	[image: image1.png]


	Assignment No.  05
Semester Fall 2011
Introduction to Computing-CS101
	Total Marks:   10
Due Date: 26–01– 2012

	Objective: To understand the basic features of MS Excel Spreadsheet.
Instructions:

Please read the following instructions carefully before solving and submitting assignment:

· Use only MS Excel to solve this assignment.

· Assignment will not be accepted if it is submitted after due date.
· Assignment will not be accepted if the submitted assignment does not open or file is corrupt.

· Assignment will not be accepted if the assignment is copied (from other student or copied from handouts or internet).

· Assignment will not be accepted if the assignment file is not in MS Excel format. 

Note: It is recommended to use your VU ID as name of the assignment.

For any query about the assignment, contact at cs101@vu.edu.pk
GOOD LUCK

	
	  

	You are required to develop an MS Excel spreadsheet which fulfills the following requirements:
1. Create two columns with headings Student Name and GPA. 

2. The Student Name column should contain the names of twenty students and GPA column should contain the GPAs of the students respectively.

3. You can use any twenty names for Student Name column but all the values in GPA column must be in the range of 0.0 to 4.0 (0.0 ~ 4.0 both inclusive). 
[image: image2.jpg]Rizwan

imran

[saba

Rasheed

zulfigar

[asit

Rashid

[Qasim

Misbah

[Asma

umama

Muneeb

iz

Kazim

Kaleem

[saleem

[ waseem

Mustafa

Races

Umar


4. Create another two columns with headings Student Category and Number of Students in each Category and enter the values in the Student Category column according to values mentioned in the following screen shot.

[image: image3.jpg]E E
Student Category| Number of Students in each Category
A Grade students
B Grade Students
C Grade Students
D Grade students
F Grade Students


5.   Use appropriate MS Excel formula(s) in Number of Students in each Category column which can count and display the total number of students in each category / grade using following criteria.
Formula for GPA calculation

Grade

Criteria

A

gpa == 4

B

gpa>=3 and gpa<4

C

gpa>=2 and gpa<3

D

gpa>=1 and gpa<2

F

gpa>=0 and gpa<1

[image: image4.jpg]E E
Student Category| Number of Students in each Category
A Grade students 3
B Grade Students 7
C Grade Students 3
D Grade Students 4
3

F Grade Students


6. Now prepare a Pie chart according to the total number of students in each category / grade. The chart should display the percentage of students in each category/grade along with title like this.
[image: image5.jpg]= AGrade Students

B BGrade Students

 CGrade Students

= DGrade Students

= EGrade Students


7. Changing the values in GPA column, the values in “Number of Students in each Category” column and the Pie chart must be updated according to values. The  required spreadsheet should be like this:
[image: image6.jpg]A B c I3 B |

o (Y| | e ————
2 Rizwan 1 A Grade students 3
3 imran = B Grade Students 7
4 [saba 1 C Grage students 3
5 Rasheed 3 D Grade Students 2
6 zulfigar 3 F Grade students 3
7 [asit o

8 Rashid 3

9 [Qasim 4

10 [misbah 3

1 [asma 3

12 [umama 4

13 [Muneeb 3

| | 2

15 [kazim H

16 [Kaleem 2

17, [saleem o

18 [waseem 3

19 [Mustara 4

20 [Raees 1

21 [Umar 02

= AGrade Students

mBGrade Students

 CGrade Students

= DGrade Students

= FGrade Students


