x(t) := \sin(kt\pi / 180)$$

$$y(t) := \cos(mt\pi / 180)$$

przyjmując $t=0,3,6..360$, zaś k i m niech będą liczbami całkowitymi dodatnimi mniejszymi od 10.

	A	B	C	D	E	F	G	H	I	J
1	1	2	3	4	5	6	7	8	9	10
2	2	4	6	8	10	12	14	16	18	20
3	3	6	9	12	15	18	21	24	27	30
4	4	8	12	16	20	24	28	32	36	40
5	5	10	15	20	25	30	35	40	45	50
6	6	12	18	24	30	36	42	48	54	60
7	7	14	21	28	35	42	49	56	63	70
8	8	16	24	32	40	48	56	64	72	80
9	9	18	27	36	45	54	63	72	81	90
10	10	20	30	40	50	60	70	80	90	100
11										

15. Zaprojektuj tabliczkę mnożenia od 1 do 10 wypełniając pierwszy wiersz i pierwszą kolumnę seriami liczb od 1 do 10, zaś pozostałe komórki wypełnij formułami powstałymi z kopiowania **jednej formuły**.

16. Narysować wykres funkcji dwu zmiennych:

$$f(x, y) := \sin(axy)$$

gdzie a jest parametrem o wartości 0,07, $x \in [0,10]$, $y \in [0,10]$. Przy wypełnianiu serią przyjmując wartość kroku 0,2.

	A	B	C	D	E	F	G	H	I	
1	a->	0,07								
2		x->	0	0,2	0,4	0,6	0,8	1	1,2	
3	y									
4	0		0	0	0	0	0	0	0	
5	0,2		0	0,0028	0,0056	0,0084	0,0112	0,014	0,016799	0,019599
6	0,4		0	0,0056	0,0112	0,016799	0,022398	0,027996	0,033594	0,039193
7	0,6		0	0,0084	0,016799	0,025197	0,033594	0,041988	0,050379	0,058766
8	0,8		0	0,0112	0,022398	0,033594	0,044785	0,055971	0,067149	0,07832
9	1		0	0,014	0,027996	0,041988	0,055971	0,069943	0,083901	0,097843
10	1,2		0	0,016799	0,033594	0,050379	0,067149	0,083901	0,100629	0,117329
11	1,4		0	0,019599	0,039193	0,058766	0,07832	0,097843	0,117329	0,136815
12	1,6		0	0,022398	0,044785	0,067149	0,08948	0,111766	0,133996	0,156158
13	1,8		0	0,025197	0,050379	0,075528	0,100629	0,125667	0,150625	0,175493
14	2		0	0,027996	0,055971	0,083901	0,111766	0,139543	0,167211	0,194747
15	2,2		0	0,030795	0,061561	0,092269	0,122889	0,153392	0,18375	0,213966
16	2,4		0	0,033594	0,067149	0,100629	0,133996	0,167211	0,200237	0,232799
17	2,6		0	0,036392	0,072736	0,108983	0,145086	0,180997	0,216668	0,252199
18	2,8		0	0,039193	0,07832	0,117329	0,156158	0,194747	0,233037	0,271773
19	3		0	0,041988	0,083901	0,125667	0,167211	0,20846	0,249341	0,290561
20	3,2		0	0,044785	0,08948	0,133996	0,178242	0,222131	0,265575	0,308473
21	3,4		0	0,047582	0,095056	0,142315	0,189252	0,235759	0,281733	0,328199
22	3,6		0	0,050379	0,100629	0,150625	0,200237	0,249341	0,297812	0,345733

20. Zgodnie z tzw. prawem Moore’a średnio co dwa lata podwaja się szybkość obliczeń mikroprocesorów. Przyjmując, że pierwszy mikroprocesor powstały w 1971 roku miał szybkość równą 1, oblicz jaka będzie szybkość procesora w roku 2001. Sporządź wykres ilustrujący, jak rosła szybkość obliczeń mikroprocesora. W osi pionowej (Y) użyj skali logarytmicznej. Zapisz arkusz w pliku o nazwie Mikroprocesory.

	A	B	C	D	E	F	G	H
1	POBORY W FIRMIE "MAŁA"							
2	L.p.	Nazwisko	Imię	Płaca zasadnicza	Dodatek funk.	% wystugi	Podatek 21%	Do wypłaty
3		Andrzejczak	Zenon	650,00 zł	0,00 zł	0		
4		Andruszkiewicz	Maria	720,00 zł	0,00 zł	20		
5		Sołtys	Beata	880,00 zł	0,00 zł	6		
6		Dłutek	Piotr	560,00 zł	0,00 zł	5		
7		Derewicz	Zenon	1 200,00 zł	150,00 zł	8		
8		Horwat	Adam	720,00 zł	0,00 zł	7		
9		Gradzik	Jan	1 300,00 zł	300,00 zł	9		
10		Drąg	Krzysztof	800,00 zł	0,00 zł	20		
11								

21. Jesteś handlowcem i kupujesz towar za granicą, płacąc za niego w EURO. Ten towar sprzedawany będzie w Polsce za złotówki. Sporządź kalkulację zysku z Twojej transakcji kupna - sprzedaży (20 pozycji), w której musisz zawrzeć:

- 1 - obliczenia nakładów w EURO,
- 2 - obliczenie nakładów w złotówkach przy znanym kursie walut,
- 3 - obliczenie ceny sprzedaży każdego towaru przy założonej procentowej marży (% zysku),
- 4 - obliczenie sumarycznego zysku, gdyby cały kupiony towar udało Ci się sprzedać po obliczonych cenach.

Wzór arkusza podany niżej uzupełnij o potrzebne kolumny. Sformatuj atrakcyjnie cały arkusz.

Należy wykorzystać następujące umiejętności:

- tworzenie i operowanie na rozbudowanej tabeli, stosowanie adresu bezwzględnego lub nazw komórek,
- kopiowanie reguł,
- formatowanie tabeli.

Dostawa z dnia

2002-10-13

kurs EURO	4,14
marża %	15

lp	Nazwa towaru	ilość	EURO		Złotówki		...
			cena	wartość	cena	...	
1					
2					
...
		:	SUMY

22. Sporządź arkusz, który służy do rozliczenia pracowników z czasu pracy w całym miesiącu oraz przedstawia dane o „intensywności” pracy całej firmy. Rejestrowana jest godzina przyścia i wyjścia pracownika w każdym dniu roboczym.

Należy wykorzystać między innymi:

- o różne techniki tworzenia **serii danych** (niektóre z nich zaproponowane są w ramkach),
- o funkcje z grupy **daty i czasu** do obliczenia liczby godzin pracy w każdym dniu miesiąca,
- o operację **zamień** w zaznaczonym obszarze,
- o formatowanie dat, godzin i liczb wynikowych,
- o zaawansowane formatowanie komórek tabeli.

Rozliczenie godzin pracy w firmie

p - początek dnia pracy
k - koniec dnia pracy

październik - 2002			2002-03-01		2002-03-02		2002-03-03		2002-03-04		2002-03-07		...		SUMA GODZIN
Lp.	Nazwisko	Imię	p	k	p	k	p	k	p	k	p	k	
1	Nazwisko1	Imię1	a	b	a	b	a	b	a	b	a	b
2	Nazwisko2	Imię2	a	b	a	b	a	b	a	b	a	b
3	Nazwisko3	Imię3	a	b	a	b	a	b	a	b	a	b
4	Nazwisko4	Imię4	a	b	a	b	a	b	a	b	a	b
5	Nazwisko5	Imię5	a	b	a	b	a	b	a	b	a	b
6	Nazwisko6	Imię6	a	b	a	b	a	b	a	b	a	b
7	Nazwisko7	Imię7	a	b	a	b	a	b	a	b	a	b
8	Nazwisko8	Imię8	a	b	a	b	a	b	a	b	a	b
9	Nazwisko9	Imię9	a	b	a	b	a	b	a	b	a	b
10	Nazwisko10	Imię10	a	b	a	b	a	b	a	b	a	b
11	Nazwisko11	Imię11	a	b	a	b	a	b	a	b	a	b
12	Nazwisko12	Imię12	a	b	a	b	a	b	a	b	a	b
13	Nazwisko13	Imię13	a	b	a	b	a	b	a	b	a	b
14	Nazwisko14	Imię14	a	b	a	b	a	b	a	b	a	b
15	Nazwisko15	Imię15	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	172.0
16	Nazwisko16	Imię16	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	172.0
17	Nazwisko17	Imię17	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	172.0
18	Nazwisko18	Imię18	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	172.0
19	Nazwisko19	Imię19	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	172.0
20	Nazwisko20	Imię20	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	07:30	15:30	172.0

Zaznaczyć 2 komórki i rozciągnąć na cały miesiąc

Zamienić w całej tabeli wszystkie znaki "a" na godz. 7:30, a wszystkie znaki "b" na godz. 15:30

W całym miesiącu	SUMA:	
	ŚREDNIA:	

23. Wczytaj arkusz kalkulacyjny **Pobory** i wykonaj następujące działania:

- wstaw nową kolumnę po kolumnie „% wysługi lat” i nazwij ją „Razem”;
- oblicz dla każdego pracownika kwotę Razem (Płaca zasadnicza + Dodatek + % wysługi lat * płaca zasadnicza);

- oblicz dla każdego pracownika wartość podatku i kwotę do zapłaty;
- oblicz w wierszu poniżej tabeli wartości sum: płacy zasadniczej, dodatku, wysługi lat , kwoty Razem, podatku i kwoty do wypłaty;
- posortuj arkusz alfabetycznie, uzupełnij go o liczby porządkowe;
- sporządź wykres ilustrujący strukturę płac w firmie „Mała”;
- zapamiętaj arkusz w swoim folderze.

24. W finale olimpiady wiedzy informatycznej bierze udział pięciu uczniów. Każdy z nich rozwiązuje pięć zadań ocenianych w skali od 0 do 6. Zaprojektuj arkusz kalkulacyjny obliczający na bieżąco (po każdej turze pytań) wyniki olimpiady i przedstawiający je w formie histogramu. Przetestuj zaprojektowany arkusz wprowadzając przykładowych uczestników i wyniki przez nich uzyskiwane. Zmodyfikuj arkusz tak, żeby prezentował na bieżąco średnie z uzyskanych wyników.
25. W firmie XYX sprzedawcy są wynagradzani w zależności od sprzedanych wyrobów. Dla każdego wyrobu określono jaki procent ceny stanowi prowizja dla sprzedawcy. Tabela w pliku **Odzież** zawiera wyniki sprzedaży. Uzupełnij ją obliczając dla każdego sprzedawcy kwotę do wypłaty.
26. W roku 1626 Indianie sprzedali wyspę Manhattan za 24 dolary. Oblicz, jaką sumą dysponowałiby obecne, gdyby te 24 dolary złożyli w banku oferującym odsetki w wysokości 5,5% w skali rocznej.
27. Mamy 20 miesięcznych rachunków bankowych, na których zdeponowano na okres 2 lat kwoty: na pierwszym 1000 zł, na drugim 2000 zł, na trzecim 3000 zł itd. aż do 20-tego, na którym zdeponowano kwotę 20 000 zł. Miesięczne oprocentowanie tych rachunków w pierwszym roku zwiększało się co miesiąc o 0,5%, od 2,5% w pierwszym miesiącu do 8% w ostatnim, a w drugim roku zmniejszało się co miesiąc o 0,5%, od 8% w pierwszym miesiącu do 2,5% w ostatnim.

Należy:

1. utworzyć arkusz, który podaje stan tych 20-tu rachunków w poszczególnych miesiącach w okresie 2 lat.
2. utworzyć wykres kolumnowy obrazujący stan pierwszego i ostatniego rachunku w poszczególnych miesiącach w okresie 2 lat.

28. Mamy 10 miesięcznych rachunków bankowych, na których zdeponowano na okres 2 lat pewne kwoty i wiadomo, że w ostatnim miesiącu drugiego roku na każdym z tych rachunków uzyskano po 10 000 zł. Miesięczne oprocentowanie tych rachunków w pierwszym roku jest stałe i wynosi: 2,5% dla pierwszego rachunku, a każdego następnego jest o 0,5% większe. W drugim roku oprocentowanie również jest stałe i odpowiednio o 1% większe w stosunku do roku poprzedniego.

Należy:

1. utworzyć arkusz, który podaje stan tych 10-ciu rachunków w poszczególnych miesiącach w okresie 2 lat.
2. utworzyć wykres słupkowy obrazujący stan tych rachunków w pierwszym miesiącu pierwszego roku i w pierwszym miesiącu drugiego roku.

29. W roku 1990 zdeponowano w banku na rocznym rachunku (odsetki są naliczane co rok) kwotę 1000 zł. Oprocentowanie rachunku kształtowało się w latach 1990 - 1999 w taki sposób, że po pierwszym roku stan rachunku zwiększył się o 200 zł, po drugim o 250 zł, po trzecim o 300 zł, po czwartym o 350 zł itd.

Należy:

1. obliczyć stan rachunku w roku 1999 i względem niego obliczyć procentowy udział odsetek corocznie naliczanych przez bank
2. obliczyć oprocentowanie rachunku w poszczególnych latach
3. wykonać wykres kołowy obrazujący procentowy udział corocznych odsetek w końcowym stanie rachunku (z roku 1999).

Uwaga: Pod pojęciem odsetka będziemy rozumieli kwotę, która jest doliczana przez bank po upływie określonego czasu do rachunku, w wielkości wynikającej z oprocentowania, np. jeśli kwota 100 zł jest zdeponowana na miesięcznym rachunku o oprocentowaniu 3%, to po upływie miesiąca bank doliczy do kwoty 100 zł odsetkę w wysokości 3 zł.

30. Mamy 10 samochodów, z których pierwszy zużywa 5 litrów benzyny na 100 km, drugi 5,5litrów/100km, trzeci 6litrów/100 km itd. aż do dziesiątego, który zużywa 9,5l/100km. Litr benzyny kosztuje 2,2 zł.

Należy:

1. obliczyć ile kilometrów można pokonać każdym z tych samochodów dysponując kwotą 50 zł i podobne obliczenia wykonać dla kwot: 100 zł, 150 zł, 200 zł itd. aż do kwoty 500 zł.

2. wykonać wykres kolumnowy obrazujący pokonaną drogę przez każdy z tych samochodów dla wariantu 200 zł i 300 zł.

31. Tabela **Stawki** przedstawia projekt listy płac pracowników płatnych godzinowo. Ich płaca jest iloczynem liczby przepracowanych godzin i stawki godzinowej, zależnej od grupy zaszerogowania. Wykorzystując odpowiednią funkcję uzupełnij kolumnę „Stawka” listy płac o stawki zależne od grupy zaszerogowania i oblicz kwoty „Do wypłaty”.

	A	B	C	D	E	F	G	H
1								
2	L.p.	Nazwisko	Imię	Liczba godzin	Grupa	Stawka	Do wypłaty	
3	1	Adamski	Adam	170	1			
4	2	Bednarska	Bożena	70	5			
5	3	Celiński	Czesław	20	4			
6	4	Dąbek	Dariusz	120	2			
7	5	Ewert	Ewa	90	5			
8	6	Falska	Felicja	100	3			
9								
10								
11								
12								
13								
14								
15								
16								
17								

Grupa	Stawka
1	7,00 zł
2	8,00 zł
3	9,00 zł
4	10,00 zł
5	12,00 zł

32. Chcesz wziąć kredyt, którego oprocentowanie wynosi 23% w skali roku. Na jego spłatę możesz przeznaczyć nie więcej niż 500 zł. miesięcznie. Jaka kwotę kredytu zdołasz spłacić w przeciągu dwóch lat? Uzupełnij analizę spłat do 24 rat.
33. Sporządź cennik firmy XYZ bazując na danych z zadania 19 i zakładając, że podatek VAT na te artykuły wynosi 7%. Następnie przygotuj formularz zamówienia oraz fakturę VAT na wybrane przez siebie towary.
34. Poniższa tabela przedstawia średnie roczne temperatury w wybranych miejscowościach na kuli ziemskiej. Wykonaj wykres punktowy pokazujący zależność temperatury od wysokości. Zależność ta układa się w linię prostą, co oznacza, że istnieje ścisły związek między wysokością n.p.m., a średnią temperaturą. Miarą tej zależności jest tzw. współczynnik korelacji:

$$r = \frac{\sum (y_i - y_{sr}) \cdot (x_i - x_{sr})}{\sqrt{(\sum (y_i - y_{sr})^2) \cdot (\sum (x_i - x_{sr})^2)}}$$

gdzie: x - zmienna niezależna (w tym zadaniu będzie to wysokość);
 y - zmienna zależna (w tym zadaniu będzie to temperatura);
 x_{sr} - wartość średnia zmiennej niezależnej;
 y_{sr} - wartość średnia zmiennej zależnej;

a także wyznaczyć linię prostą najlepiej obrazującą zależność temperatury od wysokości nad poziomem morza:

$$y = ax + b$$

gdzie

$$a = \frac{\sum ((y_i - y_{sr}) \cdot (x_i - x_{sr}))}{\sum (x_i - x_{sr})^2} \quad b = y_{sr} - a \cdot x_{sr}$$

Oblicz współczynnik korelacji i dorysuj linię prostą do wykresu.

	A	B	C
1	Miejscowość	Wysokość n.p.m	Średnia roczna temperatura
2	Ambato	2620	13,9
3	Belem	24	25,7
4	Bujumbura	805	23,6
5	Ekwador	2762	13,3
6	Entebbe	1172	21,4
7	Fort Portal	1616	18,8
8	Iquitos	106	24,8
9	Kampala	1320	21
10	Kindu	475	25
11	Kisangani	418	25,3
12	Kolombo	7	26,9
13	Mbandaka	328	25

35. Wykorzystując wyniki uzyskane w zadaniu 34 przygotuj za pomocą edytora tekstów omówienie wpływu wysokości nad poziomem morza na średnią roczną temperaturę. Umieść w dokumencie odpowiednie wykresy.
36. Opracuj arkusz dla sprzedawcy biletów na spektakle teatralne. Każda karta zawiera schemat widowni (35 rzędów po 25 miejsc w rzędzie), a każda komórka w głównej tabeli tej karty, to miejsce na widowni. Na podstawie liczby zaznaczonych miejsc (sprzedanych biletów) arkusz wylicza dochód z przedstawienia. Opracuj to zadanie z podziałem widowni na strefy i ze zróżnicowaniem cen biletów (np. w zależności od tego czy spektakl jest

premierowy, czy zwykły). Dołącz kartę zbiorczą rozliczenia grupy przedstawień.

Należy wykorzystać między innymi:

- umiejętności wiązania danych z kilku kart,
- funkcje zliczania wypełnionych komórek lub podobne.

37. Kontrolujesz oszczędności paliwa w ciągu całego 1 kwartału (ok. 90 dni) w dużej firmie przewozowej, która zatrudnia 400 pracowników. Na podstawie codziennych raportów o oszczędnościach każdego pracownika (litry paliwa) chcesz wyciągnąć wnioski zarówno personalne (tj. o każdym pracowniku) jak i o kolejnych okresach pracy. Jedna z propozycji tabel podana jest niżej.

Należy wykorzystać między innymi:

- umiejętności pracy na dużych tabelach,
- funkcje statystyczne.

Baza transportowa - oszczędności paliwowe

2000 - kwartał 1

		styczeń							Cały 1 kwartał			
lp.	Nazwisko i imię	2000-01-02	2000-01-03	2000-01-04	2000-01-05	2000-01-06	...	2000-03-31	SUMA	ŚREDNIA	MAX	MIN
1	Aaaa1	2	2	2	2	2	...	2	132	2.00	2	2
2	Aaaa2	1	2	2	2	2	...	2	131	1.98	2	1
3	Aaaa3	2	2	2	2	2	...	2	132	2.00	2	2
...
399	Aaaa399	1	2	2	2	2	...	2	131	1.98	2	1
400	Aaaa400	2	2	2	2	2	...	2	132	2.00	2	2
SUMA:		78	80	80	80	80	...	80	5 278			
ŚREDNIA:		1.95	2.00	2.00	2.00	2.00	...	2.00				
MAX:		2	2	2	2	2	...	2				
MIN:		1	2	2	2	2	...	2				

Format/Wiersz/Ukryj

Format/Kolumna/Ukryj

Statystyki miesięczne bazy	styczeń	luty	marzec
SUMA:	1 758.00	1 680.00	1 840.00
ŚREDNIA:	2.00	2.00	2.00
MAX:	2.00	2.00	2.00
MIN:	1.00	2.00	2.00

Należy wykorzystać między innymi:

- techniki pracy na wielkich tabelach,
- techniki tworzenia serii danych i reguł,
- wiązanie danych z różnych kart,
- funkcje JEŻELI() i ORAZ(),
- proste funkcje statystyczne.

Wprowadzenie do zadań 43, 44, 45, 46

Wskaźniki giełdowe pomagają inwestorom identyfikować aktualne trendy panujące na giełdzie oraz znajdować ich punkty zwrotne. Pozwalają wejrzeć głębiej w układ sił pomiędzy bykami (pchającymi rynek w górę) a niedźwiedziami (ciągącymi rynek w dół). Wskaźniki można podzielić na trzy grupy: śledzące trend, oscylatory oraz wskaźniki nastroju.

Wskaźniki śledzące trend należą do grupy najczęściej wykorzystywanych instrumentów analizy technicznej na giełdzie. Do najprostszych spośród nich zaliczyć można:

- średnie ruchome (proste i wykładnicze),
- MACD (analiza zbieżności i rozbieżności średnich ruchomych),
- MACD – histogram.

1. Prosta średnia ruchoma (MA) pokazuje średnią arytmetyczną wartość danych w swoim okienku czasowym. Np. 5-dniowa MA pokazuje średnią cenę dla ostatnich 5 dni. Jeżeli połączy się wartości średniej ruchomej z każdego dnia, powstanie linia średniej ruchomej.

2. Wykładnicza średnia ruchoma (EMA) obliczana jest wg następującego algorytmu:

- określenie długości EMA (N) – długość okna czasowego (analogicznie jak dla zwykłej średniej ruchomej), zwykle przyjmuje się do obliczeń 10 do 20 dni,
- obliczenie współczynnika K dla wybranej długości EMA:

$$K = \frac{2}{N+1}$$

gdzie N jest liczbą dni w EMA,

- obliczenie zwykłej średniej ruchomej (MA) dla pierwszych N dni – stanowi ona pierwszą wartość $EMA_{wczoraj}$,

- obliczenie EMA wg wzoru:

$$EMA = P_{dzisiaj} \cdot K + EMA_{wczoraj} \cdot (1 - K)$$

gdzie:

$P_{dzisiaj}$ – dzisiejsza cena,

$EMA_{wczoraj}$ – EMA z poprzedniego dnia,

- obliczenie EMA dla pozostałych dni.

3. Wskaźnik MACD służy do analizy zbieżności i rozbieżności wykładniczych średnich ruchomych. Składa się on z dwóch linii: ciągłej (zwanej linią MACD lub szybką linią sygnału) i przerywanej (zwanej linią sygnału lub wolną linią sygnału). Aby wyznaczyć wskaźnik MACD należy:

- obliczyć 12-dniową EMA cen akcji,
- obliczyć 26-dniową EMA cen akcji,
- odjąć 26-dniową EMA od 12-dniowej EMA – w ten sposób wyznaczona zostanie szybka linia MACD,
- obliczyć 9-dniową EMA szybkiej linii sygnału – jest to wolna linia sygnału.

Sygnal kupna pojawia się w momencie, gdy szybka linia MACD przecina od dołu wolną linię sygnału. Gdy natomiast przecina ją od góry pojawia się sygnał sprzedaży.

4. MACD – histogram otrzymywany jest w wyniku odjęcia linii sygnału od linii MACD. Umożliwia on zbadanie układu sił między bykami a niedźwiedziami. Sygnal kupna pojawia się w momencie, gdy histogram przestaje spadać i zaczyna zwyżkować. Natomiast sygnał sprzedaży pojawia się w momencie, gdy histogram przestaje zwyżkować i zaczyna spadać. Zwyczajowo MACD – histogram przedstawia się w postaci wykresu słupkowego (kolumnowego w nomenklaturze excela).

43. Oblicz wartości 13 dniowych: prostej średniej ruchomej (MA) oraz średniej wykładniczej (EMA) z cen Bardzo Dobrej Spółki Akcyjnej (BDSA). Sporządź stosowny wykres zawierający ceny akcji spółki oraz oba wskaźniki.

Za hipotetyczne ceny akcji spółki BDSA potraktuj wartości funkcji $f(x)$ obliczone w przedziale $\langle -2\pi, 2\pi \rangle$ z krokiem co 0,1:

$$f(x) = \frac{x^2}{10} + 2\sin(x) + 5\cos(x) + 5$$

gdzie $\cos()$ jest funkcją Excela.

Wszystkie wartości w arkuszu przedstaw z dokładnością do dwóch miejsc po przecinku.

Wskazówka: aby obliczane wartości wskaźników oraz wykres nie zmieniały się przy każdym przeliczaniu arkusza skopiuj wartości funkcji $f(x)$ do osobnej kolumny i dopiero na ich podstawie prowadź dalsze obliczenia.

44. Oblicz i przedstaw graficznie wskaźnik MACD dla Bardzo Dobrej Spółki Akcyjnej (BDSA). Wartości notowań (cen akcji) BDSA przedstaw na osobnym wykresie.

Za hipotetyczne ceny akcji spółki BDSA potraktuj wartości funkcji $h(x)$ obliczone w przedziale $\langle -2\pi, 2\pi \rangle$ z krokiem co 0,1:

$$h(x) = \cos(x + 12) + \frac{x^2}{50} + 2\text{los}() + 10$$

gdzie $\text{los}()$ jest funkcją Excela.

Wszystkie wartości w arkuszu przedstaw z dokładnością do dwóch miejsc po przecinku.

Wskazówka: aby obliczane wartości wskaźników oraz wykres nie zmieniały się przy każdym przeliczaniu arkusza skopiuj wartości funkcji $h(x)$ do osobnej kolumny i dopiero na ich podstawie prowadź dalsze obliczenia.

45. Oblicz i przedstaw graficznie wskaźniki MACD oraz MACD-histogram dla Bardzo Dobrej Spółki Giełdowej (BDSA). Wartości notowań (cen akcji) spółki BDSA przedstaw na osobnym wykresie. Korzystając z funkcji JEŻELI(...) utwórz formułę wyświetlającą informację o dominującej w danym dniu formacji na rynku akcji BDSA. Jeżeli aktualna wartość wskaźnika MACD-histogram jest większa od jego wartości z poprzedniej sesji, to dominującą formacją są byki, w przeciwnym przypadku niedźwiedzie.

Za hipotetyczne ceny akcji spółki BDSA potraktuj wartości funkcji $g(x)$ obliczone w przedziale $\langle -2\pi, 2\pi \rangle$ z krokiem co 0,1:

$$g(x) = 4\cos(x) + \frac{x^2}{30} + 4\text{los}() + 15$$

gdzie $\text{los}()$ jest funkcją Excela.

Wszystkie wartości w arkuszu przedstaw z dokładnością do dwóch miejsc po przecinku.

Wskazówka: aby obliczane wartości wskaźników oraz wykres nie zmieniały się przy każdym przeliczaniu arkusza skopiuj wartości funkcji $g(x)$ do osobnej kolumny i dopiero na ich podstawie prowadź dalsze obliczenia.

46. Oblicz i przedstaw graficznie wskaźniki MACD oraz MACD-histogram dla Bardzo Dobrej Spółki Akcyjnej (BDSA). Wartości notowań (cen akcji) spółki BDSA przedstaw na osobnym wykresie. Korzystając z funkcji JEŻELI(...) utwórz formułę wyświetlającą informację o pojawiających się sygnałach kupna lub sprzedaży. Przyjmij, że sygnał kupna pojawia się, gdy linia szybka wskaźnika MACD przecina linię wolną od dołu (MACD-histogram przechodzi z wartości ujemnej w dodatnią). Innymi słowy, jeśli wczorajsza wartość MACD-histogram jest mniejsza od zera a dzisiejsza jest większa od zera, to mówimy, że dziś pojawił się sygnał kupna. Natomiast sygnał sprzedaży pojawia się w sytuacji odwrotnej. W pozostałych przypadkach formuła nie powinna wyświetlać żadnych informacji.

Za hipotetyczne ceny akcji spółki BDSA potraktuj wartości funkcji $p(x)$ obliczone w przedziale $\langle -2\pi, 2\pi \rangle$ z krokiem co 0,1:

$$p(x) = \frac{x^2}{12} + 4\sin(x) + 5\cos(x) + 20$$

gdzie $\cos()$ jest funkcją Excela.

Wszystkie wartości w arkuszu przedstaw z dokładnością do dwóch miejsc po przecinku.

Wskazówka: aby obliczane wartości wskaźników oraz wykres nie zmieniały się przy każdym przeliczaniu arkusza skopiuj wartości funkcji $p(x)$ do osobnej kolumny i dopiero na ich podstawie prowadź dalsze obliczenia.

UWAGA ☺: Wstęp do zadań 43, 44, 45, 46 przedstawia metody obliczeń wskaźników i ich analizy w bardzo uproszczony sposób. Pełny opis analiz giełdowych na podstawie tych i innych wskaźników znajdzie czytelnik w książce dr Alexandra Eldera pt. „Zawód - Inwestor Giełdowy”.

47. Sporządź arkusz do obliczania i kontrolowania płac 20 pracowników w swojej firmie w ciągu jednego kwartału. Wynagrodzenie miesięczne zależy od liczby przepracowanych godzin i stawki za godzinę pracy. Arkusz ma **kilka kart**. Każda z nich ma swoje główne przeznaczenie. Ćwiczenie polega na umiejętnym **powiązaniu informacji zawartych w**

różnych kartach, wg następujących zasad:

- o karta „**Kadry**” zawiera *nazwiska* i *stawki godzinowe* wykorzystane przez kartę „**kwiecień**”, „**maj**”, „**czerwiec**” i wykorzystane przez kartę „**Statystyka...**”

Dane kadrowe			
Lp.	Nazwisko i imię	Staż pracy lata	Stawka zł
1	Nazwisko 1	3	10.00
19	Nazwisko 19	3	10.00
20	Nazwisko 20	3	10.00

Stawki

Obliczenie zarobku miesięcznego na podstawie liczby przepracowanych godzin

Arkusze zbiorcze - statystyka kwartału

Wykaz godzin pracy							
kwiecień		godziny pracy w dniach roboczych				SUMA	Zarobek zł
Lp.	Nazwisko i imię	1-04	2-04	29-04	30-04		
1	Nazwisko 1	5	5	5	5	110	1100.00
19	Nazwisko 19	5	5	5	5	110	1100.00
20	Nazwisko 20	10	5	5	5	115	1150.00

Statystyka płac					
kwartał 2					
Lp.	Nazwisko i imię	kwiecień	maj	czerwiec	Średnia
1	Nazwisko 1	1 100.00			
19	Nazwisko 19	1 100.00			
20	Nazwisko 20	1 150.00			
SUMA:		21 750.00			
ŚREDNIA:		1 144.74			
Płaca min		1 100.00			
Płaca max		1 150.00			

- o karty „**kwiecień**”, „**maj**”, „**czerwiec**” wyliczają płace na podstawie przepracowanej liczby godzin, wykorzystując *stawki za godzinę* zawarte w karcie „**Kadry**”. Wykorzystaj opcję menu *Edycja / Wypełnij / Serie danych...* do wygenerowania serii dat z dni roboczych każdego miesiąca. Rozwiąż też przy okazji problem różnej liczby dni roboczych w każdym miesiącu.
- o karta „**Statystyka...**” wykorzystuje *nazwiska* z karty „**Kadry**” i wyniki obliczeń z kart „**kwiecień**”, „**maj**”, „**czerwiec**”.

Odpowiednie karty skopiuj i dostosuj do potrzeb KASY wypłacającej pieniądze oraz PREZESA firmy, który analizuje płace pracowników. Użyj opcji ukrywania kolumn i wierszy.

Jan Kowalski

Szczecin, dnia 10.04.1999 r.

Grupa Zz 11

Sprawozdanie z ćwiczeń laboratoryjnych z fizyki

Temat: Wyznaczanie stałej sztywności sprężyny.

Sprężynę poddawano obciążeniom powodującym jej ściskanie. Zależność między długością sprężyny a obciążeniem jest liniowa i można ją wyrazić wzorem:

$$h = h_0 + kQ$$

gdzie: h - odległość końca sprężyny od podłoża,
 h_0 - odległość końca sprężyny nieobciążonej od podłoża,
 k - stała sztywności,
 Q - obciążenie.

W wyniku pomiarów uzyskano następujące wyniki:

Q [kG]	0	5	11	17	23	30	34	41	49	55
h [cm]	12,3	11,5	10,8	10,0	9,3	8,2	7,2	6,5	5,7	5,0

Stałą sztywności obliczono metodą najmniejszych kwadratów i uzyskano z dokładnością do znaku wynik:

$$k = 0,135 \text{ [cm/kG]}$$

Charakterystykę sprężyny przedstawia następujący wykres:

