
fourMs
Music, Mind, Motion, Machines

University of Oslo

Enkel plotting i LibreOffice/OpenOffice og Excel

MUS2006 - Musikk og bevegelse


fourMs
Music, Mind, Motion, Machines

University of Oslo

Innhold

I Dette dokumentet viser skjermbilder av steg-for-steg plotting i
LibreOffice og Excel på Mac, og Excel på Windows.

I Utgangspunktet er tekstfilen med Quantity of Motion dataene til
oppgave 3.

I Her vises det hvordan du kan plotte alle kolonner i samme figur. For
å få god oversikt kan det ofte være lurt å plotte færre om gangen.
Se et eksempel på side 31-32 i dette dokumentet.

I Excel Mac: side 3
I Excel Windows: side 16
I LibreOffice Mac: side 33


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

For å importere dataene fra tekstfilen, start med å trykke på file→import


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Det du skal importere er en tesktfil, så velg “Text file”


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Naviger frem til filen din, og trykk “Get data”


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)
I denne tekstfilen er kolonnene skilt med et bestemt tegn (space), så velg
“delimited” før du går videre


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Her må du spesifisere at det er space som skiller kolonnene


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Før du trykker finish må vi sjekke at riktig desimalseparator er valgt.
Trykk på “Advanced”


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Desimaltegnet i tekstfilen vår er punktum, så sjekk at det står et punktum
i feltet eller rett det opp om nødvendig. Klikk deretter OK og Finish


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Når vi har dataene på plass kan vi markere alt sammen ved å holde inne
shift, og deretter klikke på kolonne A og så I


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

For å få tidsverdiene på X-aksen og bevegelsesmengden på Y-aksen bruker
vi Scatter plott. klikk på “Charts”, “Scatter”, og “Straight lined scatter”


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Vips, en figur som viser tid på X-aksen, og bevegelsesmengde på Y-aksen


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Ved å velge aksene oppe til venstre og klikke “format selection” kan vi
justere maksimum- og minimumsverdier for aksene. For eksempel er vi
her bare interessert i området fra 0 til 120 sekunder.


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Mac)

Størrelsen på figuren kan justeres ved å dra i hjørnene.


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Start Excel


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Trykk på File → Open


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Finn frem til tekstfilen din


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

I denne tekstfilen er kolonnene skilt med et bestemt tegn (space), så velg
“delimited” før du går videre


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Her må du spesifisere at det er space som skiller kolonnene


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Før du trykker finish må vi sjekke at riktig desimalseparator er valgt.
Trykk på “Advanced”


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Desimaltegnet i tekstfilen vår er punktum, så sjekk at det står et punktum
i feltet eller rett det opp om nødvendig. Klikk deretter OK og Finish


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Når vi har dataene på plass kan vi markere alt sammen ved å holde inne
shift, og deretter klikke på kolonne A og så I


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

For å få tidsverdiene på X-aksen og bevegelsesmengden på Y-aksen bruker
vi Scatter plot. klikk på “Insert”, “Scatter”, og “Scatter with straight lines”


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Du kan justere størrelsen på figuren ved å dra i hjørnene


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Høyreklikk på X-aksen for å endre maksimum- og minimumverdi.


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Vi setter maksimum til 120 sekunder


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Vi gjør det samme på Y-aksen


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Setter minimum til 0 og maksimum til 950


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Hvis du vil plotte bare én kolonne (f.eks. kolonne A), velg bare denne (og
tidsaksen) i første steg.


fourMs
Music, Mind, Motion, Machines

University of Oslo

Excel (Windows)

Dette er som regel litt mer oversiktlig


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)
(ganske lik fremgangsmåte som OpenOffice)


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

For å importere dataene fra tekstfilen, start med å trykke på Insert →
Sheet From File


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

Datakolonnene våre er delt opp med space, så velg dette


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

Når dataene er importert, velg alle kolonnene ved å trykke på A og så I
mens du holder inne Shift-tasten. Trykk deretter på det lille “chart”
ikonet øverst, eller velg Insert → Chart fra menyen.


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

NB. Hvis du har mye data kan det ta litt tid å lage figuren, så gi det et
minutt om nødvendig.


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

Trykk på “XY (Scatter)” og velg en plottype med “lines only”.


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

Ved å trykke på “chart elements” kan du navngi aksene


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

For å sette maksimum- og minimumsverdi for aksene høyreklikker du og
velger “format axis”


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)

Vi setter X-aksens rekkevidde til 0-120 sekunder


fourMs
Music, Mind, Motion, Machines

University of Oslo

LibreOffice (Mac)


