Инструкция пользователя по работе с программой «Разнообразие»

Программа «Разнообразие» написана на языке Excel VBA в форме макросов, связанных с книгой raznprogram.xls. Для работы с ней надо иметь персональный компьютер типа не ниже Pentium II с операционной системой не ниже Windows 98, оснащенный программным пакетом не ниже Microsoft Office 2000, включающим табличный процессор Excel, поддерживающий работу с Visual Basic for Applications.

Книга raznprogram.xls вызывается выбором пункта 2. Программа «Разнообразие» меню раздела Биоиндикация информационной системы «Фундаментальные проблемы оценки состояния экосистем и экологического нормирования». В появившемся меню

[image: image1.png]() Open with | Microsoft Excel for Windows

@ Save File

можно выбрать открытие книги либо в папке временных файлов системы Windows (пункт Open with), либо в специально выбранной пользователем папке (пункт Save File). Удобнее работать, сохранив книгу в заранее созданной для этой цели отдельной папке. В этой же папке можно сохранить файл razninstruction.doc, содержащий данную инструкцию, а также файл razndata427.xls с тестовыми данными и файл raznresults.xls с результатами обработки этих тестовых данных.

Для работы с программой «Разнообразие» надо открыть файл (книгу) raznprogram.xls, включив режим работы с макросами “Не выключать макросы” (Enable Macros) в ответ на запрос программы Excel (если запрос не появляется и макросы после открытия файла raznprogram.xls не работают, то надо понизить уровень безопасности по макросам до среднего, выполнив в Excel последовательность команд “Сервис - Макро-Безопасность - Уровень безопасности - Средний” (Tools – Macro – Security - Security level -Medium)).

[image: image14.png]Microsoft Excel

E#T_07_ACTIVEN##_SAPROBNOSTI#RAZNNOVEMBER 17\ RaznProgram»!
< containg macros.

Macros may contain viruses, i always safe to disable macros, but f the
macros are legtimate, you might lase some functianalty.

Dieahie acros Enable Macros More Info

[image: image2.jpg]B4 Microsoft Excel
JEile Edit View Insert Format Tools Data Window Help Adobe PDF

DSHER|(B2R|-|& = 5~ 2|
-] =

Лист «Гл. Меню» этой книги содержит главное диалоговое окно программы.

[image: image3.png]HauHyTe paGoTy C BLINONHeHNs Waros 1 1 2

o - Omuro o copopran et ero oo s aonwarved]
o 2:cosamo oo o ezt s pwason psynerros cor |
T W

BbiX07 U3 NpOrpaMMbl

Шаг 1

Начать работу с программой надо с выполнения шага 1, нажав в главном диалоговом окне кнопку «Шаг 1: Открытие книги, содержащей в первом листе исходные данные для анализа». В ответ на запрос программы надо указать место нахождения книги (т.е. файла в формате Excel) и согласиться на ее открытие. После этого справа от кнопки появится число строк данных.
Если же в на запрос программы нажать «Отмена», то будут открыты данные примера из Интернета.

Исходные данные должны находиться в первом листе открываемой книги и содержать данные о следующих характеристиках: Наблюдение, Гидрографический район, Бассейн, Подбассейн, Водный объект, Створ, Год отбора пробы, Месяц отбора пробы, День отбора пробы, Количество видов, Численность вида 1-го ранга (в долях от общей численности пробы), численность вида 2-го ранга и т.д. Неиспользуемые в анализе данные могут отсутствовать (например, в данной программе не используются характеристики Гидрографический район и Отдел), однако предназначенные для них столбцы таблицы должны быть сохранены.

Шаг 2

Далее надо выполнить Шаг 2, нажав кнопку «Шаг 2: Создание новой книги "raznresults.xls" для размещения результатов счета». Вновь создаваемая книга raznresults.xls (с единственным листом «Резюме») помещается в ту же папку, что и файл с исходными данными. Если там уже имеется оставшийся с предыдущего счета файл с таким именем, то программа выдаст предупреждение о том, что старый файл будет заменен новым.

[image: image4.png]Microsoft Excel

Yes i Mo Cancel

Если старый файл не нужен, то надо согласиться с заменой его новым чистым файлом, нажав «Да» (Yes) в ответ. Если же старый файл нужен, то надо, не отвечая пока на запрос программы, вызвать «Проводник» и переименовать старый файл raznresults.xls, дав ему любое другое имя. После создания новой книги raznresults.xls справа от кнопки «Шаг 2: Создание новой книги...» появится сообщение “создана”.

Шаг 3

Нажатие кнопки «Шаг 3: Выбор новой группы наблюдений и ее анализ» вызывает диалоговое окно шага 3.

[image: image5.jpg]3anonHUTe Nons ycroBUAMMU BbiGopa HabNnogeHUN U HAXXMUTe KHonky "OK"

Haonwaeuna:

CkonupoBate ycnoeua rpynnei He

O4ncTHTL BCe NonA Belbopa!l

Yaanute rpynnel

Hazpanue rpynnbi:

HEn
EEn
ISTIRAPRRUN . | ¢ | -

Надо заполнить поля этого окна и нажать кнопку «ОК» в правом верхнем углу окна, в результате чего будет создан новый лист с именем «1- заданное имя» в книге raznresults.xls, в который будут помещены наблюдения (пробы), удовлетворяющие заданным условиям выбора.

[image: image6.jpg]Habmo I'rr.-jporp. Bacceim Iopbaccerm S Cteop Ton Mecry Hexs “acwo |Pasee |Pazr (x7.2. |TTpocao 419 || 419
meHE: pPaMOK obzexr ExgroE 1 2 ao 20 Tpemo e
53 Azoscxtt ol Hon p. Baxmyr r. Apremozck. 0.5yt exmuee ropopa 1986 & 20 120382 0204 0.102 0076 0076

54 Azosckmt JoH Hon p. Baxmyr r. Apremozcy. 0.5 o gxmuee ropoga 1986 10 2 80211 0.158 0.158 0053 0033

55 Azoscxtt o Hon p. Baxmyr r. Apremozcy. 0.5 yan exmuee ropoma 1987 4 22 17 0.200 0.143 0.057 0.057

56 Azoscxkuit JJoH Hon p. Baxmyr r. Apremogcy. 0.5 vt exmue ropoga 1987 8 13 16 0265 0.118 0.058

57 Azoscrtt o Hon p. Baxmyr r. Apremozck. 0.5 ot xmuee ropopa 1987 10 22 10 0353 0.118 0.118 0059 0059 0059 0059 0.059
58 Azopckuit JoH Hou p. Baxmyr r. Apremozck. Emmue ropoga 1934 4 12 12 0.500 0.088 0.088

59 Azoscxitt JloH Hou p. Baxmyr r. Apremozck. Emmuee ropoga 19834 5 13 16 0446 0.103 0.092

60 Asopckgt JoH Hou p. Baxnyyr . ApTemoEcy. EEUe rOpoORa 1924 & 11 20 0215 0092 0077 0077 0062

61 Azoscratt o Hon p. Baxmyr . APTeMOECK. ERIUE TOPORA 1984 7 24 11 0.417 0083 0083 0083 0.083

62 Azoscrtt o Hon p. Baxnyr r. APTEMOECK. ERIUE TOPOAA 1934 11 3 11 0267 0.133 0067 0067 0067

63 Azoscxtt o Hou p. Baxryr r. Apremozck. Esmue ropoga 1985 5 30 12 0.063 0.051 0.051

65 Asopckgt JloH Hou p. Baxnyr . ApTemoEcy. EEue ropoma 1985 7 10 8 0.250 0.183 0.125 0125 0.125 0063
66 Azoscxtt JoH Hon p. Baxmyr T. APTeMOECK. ERIUE TOPOAA 1985 10 14 130093 0.093 0093 0074 0074 0074
J?ﬁ Azoscrkgt JoH Hon p. Baxnoyr r. Apremorck. xacke cbpocox 1985 7 10 150540 0.111

77 Azopcrygt JoH Hou p. Baxmoyr r. ApTemorck. xacke cbpocox 1985 8 186 11 0455 0357

78 Azosckmt JJoH Hon p. Baxmyr r. Apremozck. xacke cbpocos 1235 10 14 10 0.333 0.125 0.063

79 Azoscxuit Jon Hon p. Baxmyr r. Cezepex 1924 4 12 17 0.133 0067 0067 0059 0059

20 Azoscxatt JoH Hon p. Baxmyr r.Cezepcx 1984 5 18 18 0362 0.064 0.062 0058

21 Azoscrtt o Hon p. Baxmyr r.Cezepcx 1934 & 12 21 0.599 0.088 0.066

22 Azopcrygt JoH Hon p. Baxmyr r. Cezepex 1924 7 13 21 0394 0.169 0.056

Выбор может занять некоторое время при большом объеме исходных данных, поэтому число обработанных строк показывается счетчиком справа от таблицы данных.

После окончания выбора происходит возврат в диалоговое окно «Гл. Меню», где справа от кнопки «Шаг 3: Выбор...» появляется сообщение «1 грп.», означающее, что создана одна группа данных. Вновь заполнив поля диалогового окна шага 3 и нажав «ОК», можно получить новую группу данных, которая будет помещена в новый созданный лист с именем «2 - заданное имя», и т.д.

Если кокое-либо поле полностью не заполнено, то это означает отсутствие ограничений по этому полю. Например, полностью не заполненное окно соответствует выбору всех данных. Внутри полей Подбассейны и/или водные объекты и Наблюдения выборы по подполям объединяются. Незаполнение подполей в полях Наблюдения, Годы, Месяцы соответствуют отсутствию ограничений по этим подполям. Например, запись «Месяц: с 5 по ... » означает выбор с 1 мая по 31 декабря. Наблюдение попадает в выбор, если оно удовлетворяет ограничениям по всем полям.

Если выбор оказывается очень сложным и его нельзя полностью записать в окне (например, в выбор надо включить более четырех водных объектов), то можно к данному выбору присоединить любое число последующих выборов, поставив в них какой-нибудь алфавитный или цифровой символ (или слово) в поле «Присоединить», например, “1” (специальные символы, например “+” ставить не надо, т.к. Excel интерпретирует их специальным образом). Можно это сделать также нажатием кнопки слева. Если создаваемый выбор не должен присоединяться к предыдущему, то поле Присоединить должно быть пустым.

Перед нажатием экранной клавиши «ОК» надо не забыть выйти из последней заполненой ячейки (нажав ENTER на клавиатуре или кликнув мышкой в любом другом месте окна), иначе клавиша не срабатывает. Не следует вставлять или удалять строки или столбцы в диалоговом окне, т.к. это нарушит работу программы.

Для облегчения составления условий выбора рядом с каждым полем находятся управляющие кнопки. Нажатие этих кнопок для полей «Подбассейны и/мли водн. Объекты», «Наблюдения», «Годы» и «Месяцы» позволяет получить списки объектов, наблюдений, лет и месяцев и отметить нужные.
[image: image7.jpg]~O0H

Decenoeckoe eaxp.
Baxmyt

. BeneHekaa

HoH

. KazeHHelit Topey
Nonake

Nyrane

MaHbIY

Ockon

. Ceeepckuit [JoHey
. Cpeanuit Eropneik
. Cyxoit Topey
Yokl

p.Ockon

TTT T T T T BT T TD

UTMETETE NHDBIMWA HENYCTEIMK CUMEONAMK CNPaEa 0T HASBEAHWUK
nogbacceiHoe (B ctonbue "E") w/unu cnpaea oT HaseaHui
BoAHbIx 06bekToe (B cTonfye "")HykHbIE HazBaHWA

1 HaxkmuTe OK (ecnu uucno eeibpanHelx Haseanuit Gonswe 16,
T0 CO3AaNTE AONOAHUTENBHEIE NPUCOEAUHEHHEIE BEIBOpLI).

1 OK

3dect Ml ommemunu cumeonom” 1" mpu pexu
AnR srAIOYEHUA & 2pynny.

В поле «Название группы» можно, по желанию, указать смысловое название группы, которое через дефис присоединяется к имени по умолчанию – номеру группы в данном сеансе работы с программой. Можно очистить поля условий выбора или скопировать в них условия любого из предыдущих несоставных выборов.
Можно также удалить из результатов листы с ненужными группами.

[image: image8.png]VA rpynnet
Homep rpynnet
Uicno wain
Cpeanee

Crana, oTknowenme
Cra. ouwmtika
Meanana

Kosih. eapnaum

1-Panr 4 2-Paur 5
1 2
203 122
0604363 0658852
0182334 0144035
0012797 001304
0619961 0669523
0301695 0218616
x
3ech Mt ommerunu cueonom X" epymy
"Pane 4" dnm ydanewus u3 pesynbmamoe,

В правой нижней части окна выбора находится блок ограничений на атрибуты выборки.

Первое ограничение – на индивидуальную численность видов в пробе. Второе – на суммарную численность видов, при вычислении которой учитывается первое ограничение Третье ограничение – на число рангов (т.е. число видов с численностью, удовлетворяющей второму ограничению), используемое при вычислении индексов разнообразия. Одновременно это условие является ограничением снизу для числа рангов в пробах, включаемых в выбираемую группу.

Таблица частот (и накопленных частот) проб для разного числа имеющихся рангов вычислена при снятом ограничении на число рангов в пробе. Например, если число рангов, используемое для вычисления индекса разнообразия, задано равным 3, то в отобранную группу не включаются пробы с числом рангов, меньшим 3. Однако при расчете частотной таблицы учитываются пробы с любым числом рангов (удовлетворяющие, однако, всем остальным ограничениям для данной группы). Это сделано для того, чтобы можно было выбрать оптимальное (максимальное при достаточном числе проб) число рангов для вычисления индекса. Для получения результатов для нового числа рангов (отличного от использованного в данной группе) надо создать новую группу, повторив данный выбор с изменением в нем только четвертого ограничения (на используемое число рангов).

Целесообразно сначала сделать расчет с заведомо завышенным ограничением на число рангов, например, равным 99. Вэтом случае число наблюдений, выбранных программой, будет равно нулю (они нам пока не нужны), однако программа выдаст таблицу частот рангов. Изучая столбец этой таблицы с накопленными частотами рангов, можно определить значение ранга, обеспечивающее желаемое число проб в группе, например, 50. После этого расчет повторяется уже с этим ограничением на число рангов.

[image: image9.jpg]YCNOBWA EEIEOPA

1]
X0A4 OEPABOTKIA

MocneaHas obpaboraHHan cTpoka Moabaccents!
HCROAHSIE A 3HHEIX MMEeT HOMep 413 HiUNK
BEx16paHo cTpoK ANA aHanusa 203 BOAH. OfbeKm:
Br14MCNeHHE HRAEKCOB - CTPOKA 203

PE3YNETATEI OEFPABOTKIA

“Yucno HabroaeHHd 203
CpeaHee 086
CraHO3apTHO® OTKNOHEHHE 0.13 HabrogeHua:
CraHaapTHaA OWKOKa 0.01
Meauana 0.62
KO3ppHUHEHT BAPHALKK 03

PAHC MNPOEbLI: MNPOELI:=

0 0 408
1 55 408
2 63 353 Moge: LIHAHEHAYINEHAA YHCNEHHOCTE HE MEeHee
3 87 290 CyMMapHaA YHCNEHHOCTE HE MEeHee
4 8 203 Mecaug:: HUcNo paHroe ANA BeIMHCNEHHA HRAEKCa
5 86 122
& 25 36
7 6 1
8 5 5
9 0 0
10 0 0
1 0 0
12 0 0

Habn Muap Bacc Moat Boar Creo Mog, Mecs Jene Yucno enaoe Yucn Cymr MHae Brieon Panr Panr ura. MNpoc 419 crpor 419

46 Azoe don doH p.Bar.Am 1986 4 15 14 5 073 049 Huxke 0.36 0.15 008 008 006

47 Azoe Jon (oH p.Bar.Ap 1986 & 20 29 5 067 0.73 eelnwe 023 016 013 003 006

43 Azoe Jon (oH p.Ba r.Ap 1987 4 22 10 6 089 066 eelwe 0.3 026 011 009 003 008
50 Azoe don QoH p.Bar.Ap 1987 & 10 10 & 06 08 Huxe 024 011 011 005 005 0.05
52 Asoe dod QoH p.Bar.Apr 1987 10 22 & 4 089 013 Huxe 067 011 0.06 0.08

53 Azoe QoH doH p.Ba r.Apr 1386 6 20 12 5 084 054 Huxke 038 02 01 008 008

На шаге 3 вычисляется экспоненциальный индекс разнообразия для каждого наблюдения и основные групповые статистические характеристики этого индекса: среднее, стандартное (среднеквадратичное) отклонение, стандартная ошибка (ошибка среднего), медиана, коэффициент вариации. В соответствующий данной группе лист книги raznresults.xls помещаются все отобранные данные, условия выбора и значения статистических характеристик группы (см. иллюстрацию). Данные дополняются столбцами “Число рангов ”, “Сумма численностей”, “Индекс” и «Вывод». В столбце “Число рангов ” указывается число видов, удовлетворяющих заданному ограничению на индивидуальную численность. В столбце “ Сумма численностей ” указывется сумма численностей видов, удовлетворяющих заданному ограничению на индивидуальную численность, в столбце «Индекс» - значение индекса, вычисленное по заданному в условиях числу рангов, а в столбце “Вывод” ставится отметка «выше» или «ниже» в зависимости от того, превосходит индекс пробы медианное значение или нет.

Статистические характеристики каждой группы, кроме того, копируются в лист «Резюме» книги raznresults.xls.
	Имя группы
	
	 1-
	 2-
	
	
	

	Номер группы
	
	1
	2
	
	
	

	Число набл.
	
	79
	21
	
	
	

	Среднее
	
	2.122721
	2.289478
	
	
	

	Станд. отклонение
	
	0.489579
	0.397804
	
	
	

	Станд. ошибка
	
	0.055082
	0.086808
	
	
	

	Медиана
	
	2.120098
	2.4
	
	
	

	Коэфф. вариации
	
	0.230637
	0.173753
	
	
	

	
	
	
	
	
	
	

Листы книги raznprogram.xls с полученными результатами по группам можно просматривать обычными средствами программы Excel после их создания (пока книги raznprogram.xls, raznresults.xls и книга, содержащая иходные данные, не закрыты, каждое выполнение шага 3 добавляет в raznresults.xls новый лист с результатами выбора).

Шаг 4

На шаге 4 можно сравнивать между собой разные группы наблюдений (для чего надо иметь по меньшей мере две группы, созданные на шаге 3). Для сравнения двух групп наблюдений в диалоговом окне шага 4 можно указать номера сравниваемых групп и уровень статистической значимости (по умолчанию 0.05) и нажать экранную кнопку «Сравнить» слева от заполненных полей.

Необходимо также, чтобы индексы для сравниваемых групп были вычислены по одинаковому числу рангов, иначе сравнение не будет корректным.

[image: image10.png]BHWBaeMbIX

mn ¥ HaXMUTE

ACTIONOKEHHYIO CREBa KHON!

YK2XKUTE HOM
- - ol
- - ol
- - ol
- - ol
- - ol
- - ol
- e - ol
- - ol
- - ol
- - ol

Bosspar B [nasHoe MeHIo

Вывод о том, различаются ли группы по их средним значениям индекса разнообразия или нет, появится справа от заполненного поля. Для более полной характеристики степени различия/неразличия групп приводится также соответствующее р-значение. Результаты сравнения копируются также в лист «Резюме» книги raznresults.xls.

	Имя группы
	
	 1-
	 2-
	
	
	

	Номер группы
	
	1
	2
	
	
	

	Число набл.
	
	203
	203
	
	
	

	Среднее
	
	0.604247
	0.604444
	
	
	

	Станд. отклонение
	
	0.182274
	0.182185
	
	
	

	Станд. ошибка
	
	0.012793
	0.012787
	
	
	

	Медиана
	
	0.620633
	0.620633
	
	
	

	Коэфф. вариации
	
	0.301655
	0.301409
	
	
	

	
	
	
	
	
	
	

	Группа
	Группа
	Уровень
	Вывод
	
	p-значение
	

	1
	2
	0.05
	не различаются
	
	
	

	
	
	
	
	
	
	

Одновременно можно задать до 10 сравнений. При необходимости проведения большего числа сравнений можно перезаполнять уже заполненные поля. При этом, однако, новые сравнения записываются поверх старых в листе «Резюме», поэтому для сохранения старых сравнений их следует предварительно перекопировать из листа «Резюме» в другой файл Excel (или в любое место того же листа «Резюме» ниже 20-й строки).

Если в процессе сравнения групп будет сделан вывод о целесообразности слияния некоторых из них, то можно возвратиться на шаг 3 и сформировать новую группу, удовлетворяющую новым (более широким) условиям.

Шаг 4 не может быть выполнен, если на шаге 3 не будут выбраны хотя бы две группы наблюдений, но после этого порядок выполнения шагов 3 и 4 может быть любым и определяется только логикой анализа данных.

Если в процессе сравнения групп будет сделан вывод о целесообразности слияния некоторых из них (поскольку различие средних индексов для них статистически незначимо), то можно возвратиться на шаг 3 и сформировать новую группу, удовлетворяющую новым (более широким) условиям. Пусть, например, мы хотим объединить группы 7, 9 и 10 из числа 12 созданных в одну. Для этого в главном меню надо нажать кнопку «Шаг 3: Выбор новой группы и ее анализ» (или просто открыть лист «Выбор» программы), чтобы попасть в окно шага 3. В окне шага 3 справа от кнопки «Скопировать условия группы №» указать номер первой группы из списка объединяемых, т.е. 7, нажать эту кнопку, а затем нажать кнопку ОК. Перед нажатием кнопки ОК можно новой группе присвоить имя. Для этого справа от кнопки «Название группы» можно написать желаемое имя – оно будет присоединено к номеру группы через дефис. После создания новой группы (которая будет копией группы 7, но будет иметь номер 13) и возврата в главное меню надо снова вернуться в окно шага 3 и скопировать уже условия группы 9. Однако до нажатия кнопки ОК надо еще нажать кнопку «Присоединить», чтобы в клетке справа от этой кнопки появилось слово «да». Это обеспечит присоединение группы 9 к предыдущей группе 13. Аналогично к группе 13 можно присоединить еще группу 10. Если группы 7, 9 и 10 больше не нужны, то их можно удалить кнопкой «Удалить группы» - см. кнопку «Помощь» справа от кнопки «Удалить группы».

Шаг 5

Позволяет завершить работу путем нажатия клавиши «Выход из программы» дилогового окна «Гл. Меню». Результатом будет закрытие программного файла raznprogram.xls, а также файла raznresults.xls и файла данных. Можно закрыть эти файлы и обычным средствами системы Windows (в этом случае изменения в программном файле raznprogram.xls и файле исходных данных запоминать не следует, а файл raznresults.xls следует сохранить под другим именем, если предполагается, что он может в будущем понадобиться).

Действия при появлении сообщения об ошибке

В аварийных ситуациях (вызванных неправильными действиями или неправильными данными) при появлении окна с сообщением об ошибке надо нажать «End» в этом окне.

[image: image11.png]Microsoft Visual Basic

Если же нажать “Debug”, то включается режим отладки программы и появляется желтая полоса в тексте программы, отмечающая место аварийной остановки. Для выхода из этого режима надо нажать кнопку
[image: image12.png]

 (Reset) на панели инструментов в верхней части экрана (или в пункте “Run” меню редактора Microsoft Visual Basic) и закрыть окно редактора кнопкой
[image: image13.png]

 .

После выхода из режим сообщения об ошибке надо войти в главное меню программы и снова проделать шаги 1 и 2 (т.к. после ошибки программа становится неработоспособной).

Если ошибка была вызвана неправильными действиями, то она исчезнет. Если же ошибка была вызвана неправильными данными, то она появится снова. В этом случае надо посмотреть, на какой последней обрабатываемой строке исходных данных произошла ошибка, и внимательно изучить эту строку. Возможно, например, что вместо числа записано символьное выражение.

Номер последней обрабатываемой строки можно найти в файле raznresults.xls в листе, ссоответствующем последней обрабатываемой группе, после текста “Последняя обработанная строка исходных данных имеет номер ... ”.

PAGE
2

_1302795715

_1302847743

_1302800511

_1255975533.psd

_1256975866.psd

_1255771423.psd

_1255785703.psd

_1255727901.psd

