如何利用WPS表格设计学生期末成绩统计模板
都匀经济开发区王司镇中心完全小学 韦国天
 【摘 要】 学生期末成绩统计是学校重要且枯燥烦琐的工作，为解决这枯燥烦琐的问题，本人利用WPS表格设计了一套成绩自动统计模板以解决实际需要。本人经过摸索，利用WPS表格函数功能，能够实现成绩自动统计要求。接下来本人就将自动统计功能的实现过程进行简单的讲述：一、学生期末成绩统计的需求分析；二、学生期末成绩统计模板的总体设计；三、保存学生期末成绩统计WPS表格模板。

　　【关键词】 讲述；WPS表格；成绩统计模板

　　在学校教务管理工作中，学生期末成绩统计是学校重要且枯燥烦琐的工作，为解决这枯燥烦琐的问题，本人利用WPS表格设计了一套成绩自动统计模板解决实际需要。本人经过摸索，利用WPS表格函数功能，能够实现成绩自动统计要求。接下来本人就将自动统计功能的实现过程进行简单的讲述，以期望抛砖引玉，与众多教务管理工作者一起分享和探讨。

　　一、学生期末成绩统计的需求分析

　　在进行学生期末成绩统计模板设计前，正确进行学生期末成绩统计的需求分析是必要的，就以我校情况简述如下：学校现有教学班10个，考虑到学校的发展，因此设模板每年级上限班级为10个。现每个教学班具有40至50人，因此设模板每个教学班上限人数为65人，学生总人数上限为1000人。根据学校教学成绩评估的需求，学生期末成绩统计表格如下：

　　二、学生期末成绩统计模板的总体设计

　　新建空白WPS表格工作簿，将自动建立的Sheet1和Sheet2工作表重命名为“成绩统计数据”和“成绩数据”，并将Sheet3工作表删除。如图，其中“成绩数据”工作表用于记录成绩数据，“成绩统计数据”工作表用于记录成绩统计数据。

　　1、定制“成绩数据”工作表

　　在“成绩数据”工作表第一行中从A1单元格开始根据学校需要输入记录字段名：学号、姓名、班级、语文、数学、英语、科学等。

　　2、定制“成绩统计数据”工作表

　　对“成绩统计数据”工作表的定制多而复杂，下面就以语文科统计表定制为例进行阐述，其它科的统计操作同样如此。当然你得修改统计科目：“成绩数据”!D1位置。

　　（一）定制语文科统计表基本框架（如图1-1）

　　将单元格A1:U1合并。并在合并单元格中输入“=IF(MONTH(TODAY())>6,“第” & (YEAR(TODAY())-0) & “-” & YEAR(TODAY()) &“学年度第二学期期末”,“第” & (YEAR(TODAY())-1) & “-” & (YEAR(TODAY())-0)&“学年度第一学期期末”) &成绩数据!D1 &“科统计表一览” ”，其中MONTH（TODAY（））得到统计时的月份数，YEAR(TODAY())得到统计时的年份数，“成绩数据”!D1得到统计科目，即“语文”。通过函数IF对数值和公式进行条件检测，使得单元格能够自动获得学年度信息和学期信息。

　　参照前面图1-1，定制单元格区域A2：U3，并从A4单元格至A23单元格中顺序输入班级编号，A24输入“年级合计”。

　　(二)求语文科各班实考人数

　　首先在B4单元格中输入“=COUNTIF(成绩数据!C2:成绩数据!C1501,“=” & A4)”，其中COUNTIF函数用于计算给定区域内满足特定条件的单元格的数目，通过COUNTIF函数求出1班的参考人数。然后选中B4单元格，拖动B4单元格右下角的小“十”字图标至B23单元格（这种操作本文统称为向下自动填充操作），这样，就能自动得到B5至B23单元格的公式。最后在B24单元格中输入“=SUM(B4:B23)”

　　(三) 求语文科各班平均分

　　首先在C4单元格中输入“=IF(B4=0,0,SUMIF(成绩数据!C2:成绩数据!C1501,“=” & A4,成绩数据!D2:成绩数据!D1501)/B4) ”，其中SUMIF函数功能是根据指定条件对若干单元格求和。为了避免分母为0的错误产生，单元格中用到了IF函数。该单元格公式可理解为：若1班参考人数不为0，则把1班语文科总分除以参考人员得到平均分。然后对C4至C23单元格进行向下自动填充操作，就可以自动得到C5至C23单元格的公式。最后在C25单元格中输入“=IF(B24=0,0,SUM(成绩数据!D2:成绩数据!D1501)/B24)”，求出全级平均分。

　　(四)求语文科各班及格人数

　　在求各班合格人数时，利用COUNTIF函数功能比较难满足设计要求，为了解决这种多条件的计算功能，本人使用了数组公式进行多重标准单元计算。首先在D4单元格中输入“=SUM((成绩数据!C2:成绩数据!C1001=A4)*(成绩数据!D2:成绩数据!D1001>=60))”，按下SHIFT＋CTRL键敲回车(这是生成数组公式的关键环节)，WPS表格会自动在公式两侧加上大括号，生成数组公式。然后对D4至D23单元格进行向下自动填充操作。最后在D25中输入“=SUM(D4:D23)”，求出全级及格人数。

　　(五)求语文科各班及格率

　　首先在E4单元格中输入“=IF(B4=0,0,D4/B4)*100”，为避免分母为0的错误，用了IF函数。公式可以理解为：若1班参考人数不为0，则合格率为合格人数除以参考人数后乘以100。然后对E4至E24单元格进行向下自动填充操作。

　　(六) 求语文科各班待转生人数

　　我校对分数低于30分的学生称为差生。首先在F4单元格中输入“=SUM((成绩数据!C2:成绩数据!C1501=A4)*(成绩数据!D2:成绩数据!D1501<30))”，按下SHIFT＋CTRL键敲回车(这是生成数组公式的关键环节)，WPS表格会自动在公式两侧加上大括号,生成数组公式。然后对F4至F23单元格进行向下自动填充操作。最后在F24单元格中输入“=SUM(F4:F23)”，以求得全级差生人数。

　　(七) 求语文科各班待转生率

　　首先在G4单元格中输入“=IF(B4=0,0,F4/B4)*100”，为避免分母为O的错误，用了IF函数。该单元格公式可以理解为：若1班参考人数不为0，则差生率为差生人数除以参考人数后乘以100。然后对G4至G24单元格进行向下自动填充操作。

　　(八）求语文科各班优生人数

　　我校对分数高于或等于80分的学生称为优生。首先在H4单元格中输入“=SUM((成绩数据!C2:成绩数据!C1501=A4)*(成绩数据!D2:成绩数据!D1501>=80))”，按下SHIFT＋CTRL键敲回车(这是生成数组公式的关键环节)，WPS表格会自动在公式两侧加上大括号,生成数组公式。然后对H4至H23单元格进行向下自动填充操作。最后在H24单元格中输入“=SUM(H4:H23)”，以求得全级优生人数。

　　(九) 求语文科各班优生率

　　首先在I4单元格中输入“=IF(B4=0,0,H4/B4)*100”，为避免分母为O的错误，用了IF函数。公式可以理解为：若1班参考人数不为0，则优生率为优生人数除以参考人数后乘以100。然后对I4至I24单元格进行向下自动填充操作。

　　(十) 求语文科各班0-10分数段人数

　　0-10分数段即可理解为小于10分的分数段。首先在J4单元格中输入“=SUM((成绩数据!C2:成绩数据!C1501=A4)*(成绩数据!D2:成绩数据!D1501<10))”，按下SHIFT＋CTRL键敲回车(这是生成数组公式的关键环节)，Excel会自动在公式两侧加上大括号,生成数组公式。然后对J4至J23单元格进行向下自动填充操作。，然后在J24单元格中输入“=SUM(J4:J23)”，以求得全级0-10分数段人数。

　　(十一）求语文科各班10-20分数段人数

　　求语文科各班10-20分数段人数，将用到三个条件进行标准单元计算。首先在K4单元格中输入“=SUM((成绩数据!C2:成绩数据!C1501=A4)*(成绩数据!D2:成绩数据!D1501<20)*(成绩数据!D2:成绩数据!D1501>=10))”，按下SHIFT＋CTRL键敲回车，生成数组公式。然后对K4至K23单元格进行向下自动填充操作。最后在K25单元格中输入“=SUM(K4:K23)”，求出全级10-20分数段人数。

　　同样的道理，可以分别统计各班语文科其它各分数段人数，在此不再多述。

　　（十二）求语文科各班最高分

　　在T4单元格中输入“=MAX(IF(成绩数据!C2:成绩数据!C1501=A4,成绩数据!D2:成绩数据!D1501))”

　　按下SHIFT＋CTRL键敲回车，生成数组公式。然后对T4至T23单元格进行向下自动填充操作。最后在T25单元格中输入“=MAX(T4:T23)”，求出全级最高分。

　　（十三）求语文科各班最低分

　　在T4单元格中输入“=MIN(IF(成绩数据!C2:成绩数据!C1501=A4,成绩数据!D2:成绩数据!D1501))”

　　按下SHIFT＋CTRL键敲回车，生成数组公式。然后对T4至T23单元格进行向下自动填充操作。最后在T25单元格中输入“=MIN(T4:T23)”，求出全级最低分。

　　二、保存学生期末成绩统计WPS表格模板

　　单击菜单“文件→保存（或另存为）”，出现“另存为”的对话框，选择“保存类型”中的“WPS表格模板”，在文件名输入栏中输入“学生期末成绩统计模板”。

　　通过上述操作，当我们要进行学校成绩统计时，只要打开“学生期末成绩统计WPS表格模板.ETT”，然后在“成绩数据”工作表中输入成绩，而成绩对应的各种统计则默默地自动执行，不需要人的参与。
