
Slutprojekt:
En undersökande jämförelse

Daniel Bosk∗

project.tex 1910 2014-08-22 13:13:45Z danbos

Innehåll
1 Introduktion 1

2 Syfte 2

3 Läsanvisningar 2

4 Genomförande 2
4.1 Introduktion . 2
4.2 Teori . 3
4.3 Metod . 3
4.4 Resultat och analys . 3
4.5 Diskussion . 4

5 Examination 5
5.1 Betygskriterier . 6

A Exempelrapport 6

1 Introduktion
All forskning som producerar ny kunskap måste använda sig av någon metod
som kan skapa ett tillförlitligt resultat för att kunna användas. De metoder som
används måste vara objektiva nog för att ge resultat som är reproducerbara.
Utifrån dessa resultat dras sedan en slutsats som är den nya kunskapen. Därefter
kan detta byggas vidare på och dessa resultat kan användas i samband för att
formulera ytterligare resultat.

∗Detta verk är tillgängliggjort under licensen Creative Commons Erkännande-DelaLika 2.5
Sverige (CC BY-SA 2.5 SE). För att se en sammanfattning och kopia av licenstexten besök
URL http://creativecommons.org/licenses/by-sa/2.5/se/.

1 (14)

http://creativecommons.org/licenses/by-sa/2.5/se/

2 Syfte
Syftet med uppgiften är att examinera att studenten ska kunna:

• genomföra en enklare objektiv undersökning och dra en slutsats av resul-
tatet.

• med akademisk svenska eller engelska skriva en rapport och hålla en munt-
lig presentation av densamma.

3 Läsanvisningar
Du ska ha läst igenom rapportmallen för tekniska rapporter [1]. Därutöver bör
du ha läst kapitel 0–5, 6.1–6.4 och 9.1–9.2 i Computer Science: An Overview
[2].

4 Genomförande
Notera först att omfattningen för detta projekt är närmare tre veckor heltidsar-
bete, eftersom att kursen läses på halvfart innebär detta strax över fem veckors
arbete om 20 timmar i veckan. Om du kommer direkt från gymnasiet kan du
tänka dig att arbetet är något större än projektarbetet som görs under den sista
årskursen. Kraven på innehållet är dock något högre.

När ett projekt genomförs och ska resultera i en rapport, vilket majoriteten
av projekt faktiskt gör, är det viktigt att rapporten inte blir en efterhandskon-
struktion. Projektet i denna kurs är därför indelad i fem deluppgifter: introduk-
tion, teori, metod, resultat och analys, samt diskussion; en för respektive del i
en klassisk akademisk rapport.

4.1 Introduktion
Denna uppgift utgör alltså den första av fem delar. Utformningen gör att de
olika delarna ska genomföras i ordning och lämnas in till din handledare alltef-
tersom projektet genomförs – projektet ska genomföras i precis denna ordning.
Naturligtvis kan det hända ibland att små detaljer behöver läggas till i efter-
hand, men i stort ska projektet genomföras enligt denna progression.

Introduktionsavsnittet i en akademisk rapport, vilket denna del går ut på att
skriva, ska ta upp bakgrunden och syftet med undersökningen. Introduktionen
ska beskriva bakgrunden och tidigare studier på området, en sammanfattning
av området och en sorts motivering för läsaren av rapporten varför detta är
intressant och varför denne ska fortsätta att läsa.

Därutöver ska ett tydligt syfte med lika tydliga avgränsningar och konkreta
frågeställningar ges. Meningen med dessa är att läsaren ska få veta exakt vad
som ska besvaras i rapporten.

Börja med att fundera på vad du vill fokusera på. När du väl valt ett om-
råde formulerar du mål och en frågeställning, dessa publicerar du i forumet i
lärplattformen för att diskutera med andra studenter och handledarna. Läs ige-
nom några andra målformuleringar som finns publicerade och kommentera på

2 (14)

dessa. En målformulering och frågeställning bör vara tydlig och inte gå att miss-
förstå. Det är lätt att bli ”hemmablind” i sitt eget tänkande och formulerande,
därför bör någon annan som inte är insatt titta på det och ge återkoppling.
Syftet med mål och frågeställningen är att en annan student skulle kunna an-
vända exakt samma mål och frågeställning och genomföra samma undersökning
oberoende.

När du känner dig säker på ditt mål och frågeställning, exempelvis efter
återkoppling, kan du sätta igång med din undersökning.

4.2 Teori
Teoriavsnittet ska behandla all teori som krävs för att förstå dels relevansen
av undersökningen och dels undersökningen i sig. Detta avsnitt ska därför be-
handla de begrepp och definitioner som är relevanta för området, exempelvis
en sammanfattning av relevanta delar för protokoll som ska undersökas. Om
prestandan för att använda UDP eller TCP för SNMP ska undersökas, då bör
de fundamentala skillnaderna mellan UDP och TCP som kan ha inverkan på
detta beskrivas. Likaså funktionaliteten hos SNMP bör beskrivas.

Det är även i detta avsnitt som tidigare forskning på området ska redogöras
för. Vilka andra undersökningar finns och vad kom de fram till?

Detaljnivån i teoriavsnittet ska lämpa sig för en läsare med en bakgrund
inom området.

4.3 Metod
Metodavsnittet behandlar hela den undersökande delen. Det är här själva under-
sökningsmetoden redogörs för, och denna ska presenteras så tydligt att läsaren
ska kunna göra om undersökningen på egen hand för att verifiera resultatet. Det
bör dock påpekas att onödiga detaljer som ”jag råkade skriva fel under det första
försöket” ska utelämnas. Det ska vara kort och koncist, men ändå detaljerat till
den grad att läsaren kan göra om undersökningen.

I detta avsnitt ska alltså versioner av hårdvara, versioner av protokoll, ver-
sioner av programvaror och konfigurationer av dessa redogöras för. Den logiska
nätverkstopologin, och den fysiska om detta är relevant för undersökningen,
bör tas upp i detta avsnitt. (Den logiska topologin antas relevant med tanke på
kursens och programmets inriktning, men om undersökningen inte är nätverks-
inriktad finns kanske ingen anledning att ha den med.)

Du ska nu utforma din undersökningsmetod, det arbete som är tänkt ska
besvara din frågeställning – du ska utforma den men ännu inte genomföra den.
Fundera över hur du ska gå tillväga för att besvara din uppsatta frågeställning
från introduktionsavsnittet. Kom ihåg att läsaren ska kunna utgå från samma
frågeställning, använda din här specificerade metod och sedan få samma resultat
i sina egna mätningar.

4.4 Resultat och analys
I resultatavsnittet ska undersökningens resultat objektivt redogöras för. Efter
att ha genomfört allt som står i metodavsnittet är det som beskrivs i resul-
tatavsnittet utfallet. Detta måste beskrivas helt objektivt utan något som helst

3 (14)

inslag av värdering. Exempelvis ”vid den första mätningen mellan dator A och
dator B var genomstömningen 23 Mbit/s” – varken mer eller mindre ska anges.

Om resultatet innefattar mycket data ges en sammanfattning av datat i form
av medelvärden etcetera här i resultatavsnittet, och den fullständiga datamäng-
den ges som bilagor. Hur denna sammanfattning har framställts utifrån datat
ska också framgå tydligt.

Det är sedan i analysavsnittet som resultatet analyseras och relateras till
teorin. Det vill säga, resultaten ska förklaras: varför hände detta? Det är även
här det redogörs för hur ”23 Mbit/s genomströmning” ska tolkas utifrån teo-
rin, varför blev det 23 Mbit/s istället för närmare den teoretiska maxgränsen
1000 Mibit/s? Huruvida detta resultat är bra eller ej ska inte diskuteras här, det
hör hemma i diskussionsavsnittet. Resultatet ska analyseras och jämföras med
eventuella tidigare resultat som presenterats i teoriavsnittet, även hur resultatet
förhåller sig till de teoretiska förväntningarna.

Ibland kan det vara passande att avsnitten resultat och analys slås samman
till ett gemensamt avsnitt, men oftast hålls de separerade.

Det är nu du faktiskt genomför din undersökning, det vill säga hela din
redogjorda metod i föregående avsnitt. Följ din specificerade metod och note-
ra resultaten, anteckna vad som händer och spara loggfiler för senare analys.
Sammanfatta resultaten av undersökningen i kapitlet Resultat.

Därefter påbörjar du din analys av dessa resultat. Sammanställ dessa, jämför
dem med förväntningarna från teorin och ställ upp mått för hur du objektivt
avgör avvikanden från de förväntningarna. Notera att ”det kändes som ett dåligt
resultat” inte är objektivt, däremot ”om medelvärdet av alla mätpunkter är
större än 0.5 är det inom rimliga gränser från de teoretiska förväntningarna” är
ett objektivt avgörande. Läsaren kan förvisso ha synpunkter på just värdet 0.5,
men denne kan fortfarande göra exakt samma avgörande som du.

4.5 Diskussion
Efter den objektiva presentationen av resultaten och den lika objektiva analysen
är det i diskussionen som dessa ska värderas. I diskussionen ska författarens egna
slutsatser av resultaten presenteras; det är viktigt att diskutera tillförlitligheten
hos resultaten, denna beror på metoden som använts för att uppmäta resultatet
och beroende på tillförlitligheten kan olika slutsatser dras. Generaliserbarheten
hos resultaten ska också diskuteras. Resultat kan gå att generalisera, beroende
på utformning, men ibland kan de vara alldeles för specifika för att detta ska gå
att göra.

Det ska också diskuteras huruvida undersökningen uppfyller syftet och be-
svarar frågeställningen. Det är i samband med detta resonemang som slutsatsen
dras, alltså den konkreta sammanfattande besvaringen av frågeställningen.

Det är nu du ska värdera dina resultat, är de tillförlitliga? Detta avgör du
genom att kritiskt granska din undersökningsmetod. Hur spelar din undersök-
ningsmetod in på resultatet, tror du att resultatet skulle ha varit annorlunda
om du använt ett annat metodval?

Du kan därefter gå vidare genom att diskutera huruvida undersökningen har
uppfyllt det uppställda syftet och besvarat frågeställningen. De konkreta svaren
på frågeställningen, och hur tillförlitliga dessa är, skriver du som en slutsats för

4 (14)

undersökningen.
Du kan därefter avsluta diskussionsavsnittet med några förslag på vidare

forskning: finns det något relaterat som skulle vara intressant att vidareutveckla
denna undersökning till?

Viktigt att påpeka är att alla frågor i frågeställningen ska besvaras. Dock
kan det visa sig att någon av frågorna inte går att säkert besvara med den
använda metoden, då ska detta tas upp i och eventuellt förslag för hur denna
kan besvaras ska ges.

5 Examination
Den färdiga rapporten i PDF-format tillsammans med källkod (alla filer som
behövs för kompilering i en tarboll) lämnas in i inlämningslådan i lärplattfor-
men. Ladda upp PDF-filen för sig och den komprimerade källkoden med alla
figurer etc. för sig.

Omfattningen bör vara omkring sju (7) sidor text, utöver detta tillkommer
titel, sammanfattning (abstract), innehållsförteckning och referenslista. Rap-
portens förstasida ska ha titel och författare med e-postadress1, datum och
sammanfattning (abstract). Därefter följer innehållsförteckning och innehållet
direkt, se den bifogade exempelrapporten.

Utöver detta föreligger följande krav:

• Rapporten ska vara typsatt med LaTeX, använd dokumentklassen article.
Typsnittstorlek och marginaler ska vara LaTeX:s standardinställningar.

• Rapporten ska ha minst en figur eller tabell. Figurerna ska placeras av
LaTeX i den övre eller nedre delen av sidan, alternativt på en ”page of
floats”.

• Rapportens referenser ska göras med diverse \cite-kommandon tillsam-
mans med en BibTeX-databas med alla referenser. Ett tips är att använda
kursens BibTeX-databas2.

• Rapportens studie ska innehålla minst en matematisk formel.

• Rapportens disposition ska följa en akademisk rapport och den ska vara
skriven på formell akademisk svenska eller engelska.

Rapporten presenteras även muntligen vid tillfälle för helklass, omfattning
på presentationen är 10 minuter. Efter 10 minuter blir du avbruten och du får
göra din presentation vid senare tillfälle. Slides är obligatoriskt för godkänd
presentation. Du måste även ha webbkamera och giltig legitimation vid presen-
tationstillfället.

1Ett tips är att använda kommandot \footnote.
2Du finner kursens BibTeX-databas på URL http://ver.miun.se/courses/itgrund/

literature.bib.

5 (14)

http://ver.miun.se/courses/itgrund/literature.bib
http://ver.miun.se/courses/itgrund/literature.bib

5.1 Betygskriterier
Rapporten betygsätts enligt följande kriterier:

E Rapporten är vetenskapligt skriven.

D Majoriteten av innehållet uppfyller kraven för C.

C Rapporten är vetenskapligt skriven med gedigen metod, detaljerad teori med
referenser till goda källor.

B Majoriteten av innehållet uppfyller kraven för A.

A Rapportens innehåll håller hög vetenskaplighet med gedigen metod som kri-
tiskt diskuteras, detaljerad teori och referenser till mycket goda källor.

Referenser
[1] Daniel Bosk. En teknisk rapport : En anpassning av rapportmallen för Li-

breOffice till dokumentklassen för LATEX. 2012. url: http://ver.miun.
se/latex/miunthes/thesis/thesis.pdf.

[2] J. Glenn Brookshear. Computer Science: An Overview. 11, internationella.
Boston: Pearson Addison-Wesley, 2012. isbn: 978-0-273-75139-7.

A Exempelrapport
Följande sidor är ett exempel på struktur för rapporten, innehållet i sig är inte
en riktlinje för vad en bra rapport ska innehålla.

6 (14)

http://ver.miun.se/latex/miunthes/thesis/thesis.pdf
http://ver.miun.se/latex/miunthes/thesis/thesis.pdf

Dataöverföringshastighet
med penna och post-it-lappar

Daniel Bosk

2 oktober 2018

Sammanfattning

Undersökningen har fokuserat på variationen i dataöverföringshastig-
heten hos individer vid användning av penna och post-it-lappar. Resul-
tatet visar att hastigheterna skiljer väsentligt, men det kan inte tydligt
göras någon skillnad mellan höger- eller vänsterhänta. Slutsatsen är att
den största bidragande faktorn till skillnaderna är vana att använda penna
och papper.

Innehåll
1 Introduktion 1

1.1 Syfte . 2
1.2 Avgränsningar . 2
1.3 Frågeställning . 2

2 Teori 2

3 Metod 2

4 Resultat 2

5 Analys 3

6 Diskussion 3
6.1 Slutsats . 4

A Data 4

1 Introduktion
Denna studie har undersökt dataöverföringshastigheten hos olika individer an-
vändandes penna och post-it-lappar som överföringsmedium.

De höga överföringshastigheter hos individer som använder rosa post-it-
lappar har alltid varit en fascination, varför är den högre hos dessa individer än
de som använder gula eller oranga?

1

1.1 Syfte
Syftet med undersökningen har varit att utröna huruvida färgen hos post-it-
lappar påverkar individen som använder dem för dataöverföring.

1.2 Avgränsningar
Undersökningen tar enbart upp skillnaderna mellan rosa och gula post-it-lappar.
Andra fäger som gröna eller blå får vänta till en senare studie.

Vidare fokuserar undersökningen på målgruppen universitetsadjunkter som
undervisar på program inriktade på kommunikation i nätverk. Omfattningen
skulle bli för stor att titta på fler användarkategorier.

1.3 Frågeställning
Undersökningen syftar till att besvara följande frågor:

1. Har färgen på post-it-lapparna någon inverkan på dataöverföringshastig-
heten?

2. Har det någon påverkan om personen är vänster- eller högerhänt?

3. Hur skiljer entropin i överföringsprotokollen hos de olika individerna?

2 Teori
Shannon [1] lade i slutet av 1940-talet grunden för entropibegreppet. Entropi
mäts i bitar och används i studien för att mäta informationstätheten hos post-
it-lapparna. Definitionen för entropi är . . .

Därefter kan vi använda informationstätheten host post-it-lapparna tillsam-
mans med antalet post-it-lappar undersökningsobjekten producerar per tidsen-
het för att beräkna dataöverföringshastigheten i antal bitar per sekund (bit/s).

3 Metod
Undersökningen begränsades till ett universitet i Mellansverige. Där fanns en-
bart två möjliga undersökningsdeltagare enligt avgränsningarna för studien.

För att samla in data till undersökningen samlades samtliga post-it-lappar
in som producerades under en begränsad tidsperiod om en vecka. Detta gjordes
i flera omgångar.

Den första omgången fick de båda deltagarna använda sina eget valda post-
it-lappar. Den andra omgången fick de båda använda gula lappar. Den tredje
omgången fick en använda gula och den andra rosa. Den fjärde gången ombytta
roller med rosa och gula. Den femte, och sista, gången fick de båda använda
rosa lappar.

4 Resultat
Entropin för de olika insamlingsperioderna är listade i tabell 1 på nästa sida.
Deltagarna benämns D och L. Båda deltagarna är högerhänta. Dessa bokstäver

2

Omgång D L

1 5 2
2 6 1
3 3 3
4 7 4
5 4 1

Alla 8 2

Tabell 1: Sammanställning av entropin för post-it-lapparna för de två deltagarna
D och L.

Omgång D L
...

...
...

Alla 4.45 2.23

Tabell 2: Normaliserad sammanställning av entropin för post-it-lapparna.

har inget som helst att göra med deltagarnas namn. Alla lappar finns transkri-
berade i bilaga A.

5 Analys
Det är intressant att se person D genomgående har högre entropi i sina lappar
än person L. På grund av denna genomgående skillnad normaliserar vi värdena
för att enklare kunna se hur färgerna påverkar. Detta visas i tabell 2.

6 Diskussion
Analysen antyder ett mycket intressant resultat som visar att deltagare L fö-
redrar rosa post-it-lappar medan det verkar spela någon roll för deltagare D.
Eftersom att det är för få deltagare i undersökningen går det inte att dra några
generella slutsatser gällande den första frågan i frågeställningen: ”Har färgen
på post-it-lapparna någon inverkan på dataöverföringshastigheten?” Det verkar
finnas subjektiva skillnader, men dessa kan även bero på vad som serverades till
lunch den veckan, hur mycket personen hade att göra och vilken typ av penna
personen använde – faktorer som står utanför undersökningen.

Eftersom att båda fösökspersonerna var högerhänta kunde frågan om huruvi-
da detta påverkade inte besvaras.

Den ickenormerade entropin skiljer avsevärt mellan de två personerna. Detta
är svårt att avgöra varför utifrån våra resultat. Det skulle kunna bero på att
person L är mer mentalt nedbruten än person D, eller att de är båda lika mentalt
nedbrutna men person D är mycket effektivare än person L. Det skulle också
kunna vara så att person D haft mer inflytande i studien än person L, och därför
kunnat vinkla den till sin fördel. Men anledningen är sannolikt mer komplex än
så, det skulle krävas ytterligare en studie för att besvara denna fråga.

3

6.1 Slutsats
Studien bör göras om. Framför allt för att den är rolig att genomföra.

Referenser
[1] C. E. Shannon. “A Mathematical Theory of Communication”. I: The Bell

System Technical Journal 27 (juli 1948), s. 379–423, 623–656.

A Data
Här följer all data för undersökningen.

1 % $Id: report.tex 1593 2014 -01 -31 13:59:52Z danbos $
2 % Author: Daniel Bosk <daniel.bosk@miun.se >
3 \documentclass[a4paper]{ article}
4 \usepackage[utf8]{ inputenc}
5 \usepackage[T1]{ fontenc}
6 \usepackage[english ,swedish]{ babel}
7 \usepackage{varioref ,prettyref}
8 \usepackage[hyphens]{url}
9 \usepackage{hyperref}

10 \usepackage{amsmath ,amssymb ,amsthm}
11 \usepackage{listings}
12 \usepackage{booktabs ,dcolumn}
13 \usepackage[binary ,amssymb]{ SIunits}
14 \usepackage[natbib ,style=numeric -comp ,sorting=none ,maxbibnames =99]{ biblatex}
15 \addbibresource{literature.bib}
16 \addbibresource{rfc.bib}
17 \usepackage[varioref ,prettyref ,listings]{ miunmisc}
18
19 \title{Dataöverföringshastighet \\med penna och

post -it-lappar}
20 \author{Daniel Bosk}
21 \date{\ today}
22
23 \begin{document}
24 \maketitle
25 \input{abstract}
26 \tableofcontents
27
28 \input{intro}
29 \input{theory}
30 \input{method}
31 \input{results}
32 \input{discussion}
33
34 \printbibliography
35
36 \appendix
37 \input{data}
38 \end{document}

4

1 % $Id: abstract.tex 1593 2014 -01 -31 13:59:52Z danbos $
2 \begin{abstract}
3 Undersökningen har fokuserat på variationen i

dataöverföringshastigheten hos
4 individer vid användning av penna och post -it-lappar.
5 Resultatet visar att hastigheterna skiljer väsentligt ,

men det kan inte
6 tydligt göras någon skillnad mellan höger - eller

vänsterhänta.
7 Slutsatsen är att den största bidragande faktorn till

skillnaderna är vana
8 att använda penna och papper.
9 \end{abstract}

1 % $Id: intro.tex 1593 2014 -01 -31 13:59:52Z danbos $
2 \section{Introduktion}
3 \label{ch:intro}
4 Denna studie har undersökt dataöverföringshastigheten hos

olika individer
5 användandes penna och post -it-lappar som överföringsmedium.
6
7 De höga överföringshastigheter hos individer som använder

rosa post -it -lappar
8 har alltid varit en fascination , varför är den högre hos

dessa individer än de
9 som använder gula eller oranga?

10
11
12 \subsection{Syfte}
13 \label{sec:aim}
14 Syftet med undersökningen har varit att utröna huruvida

färgen hos
15 post -it-lappar påverkar individen som använder dem för

dataöverföring.
16
17
18 \subsection{Avgränsningar}
19 \label{sec:delimit}
20 Undersökningen tar enbart upp skillnaderna mellan rosa och

gula post -it -lappar.
21 Andra fäger som gröna eller blå får vänta till en senare

studie.
22
23 Vidare fokuserar undersökningen på målgruppen

universitetsadjunkter som
24 undervisar på program inriktade på kommunikation i nätverk.
25 Omfattningen skulle bli för stor att titta på fler

användarkategorier.
26
27
28 \subsection{Frågeställning}
29 \label{sec:problemstatement}
30 Undersökningen syftar till att besvara följande frågor:

5

31 \begin{enumerate}
32 \item Har färgen på post -it-lapparna någon inverkan på
33 dataöverföringshastigheten?
34 \item Har det någon påverkan om personen är vänster -

eller högerhänt?
35 \item Hur skiljer entropin i överföringsprotokollen hos

de olika individerna?
36 \end{enumerate}

1 % $Id: theory.tex 1593 2014 -01 -31 13:59:52Z danbos $
2 \section{Teori}
3 \label{ch:theory}
4 \citet{Shannon 1948 amt} lade i slutet av 1940- talet grunden

för
5 entropibegreppet.
6 Entropi mäts i bitar och används i studien för att mäta

informationstätheten
7 hos post -it-lapparna.
8 Definitionen för entropi är \dots
9

10 Därefter kan vi använda informationstätheten host
post -it-lapparna tillsammans

11 med antalet post -it -lappar undersökningsobjekten producerar
per tidsenhet för

12 att beräkna dataöverföringshastigheten i antal bitar per
sekund

13 (\bit\per\second).

1 % $Id: method.tex 1593 2014 -01 -31 13:59:52Z danbos $
2 \section{Metod}
3 \label{ch:method}
4 Undersökningen begränsades till ett universitet i

Mellansverige.
5 Där fanns enbart två möjliga undersökningsdeltagare enligt

avgränsningarna för
6 studien.
7
8 För att samla in data till undersökningen samlades samtliga

post -it-lappar in
9 som producerades under en begränsad tidsperiod om en vecka.

10 Detta gjordes i flera omgångar.
11
12 Den första omgången fick de båda deltagarna använda sina

eget valda
13 post -it-lappar.
14 Den andra omgången fick de båda använda gula lappar.
15 Den tredje omgången fick en använda gula och den andra rosa.
16 Den fjärde gången ombytta roller med rosa och gula.
17 Den femte , och sista , gången fick de båda använda rosa

lappar.

1 % $Id: results.tex 1593 2014 -01 -31 13:59:52Z danbos $
2 \section{Resultat}

6

3 \label{sec:results}
4 Entropin för de olika insamlingsperioderna är listade
5 i \prettyref{tbl:entropy }.
6 Deltagarna benämns D och L.
7 Båda deltagarna är högerhänta.
8 Dessa bokstäver har inget som helst att göra med

deltagarnas namn.
9 Alla lappar finns transkriberade i \prettyref{app:data}.

10
11 \begin{table}
12 \centering
13 \begin{tabular }{crr}
14 \toprule
15 \textbf{Omgång} & \textbf{D} & \textbf{L} \\
16 \midrule
17 1 & 5 & 2 \\
18 2 & 6 & 1 \\
19 3 & 3 & 3 \\
20 4 & 7 & 4 \\
21 5 & 4 & 1 \\
22 \midrule
23 Alla & 8 & 2 \\
24 \bottomrule
25 \end{tabular}
26 \caption{Sammanställning av entropin för post -it-lapparna

för de två
27 deltagarna D och L.}
28 \label{tbl:entropy}
29 \end{table}
30
31
32 \section{Analys}
33 \label{sec:analysis}
34 Det är intressant att se person D genomgående har högre

entropi i sina lappar
35 än person L.
36 På grund av denna genomgående skillnad normaliserar vi

värdena för att enklare
37 kunna se hur färgerna påverkar.
38 Detta visas i \prettyref{tbl:entropynorm }.
39
40 \begin{table}
41 \centering
42 \begin{tabular }{c*{2}{D{.}{.}{2}}}
43 \toprule
44 \textbf{Omgång} & \textbf{D} & \textbf{L} \\
45 \midrule
46 \vdots & \vdots & \vdots \\
47 \midrule
48 Alla & 4.45 & 2.23 \\
49 \bottomrule
50 \end{tabular}
51 \caption{Normaliserad sammanställning av entropin för

post -it-lapparna .}

7

52 \label{tbl:entropynorm}
53 \end{table}

1 % $Id: discussion.tex 1593 2014 -01 -31 13:59:52Z danbos $
2 \section{Diskussion}
3 \label{sec:discussion}
4 Analysen antyder ett mycket intressant resultat som visar

att deltagare
5 L föredrar rosa post -it -lappar medan det verkar spela någon

roll för deltagare
6 D.
7 Eftersom att det är för få deltagare i undersökningen går

det inte att dra
8 några generella slutsatser gällande den första frågan i

frågeställningen: ’’Har
9 färgen på post -it -lapparna någon inverkan på

dataöverföringshastigheten?’’
10 Det verkar finnas subjektiva skillnader , men dessa kan även

bero på vad som
11 serverades till lunch den veckan , hur mycket personen hade

att göra och vilken
12 typ av penna personen använde -- faktorer som står utanför

undersökningen.
13
14 Eftersom att båda fösökspersonerna var högerhänta kunde

frågan om huruvida
15 detta påverkade inte besvaras.
16
17 Den ickenormerade entropin skiljer avsevärt mellan de två

personerna.
18 Detta är svårt att avgöra varför utifrån våra resultat.
19 Det skulle kunna bero på att person L är mer mentalt

nedbruten än person D,
20 eller att de är båda lika mentalt nedbrutna men person D är

mycket effektivare
21 än person L.
22 Det skulle också kunna vara så att person D haft mer

inflytande i studien än
23 person L, och därför kunnat vinkla den till sin fördel.
24 Men anledningen är sannolikt mer komplex än så, det skulle

krävas ytterligare
25 en studie för att besvara denna fråga.
26
27 \subsection{Slutsats}
28 \noindent
29 Studien bör göras om.
30 Framför allt för att den är rolig att genomföra.

8

	Introduktion
	Syfte
	Läsanvisningar
	Genomförande
	Introduktion
	Teori
	Metod
	Resultat och analys
	Diskussion

	Examination
	Betygskriterier

	Exempelrapport

