Диаграммы в Excel. Использование полос погрешности
Некоторые статистические данные могут отображаться на диаграммах, даже без создания отдельных рядов. Многие (но не все) диаграммы позволяют дополнить ряд (ряды) данных полосами погрешностей.[footnoteRef:1] Полосы погрешностей[footnoteRef:2] отображают дополнительную информацию о данных. Например, их можно использовать для изображения ошибки или неопределенности, связанной с каждой точкой данных. [1: Заметка написана с использованием материалов книги Джона Уокенбаха Диаграммы в Excel; книга была написана для Excel2003; более поздние издания мне не известны.] [2: В современных версиях наряду с термином полосы погрешностей используются термины планки погрешности и пределы погрешностей. Я буду использовать все эти термины как синонимы.]

Например (рис. 1) полосы погрешностей могут изображать диапазоны ошибок измерения каждой точки данных. В этом примере полосы погрешностей выражены в процентах: значение плюс-минус 10% от значения.[footnoteRef:3] [3: Недавно я впервые приобрел для дома лицензионную версию MS Excel. Во-первых, очень хотелось поюзать новинки от MS. Во-вторых, MS предлагает вполне бюджетный вариант – Microsoft Office Home and Student 2013 по цене от 2800 руб. (есть Excel, Word, PowerPoint, OneNote + 7ГБ места в облаке!). Так что изложение и иллюстрации основаны на Excel2013.]

[image:]
Рис. 1. График с полосами погрешностей, выраженных в процентах
Полосы погрешностей поддерживаются рядами следующих типов двухмерных диаграмм:
· диаграммы с областями;
· линейчатые диаграммы;
· гистограммы;
· графики;
· точечные диаграммы;
· пузырьковые диаграммы.
Поскольку точечные и пузырьковые диаграммы имеют две оси значений, полосы погрешностей в них можно выводить как для оси х, так и для оси у (а также для обеих осей).
Добавление полос погрешностей в ряд
Для добавления полос погрешностей выделите ряд данных диаграммы, и пройдите по меню Конструктор – Добавить элемент диаграммы – Предел погрешностей и выберите одну из опций: Стандартная погрешность, Процент или Стандартное отклонение (рис. 2). Если выбрать опцию Дополнительные параметры предела погрешностей, откроется диалоговое окно Формат предела погрешностей (рис. 3). В этом окне, помимо трех упомянутых, можно также задать еще две опции предела погрешностей: Фиксированное значение и пользовательское. На рисунке 3 показ выбор, соответствующий пределу погрешностей, изображенному на рис. 1 – относительное значение 10%.
[image:]
Рис. 2. Добавление предела погрешностей
[image:]
Рис. 3. Формат предела погрешностей
Остановимся подробнее на формате полос погрешностей. Полосы могут выводиться над точкой, под точкой или в обоих направлениях от точки данных (область Направление меню Формат предела погрешностей, см. рис. 3). Окончание полосы может быть в виде планки или без оной.
Возможно использование пяти типов предела погрешностей:
· Фиксированное значение. Полосы погрешностей откладываются от каждой точки данных на заданную пользователем фиксированную величину. Все полосы погрешностей имеют одинаковую высоту. Обратите внимание: ошибка выражается не в процентах от значения, а в единицах самого значения (по оси y).
· Относительное значение. Полосы погрешностей откладываются от каждой точки данных на величину, определяемую в процентах от значения точки. Например, если задать в поле ввода значение 5%, а значение точки равно 100, то полоса погрешности будет выведена от 95 до 105. Таким образом, длина полосы погрешности зависит от значения точки.
· Стандартное отклонение. Полосы погрешностей откладываются на величину стандартного отклонения (другое название — среднеквадратическое отклонение), равного корню от суммы квадратов отклонений, деленному на квадратный корень от объема выборки. Для обозначения стандартного отклонения обычно используется символ σ (сигма):
[image:]
где [image:] – среднее значение по выборке.
Все полосы погрешностей имеют одинаковую высоту и откладываются от среднего значения [image:] вверх и вниз на заданное (не обязательно целое) число σ. Обратите внимание: расположение полос погрешностей одинаковое для всех точек на диаграмме, поскольку они откладываются не от конкретной точки, а от среднего всех точек. Пример ниже.
· Стандартная погрешность. Как сообщает справка Excel, полосы погрешностей откладываются от каждой точки на величину:
[image:]
где ny – число значений в ряду.
При этом не сообщается, рассчитанные значения откладываются по обе стороны от точки, или вычисленное значение нужно поделить пополам и только половину отложить в каждую сторону от точки. У меня, кстати, не получилось подтвердить приведенную формулу. Более того, при уменьшении целого ряда значений у, стандартная погрешность только росла… Обратите внимание: размер полос погрешностей одинаковый для всех точек, а вот откладываются полосы погрешностей от каждой отдельной точки (а не от среднего значения по всем точкам)
· Пользовательская. Полосы погрешностей определяются значениями, хранящимися в заданном пользователем диапазоне. Обычно диапазон содержит формулы. Об этом подробнее ниже.
Метод стандартного отклонения проиллюстрирован на рис. 3. Здесь на точечную диаграмму нанесена полоса погрешностей по оси у. В отличие от других типов полос погрешностей полоса типа стандартное отклонение выводится относительно среднего арифметического значения всех точек данных. В примере, показанном на рис. 3, среднее ста точек равно 40, а стандартное отклонение — 10.[footnoteRef:4] Поэтому полоса погрешностей выводится вокруг среднего плюс-минус отклонение: 40±10. Благодаря полосе погрешности из диаграммы ясно видно, что большинство точек данных (теоретически 68,2%) отличаются от среднего не более чем на величину стандартного отклонения σ. [4: Такая структура данных была сформирована путем задания в ячейках А1:А100 формулы =НОРМ.ОБР(СЛЧИС();40;10), где СЛЧИС() – вероятность от 0 до 1, 40 –среднее, 10 – стандартное отклонение]

На рис. 4 показана точечная диаграмма с полосами погрешностей как по оси у, так и по оси х. Оба набора полос погрешностей выводят для каждого значения соответствующие ошибки — плюс-минус 10%. Полосы погрешностей по осям х и у независимы друг от друга. Для них могут быть установлены разные параметры.
[image:]
Рис. 4. Точечная диаграмма с полосами погрешностей по осям х и у
Форматирование и модификация полос погрешностей
Для изменения формата полос погрешностей дважды щелкните на любой из них. Появится диалоговое окно Формат предела погрешностей. Во вкладке Заливка и границы можно изменить практически любые параметры планки погрешности (рис. 5).
[image:]
Рис. 5. Вкладке Заливка и границы диалогового окна Формат предела погрешностей
Делая активной горизонтальную или вертикальную планку погрешности можно в диалоговом окне Формат предела погрешностей выбирать вкладку для параметров X-погрешности или Y-погрешности. В диаграммах, отличных от точечных и пузырьковых, вкладка Х-погрешности отсутствует.
Пользовательские полосы погрешностей
Переключатель пользовательская применяется для создания полос погрешностей, величина которых задастся в ячейках рабочего листа. В большинстве случаев сначала нужно создать формулы, вычисляющие погрешности на основе исходных данных. Затем ячейки с формулами должны быть определены как диапазон (диапазоны), используемый полосами погрешностей.
На рис. 6 показан график, отображающий объемы ежемесячных продаж. Полосы погрешностей изображают изменение объемов продаж по сравнению с предыдущим годом. Если полоса погрешности расположена над точкой данных, то в этом месяце прошлого года объем продаж был выше, а если под точкой — ниже. Такое использование полос погрешностей фактически является альтернативой выводу дополнительного ряда данных.
[image:]
Рис. 6. Пределы погрешностей изображают объемы продаж в эти же месяцы прошлого года
Столбец D содержит простую формулу, вычисляющую разность данных столбцов В и С. Диапазон D2:D13 используется в качестве диапазона «+», ассоциированного с переключателем пользовательская. Выбран режим вывода Плюс.
[bookmark: _GoBack]Для построения диаграммы выделяем диапазон А1:В13 и вставляем стандартный график с маркерами. Далее добавляем предел погрешности (как на рис. 2). В качестве величины погрешности устанавливаем тип Пользовательская. Жамкаем кнопку Укажите значения, и для Положительное значение ошибки задаем диапазон D2:D13. Поле Отрицательное значение ошибки оставляем пустым.

image3.jpg
dopmar npezena MorpeLHoCr.
TIAPAMETPbI TIPEAEA NIOTPELIHOCTE/

LR]

4 BEPTUIKATIbHBIVA TIPE/LEN MTOTPELIHOCTI

Hanpasnene
I ® Bee
§ O
T Ofmec
Crune xpan
| OBomow

T 9w

Bennunra norpewuocTi:

Gukcnposartoe

o1

crangaprioe

10

crangapian
Rorpewrocts

v x

image4.jpg

image5.jpg

image6.jpg

image7.jpg
XuY:10%

100

6
a5

88
2
76
a8

80

35
a3

&

35
an

13

P

2

100

&

PP

10
1
12
13
14
15
16

image8.jpg
®dopmar npejena MorpewHocT... ~ X
TIAPAMETPbI MIPEAENA NIOTPELIHOCTE/

Het i

Cnnowman nurus
Cpaguertras nunus

© Asrossibop

User 2
P S—

Wapuna

Cocrasmoii tun

T wrpica

Tun coegnmern

Tn vasanswoi crpenn

Paswep HauaneHof crpenkit

Tun komennoii crpencu

Pazuiep koHeuHoft crpenkit

image9.jpg
A 5 c o s H s K ™
Mecau Texywit roa, Mpownsiifoa, Pasniua
e = o [Ausamiia npoga s 2012 1. & cpasrerun ¢ 2011 r, maw. py6.
des % & 0
ap m 8 o | W
anp 34 B s |
waii s n o a
pr 61 B |
won 0 B # | e
asr £ 0 u
cen 9 s o |
ok 108 7 | .
von 12 w 2
aex 17 w g | ®
0
Bce uncna - . pyS. Mo s wap o wah wow won s cex o won e

image1.jpg
100
102

%

£l

86

828383

120

100

2

Habniogerme c urtepsanom 1 mukyTa; + 10%

5 7 5 m

5

5

7

1

E

=

kS

27

image2.jpg
B HS

Vicnonssosaie nonoc norpewrocry Mpuvicps: - Excel PAEQTA C AMATPAMMANI
SR Comeomy KTAS PAMETACIAMS cORWIS wE peusiome i pacpasora | voncrenron | eomar
ez 1]

Crpoxa/ BuiGpars Vswenmrs tun
cronbey panneie auarpamis:

ccnpecc- Viawesim
vaer~ | usera~

Tor , Crunw pwarpo Aanne Tun
Iy Hazsanun oceit [rr————w——"
& Hoseane arpanvis ,
- Moamucn aawens vl E 5 G H L 2 L3 ‘ L N o Ls 2 R
I Tabnuua gario

[Her %

W Cema 7 ke)
af Nerensa g e ——— =
g S »
Lt P rpesaa ,
64 Donoce nosswern n nowners >
10 7| T [—
11 75| N
5 &l Y Roromrenmme apoucon s rrpeoc- g
3)
14 &5, N
15 60, 13 s 7 s un sy noan s
16 s8] >

