Introducción a las funciones

	Definición
	Una función es una fórmula ya preparada por Excel, que permite ahorrar tiempo y cálculos, y que produce un resultado. Por ejemplo, imaginemos que tenemos que sumar una columna de datos numéricos:

[image: image1.png]A I B

1 VENTAS

2

3| 1s0000Pts 30000 Pis
4| 200000Pts 350000 Pts
5| BOO0Ps 10000 Pis
6 10000 Pts | 250,000 Pts
7| 450.000Pts 780000 Pis
8| 100000Pts 40000 Pts
9

10| 1.760.000 Pts | 1.460.000 Pts
i1

12

13| =SUMA(ATAS) | =SUMA(E3-BS)

En el ejemplo de la izquierda podríamos colocar en la celda A10 la fórmula: =A3+A4+A5+A6+A7+A8, pero esto mismo resultaría horrible si en lugar de 5 celdas hubiese que sumar 100.

En lugar de esa fórmula, utilizamos la función =SUMA(A3:A8) que realizará exactamente la misma operación; sumar el rango de celdas A3:A8.

Las funciones aceptan unos valores (en este caso el rango de celdas) llamados argumentos.

	Sintaxis
	Observa la sintaxis de una función:

[image: image2.png]Nombre de fancion

'

~FUNCION(Argumentol; ArgumentoZ...)

4

Argumentos separados por punto y coma

	
	Las funciones las podemos introducir de dos formas:

Mediante teclado.
Mediante el asistente para funciones.

La función =SI()

	Definición y sintaxis
	La función =SI() es una de las más potentes que tiene Excel. Esta función comprueba si se cumple una condición. Si ésta se cumple, da como resultado VERDADERO. Si la condición no se cumple, da como resultado FALSO. Observa la sintaxis:

=SI(Condición;Verdadero;Falso)

Esta es la forma más simple de representar esta función, porque la misma se puede complicar que no veas. De momento vamos a proponer un ejemplo:

Observa la hoja de la derecha. Se trata del último ejemplo de la lección anterior. Observa que hemos añadido nuevas celdas y hemos modificado algunas. Ahora se trata de colocar una función =SI() en la celda E15 (celda rosa del descuento).
[image: image3.png]Forma de pago:

Subtotal
Descuento:

VA 16%
TOTAL

1760 Pis

762 Pts

4.760 Pts

	Ejemplo
	Vamos a hacer que la factura del ejemplo anterior nos haga un descuento del 10% sólo en el caso de cobrar al contado. La fórmula se colocará en la celda E15 y será la siguiente:

=SI(A17="Contado";E14*10%;0;)

Esta fórmula mirará si en la casilla A17 (celda amarilla) existe la palabra Contado. En tal caso, ejecutará una fórmula (10% de descuento), en caso contrario, colocará simplemente un cero en la celda E15, es decir, no realizará ningún cálculo. Observa el resultado:

[image: image4.png]Forma de pago:

Subtotal
Descuento:

VA 16%
TOTAL

En el siguiente ejemplo vamos a ver una variación de la función =SI

 En el ejemplo anterior vimos que la función =SI debía cumplir una condición, que era la de controlar si en una celda determinada había un texto. Pero, ¿qué pasaría si se tuviesen que cumplir más de una condición? Supongamos que la función =SI debe tener en cuenta dos condiciones. Estas dos condiciones podrían ser:

· Que la función =SI hiciese algo sólo si se tuvieran que cumplir las dos

· Que la función =SI hiciese algo si se cumpliese una de las dos

Controlaremos una u otra forma con dos operadores lógicos: el Y y el O

La sintaxis de la orden sería la siguiente

=SI(Y(Condición1:Condición2............ Caso en el que se deban cumplir todas las condiciones

=SI(O(Condición1:Condición2............ Caso que se deba cumplir sólo una

En el siguiente ejemplo hemos diseñado una hoja de control de flujo de caja en un hipotético caso en el que debamos controlar entradas y salidas además del saldo.

	[image: image57.png]A B [D E

1 Registro de entradas y salidas de caja

2

3 |Fecha _ Concepto Depasito Extraccion _ Saldo

4 15.000 Pts
5 | 23/11/97 Compra Fra/12 500 Pts 14.500 Pts
B | 23/11/97 Venta Fra/34 1.000 Pts 15.500 Pts
7| 231197

8| 231197

9| 231197

10

11 =SI(O(C5>0;D5>0),E4+C5-D5;™)

	En las columnas C y D introduciremos las cantidades según sea un gasto (extracción) o un ingreso (depósito). Sería muy fácil colocar en la celda E5 (saldo) la siguiente fórmula: =E4+C5-D4, que calcularía el saldo anterior, más la cantidad de la celda del depósito, menos la cantidad de la celda de la extracción. El problema viene cuando copiamos la fórmula varias celdas hacia abajo. A partir de la celda del último saldo, siempre nos mostraría el saldo anterior, hubiésemos o no, introducido cantidades en las celdas de depósito o extracción.

	Observa el resultado que se obtendría:

	[image: image5.png]A B c D E
N Registro de entradas y salidas de caja

2

3 [Fecha _ Concepto Depsito_ Extraccion _ Saldo
4 15.000 Pt
5 | 23/11/97 Compra Fra/i2 500 Pts_y 14500 Pts
B | 23/11/97 Venta Fra34 1.000 Pts 15,500 Pts
7| 21197 15,500 Pts
8 | 23/1197 15,500 Pts
9| 23/1197 15,500 Pts
10| 15,500 Pts
11 =E4+C5-D5 15,500 Pts
12 15.500 Pts

	Evidentemente, no queda muy estético a la vista. En la ilustración superior utilizamos la función =SI, la cual ha de controlar que se cumplan dos condiciones: que introduzcamos una cantidad en la celda del depósito o de la extracción. Sólo en uno de los dos casos se ejecutará la función. De esa forma, si todavía no hemos introducido nada en las celdas de la izquierda, la función no se ejecutará. Observa a continuación las partes de la fórmula:

=SI(O La letra O controla que se cumpla una de las dos condiciones

(C5>0: Primera condición: que en C5 haya algo mayor de cero, es decir, un número positivo

D5>0) Separada por dos puntos, la segunda condición controla lo mismo: que en D5 haya algún número.

;E4+C5-D5 caso de cumplirse una de las dos condiciones, se ejecutará esta fórmula.

;"") caso de no cumplirse ninguna condición, no saldrá nada. Las dos comillas quieren decir carácter nulo.

Las funciones:
Promedio, Máxima, Mínima, Moda, Contar, Contar.si y Mediana

 Vamos a realizar un nuevo ejercicio que nos servirá para estudiar 5 nuevas funciones de Excel. Elaboraremos una supuesta tabla con los alumnos de una escuela. Los datos que tendremos son las notas de los tres trimestres. A partir de ahí, realizaremos una serie de cálculos utilizando las funciones que vamos a estudiar. Vamos primero a ver sus sintaxis, y a continuación su aplicación en el ejemplo:

	=PROMEDIO(Número1;Número2;......)

Función que nos devolverá la media aritmética de los números o el rango encerrado entre paréntesis
	Ejemplos:
=PROMEDIO(12;12;13) devolverá 12,33333

=PROMEDIO(A1:D13) devolverá el promedio del rango A1:D13

	=MAX(Números) =MIN(Números)

Estas funciones devuelven los valores máximo y mínimo respectivamente de una lista de números.
	[image: image6.png]A
123
345
224
174

B
345

AJ{M :Ad)

C
13

	=MODA(Números)

Valor que más se repite en un rango
	[image: image7.png][— —
345 345
155
345 1

123 =MODA(A1:A)

	=CONTAR(Rango)

Cuenta las veces que aparece un elemento númerico en una lista.

=CONTARA(Rango)

Cuenta las veces que aparece un elemento de texto en una lista
	[image: image8.png]B

345 4

455

5 I

123 =CONTAR{A1L:A4)

	=CONTAR.SI(Rango)

Cuenta las celdas no vacías de un rango
	[image: image9.png]345
455
5
123

—CONTAR SI(A1:A4;123)
Cuenta las veces que apa-
rece el n° 123

	=MEDIANA(Números)

Número que se encuentra en medio de un conjunto de números, es decir, la mitad de los números es mayor que la mediana y la otra mitad es menor.
	[image: image10.png]345
455
5
123

 A continuación observa la siguiente tabla. Las celdas en color rosa contendrán las fórmulas.

[image: image11.png]A B C D E F

Alurnno___[1er Trim|200 Trnf3er Tim|__Nota__Evaluacian
JaviPérez 25| 3 5
Ana Valle 5.75] 8 425
Joan Clos 6 625 6
Pep Muné 7 455
Sihfa Clos. 75| g &
Liuis Sof 6 55 85
Joaquin Valls 35375 g
Elena Sanchez o _6rs [
[Antonio Vialverde [0 & 7
Isabel Santi 725 &
Nota manma
Nota minima
Nota s repetida
Mediana de notas

Namero

Insuficientes
Aprobados
Notahles
Excelentes

 Hemos de calcular lo siguiente:

En la columna E la nota final que será la media de los tres trimestres.

En la columna F la evaluación en forma de texto. Haremos servir la función =SI para lo siguiente:

Si la nota media es de 0 a 4,99, aparecerá la palabra Insuficiente

Si la nota media es de 5 a 6,99, aparecerá la palabra Aprobado

Si la nota media es de 7 a 9,5, aparecerá la palabra Notable

Si la nota media es de 9,6 a 10, aparecerá la palabra Excelente

En las celdas inferiores calcularemos la Mediana, Notas máxima y mínima, y moda

Finalmente, colocaremos unas celdas que nos informarán de:
El número de alumnos que hay

El número de insuficientes, aprobados, notables y excelentes que hay

Qué porcentaje representa cada uno de los anteriores

La solución está en la próxima página.

Solución a la hoja:

[image: image12.png]A B [4 D E F

Alurnno___[1er Trim|200 Trinf3er Tim|__Nota ___Evaluacian
JaviPérez 25| 3 5 350 lnsuncients
Ana Valle 5.75] 8 425 7,23 Notable
Joan Clos 6 625 6 6,08|Aprobado
Pep Muné 7 455 5,50 |Aprobado
Sihfa Clos. 75| g & 5,50|Aprobado
Liuis Sof 6 55 85 6,67 |Aprobado
Joaquin Valls 35375 g 5,75 Aprobado
Elena Sanchez o _6rs [6,58|Aprobado
[Antonio Vialverde [0 & 7 2,83 Insuficients
Isabel Santi 725 & 6,75|Aprobado
Nota manma 733
Nota minima 283
Nota més repetida | 5,50| e de alumnos
Mediana de notas ___ 5,92)

10
Namero %

Insuficientes 2 20%
Aprobados 7 70%
Notahles 1 10%
Excelentes 0 0%]

Comentarios a las fórmulas:

	Celda
	FÓRMULA
	ACCIÓN

	E2
	=PROMEDIO(B2:D2) (y copiar hacia abajo)
	Halla la media de los números a su izquierda

	F2
	=SI(E2<4,99;"Insuficiente";SI(E2<6,99;"Aprobado";

SI(E2<9,5;"Notable";SI(E2<10;"Excelente"))))
	Comprueba la nota para colocar un texto

	B13, B14, B15,B16
	=MAX(E2:E11)
=MIN(E2:E11)

=MOD(E2:E11)

=MEDIANA(E2:E11)
	Halla la nota máxima, mínima, moda y mediana de la lista de notas finales

	B19
	=CONTAR.SI(F2:F11;"Insuficiente")
	Cuenta el número de insuficientes. Igual para las fórmulas de abajo

	C19
	=B19/F17
	Halla el porcentaje

	F17
	=CONTARA(A2:A11)
	Cuenta el número de alumnos de la lista de nombres

Amortización de un préstamo
La función =PAGO()

 Esta función calcula los pagos periódicos que tendremos que realizar sobre un préstamo, a un interés determinado, y en un tiempo x. Os irá de maravilla a los que queréis pedir un préstamo o ya lo estáis pagando. Podremos ver cuanto tendremos que pagar mensualmente, o cuanto nos clavan los bancos de intereses. Nos permitirá jugar con diferentes capitales, años o tipos de interés. La sintaxis de la orden es:

=PAGO(Interés;Tiempo;Capital)

 Esta fórmula nos calculará el pago anualmente. Si queremos saber los pagos mensuales tendremos que dividir el interés por 12 y multiplicar el tiempo por 12. Observa:

=PAGO(Interés/12;Tiempo*12;Capital)
 Ejemplo:

 Supongamos que hemos de calcular los pagos mensuales y anuales periódicos del siguiente supuesto:

	[image: image13.png]1.000.000

10%

10

[Anual -162.745.39 Pts
Mensual | -13.215.07 Pts|

	Celda B5: =PAGO(B2;B3;B1)

Celda B6: =PAGO(B2/12;B3*12;B1)

Observa que la fórmula PAGO ofrece un resultado en negativo (rojo). Si queremos convertir el resultado en un número positivo, debemos encerrar la función dentro de otra función: =ABS(). La función ABS significa absoluto. Un número absoluto de otro número, siempre será positivo. La fórmula en ese caso sería: =ABS(PAGO(B2/12;B3*12;B1)).

 Como ya hemos dicho, en este tipo de hojas podemos probar a cambiar cantidades de las celdas B1,B2 y B3 y comprobar los distintos resultados. A continuación tienes un completo e interesante ejemplo de un supuesto de crédito desglosado mes a mes. En este ejemplo se utiliza una función nueva: =PAGOINT(), que desglosa el interés que pagamos de la cantidad mensual. La función =PAGO() nos muestra lo que debemos pagar, pero no nos dice cuanto pagamos de capital real y de intereses. La función =PAGOINT() realiza esto último.

 Colocaremos y comentaremos las fórmulas de las dos primeras filas. A partir de la segunda fila, sólo restará copiar las fórmulas hacia abajo. Supongamos un crédito de 2.000.000 de pts con un interés del 8,5% en un plazo de 2 años, es decir, 24 meses.

 Observa la primera línea de fórmulas:

[image: image14.png]A | B] € Ll E F
2 finterés 5%

5 [periodo 2

]

5| Wpago Contidad Copital interés _Acumulado _Pendiente
S 1 90911 Fls | 76745 Pls | 14.167 Fls| 76,745 Pts | 1 923 255 Prs

A6 Número de mes que se paga

B6 Cálculo del pago mensual con la función =ABS(PAGO(B2/12;B3*12;B1))

C6 Restamos la cantidad pagada de los intereses y tenemos el capital real que pagamos =B6-D6

D6 Desglose del interés con la función =ABS(PAGOINT(B2/12;1;B3*12;B1))

E6 El primer mes tenemos acumulado el único pago de capital real =C6

F6 Pendiente nos queda el capital inicial menos el que hemos pagado en el primer pago =B1-E6

Bien, ahora hemos de calcular el segundo mes. A partir de ahí, sólo habrá que copiar la fórmula hacia abajo.

[image: image15.png]A | B] € Ll E F
2 finterés 5%

5 [periodo 2

]

5| Wpago Contidad Copital interés _Acumulado _Pendiente
5 1 G051z | 76745 Pls | 14467 Pl 76.745Pls | 1923265 P15
21 2 90911 Pts | 77288 Pts | 13623Pts| 154033 Pts | 1845967 Pts

Las celdas que cambian en el segundo mes son:

D7 =ABS(PAGOINT(B2/12;1;B3*12;F6)) Calculamos el pago sobre el capital pendiente (F6) en vez de sobre el capital inicial como en el primer mes (B1). Convertimos las celdas B2 y B3 en absolutas, ya que copiaremos la función hacia abajo y queremos que se actualice sólo la celda F6 a medida que se copia la fórmula.

E7 El acumulado del mes será igual al acumulado del mes anterior más el capital del presente mes. =E6+C7

F7 Nos queda pendiente el capital pendiente del mes anterior menos el capital que pagamos el presente mes. =F6-C7
 Ahora sólo nos queda seleccionar toda la segunda fila y copiarla hacia abajo, hasta la fila 29, donde tenemos la fila del último mes de pago.

[image: image16.png]1 0811 R 76745Ps __Taie7pis7o7asPs | Tapizsses

L
|
S |Wpago Contidsd Copital interés Acumuiado _Pendiente
G
T
|
]
0]
1]

Copier hastala 1223

Resultado completo de la hoja.

 Observa cómo a medida que vamos pagando religiosamente nuestro préstamo, los intereses se reducen, hasta que el último mes no pagamos prácticamente nada de intereses. Observa las sumas al final de la hoja que nos informan del total de intereses que hemos "soltado": al final del préstamo, hemos pagado 181.872 pts de intereses:

[image: image17.png]A | B < Ll E F
i [Capital 2000000

2 linterés. 85%

3 [Periodo 2

|

% | Wpago Contidad Copitll __interés __Acumulado __Pendiente
S 1 90511 Pls | 76.745Pls | 14167 Fis| 76745 Pls | 1523255Rs
2 03T Pls | 772Pls | 13623ts 154033Pls | 1845967 Pis
N 03T Pls | 7783Ps 13076Pts 231 B69Ps | 1763131Pts
) 03T Pls | 78RS 1252Pts 31025 Ps | 16a3TA4Rs
0| s 03T Pls | 78302Pls 11963Pts 303138Pls | 1610802Ps
| s 03T Pls | 7950Pls 11410Pts 4G8700PIs | 1531300Ps
2| 7 03T Pls | GDOBSPls 10847Pts S48764Pls | 1451236Rs
LY 0311 Pls | GD6IPs | 10280Pts 52339 Pls | 1370604Pts
14| s 03T Pls | B1203Pls 9708Pts 710539Pls | 1269.401Pts
45| 10 03T Pls | B1778Ps 9133Pts 792377Ps | 1207623Rs
6| 1t SN Pls | 2357 Pls | B554Pts BTATMPls | 1125286Rs
a7 12 03N Pls | 2941 Pls 797IPIs 957675Ps | 10£2325Rs
LY E] 03T Pls | B350Pls 7393Ps 1041203Pls 9579TRs
8| 1 03T Pls | B410Pls 6731Pts 1125323Ps T4GTTRs
20| 15 03T Pls | B4TIGPs 613Pts 1210039Ps 733981 Pis
2 15 03T Pls | B5316Pls | 55%Pts 1295355 Ps 704G45Rs
2| 17 03T Pls | B530Pls 4931Pts 1301275Ps 618725Rs
5| 1 03T Pls | O5529Pls 4393Pts 1467004Pls 532136Ps
24| 13 03T Pls | O7142Pls | 3770Pts 1554945Pls | A45055Pts
%] = 03T Pls | O7759Ps 3152Pts 1542704Pls 35723Rs
%] 2 03T Pls | G338 Pls | 2531Pts 1731085Ps 26915Ps
2| 2 03T Pls | 0I007Ps 1905Pts 1820031 Pls 179909Pts
a| 2 03T Pls | 036IPs 1274Pts 1303720Ps 90272Rts
2] 03T Pl | 90272Pts 639ts | 2000000 Pls ors
30

31| TOTALES 2481.872Pts 2.000.000 Pts 181.872 Pts.

Utilización de botones de control

 La utilización de los controles en forma de botón agilizan el manejo de las hojas de cálculo. Antes que nada debemos activar la barra de botones (si no lo está ya). La barra se activa con la opción Ver - Barras de herramientas y activando la casilla Formularios.

[image: image18.png]

 Vamos a diseñar una hoja de cálculo de préstamo para un coche. Supongamos que tenemos la siguiente hoja de cálculo con las fórmulas preparadas.

[image: image19.png]A B

Precio 5000000
Reduccidn 0%
Préstamo 4000000
Interés 8%
Afios 3

Pagos 125,345 Pts

 Comentario de las celdas:

B1: Aquí introducimos manualmente el precio del coche

B2: La reducción puede ser un adelanto en pts del precio total del coche. Se refleja en porcentaje.

B3: Fórmula =B1-(B1*B2), es decir, lo que queda del precio menos el adelanto. Ese será el precio.

B4 y B5: El interés y el número de años a calcular.

B6: Fórmula =ABS(PAGO(B4/12;B5*12;B3)). Calcula el pago mensual tal y como vimos en la lección anterior.

 Esta hoja sería válida y podría calcular los pagos periódicos mensuales. Tan sólo tendríamos que introducir o variar las cantidades del precio, reducción, interés o años. El problema viene cuando en esta misma hoja podemos:

- Introducir cantidades desorbitantes como 1.500.000.000.000.000

- Borrar sin querer alguna celda que contenga fórmulas

- Introducir palabras como "Perro" en celdas numéricas

- Otras paranoias que se nos ocurran

 Lo que vamos a hacer es crear la misma hoja, pero de una forma más "amigable", sobre todo para los que no dominan mucho esto del Excel. La hoja será más atractiva a la vista, más cómoda de manejar, y además no nos permitirá introducir barbaridades como las anteriormente expuestas. Para ello utilizaremos los controles de diálogo.

 Bien, supongamos que hemos creado una lista de coches con sus correspondientes precios, tal que así:
[image: image20.png]Coche
Renault
Ford
Citroen
Opel
Ferrari

L
Precio
2,500,000
2.300.000
1.500.000
2.000.000
25.000.000

 Fíjate que hemos colocado el rango a partir de la columna K. Esto se debe a que cuando tengamos la hoja preparada, este rango "no nos moleste" y no se vea. Este rango de celdas comienza a la misma altura que el anterior, es decir, en la fila 1. Ahora haremos lo siguiente:

1. Selecciona el rango entero (desde K1 hasta L6)

2. Accede al menú Insertar - Nombre - Crear y desactiva la casilla Columna izquierda del cuadro de diálogo que aparece.

3. Acepta el cuadro de diálogo.

 Con esto le damos el nombre Coche a la lista de coches y el de Precio a la lista de precios. Estos nombres nos servirán más adelante para incluirlos en fórmulas, de forma que no utilicemos rangos como D1:D6, sino el nombre del mismo (Coche).

 Vamos ahora a crear una barra deslizable que nos servirá para escoger un coche de la lista.
1. Pulsa un click en el botón [image: image21.png]

 (Cuadro combinado)

2. Traza un rectángulo desde la celda D2 hasta la celda E2

3. Coloca un título en D1: Coche

Observa más o menos el resultado hasta ahora:

[image: image22.png]A B D
1 |Precio 5000000 Coche
2 |Reduccidn 0%
3 |Préstamo 4000000
4 {Interés 8%
5 |Afios 3
B |Pagos 125345 Pts

Es muy importante resaltar el hecho de que en este cuadro de diálogo, si pulsamos un click fuera, al volver a colocar el ratón sobre el mismo, aparecerá una mano para posteriormente utilizarlo. Si queremos editarlo para modificarlo, hemos de pulsar un click manteniendo la tecla de Control del teclado pulsada. Una vez seleccionado, pulsaremos doble click para acceder a sus propiedades.

- Pulsa doble Click (manteniendo Control pulsada) sobre el cuadro que acabamos de crear y rellena el cuadro de diálogo que aparece con las siguientes opciones:

· Rango de entrada: Coche

· Vincular con la celda: H2

· Líneas de unión verticales: 8

¿Qué hemos hecho? En la opción Rango de entrada le estamos diciendo a este cuadro de diálogo que "mire" en el rango que hemos definido como Coche, es decir: K2:K6 o lo que es lo mismo, los precios. De esta forma, cuando abramos esta lista que estamos creando y escojamos un coche, aparecerá un número en la celda H2. Este número será la posición en la lista que se encuentra el coche que hayamos escogido. Por ejemplo, si desplegamos la lista y escogemos el coche Ford, aparecerá en la celda H2 el número 2. Puedes probarlo. Pulsa un click fuera del cuadro de lista para poder utilizarlo. Cuando salga el dedito, abre la lista y escoge cualquier coche. Su posición en la lista aparecerá en la celda H2. Esta celda servirá como celda de control para hacer otro cálculo más adelante. De igual forma, si escribiéramos un número en la celda H2, el nombre del coche aparecería en la lista desplegable.

Recuperación del precio de la lista

- Selecciona la celda B1 y escribe: =INDICE(Precio;H2)

Observa que en la celda aparece el precio del coche escogido en la lista desplegable. Esto es gracias a la función =INDICE. Esta función busca el número que haya en la celda H2 en el rango Precio y nos devuelve el contenido de ese mismo rango. De esta forma sólo encontraremos coches de una lista definida con unos precios fijos. Así no hay posibles equivocaciones.

Limitación de la reducción para validar valores

Por desgracia aún podemos introducir un porcentaje inadecuado para la reducción del precio.

- Pulsa un click en la herramienta Control de número y crea un control más o menos como éste:

 [image: image23.png]1]

Coche

Ford

Reduccién

- Con la tecla de control pulsada, haz doble click sobre el control recién creado para acceder a sus propiedades.

- Rellena las casillas con los siguientes datos:

 Valor actual: 20

 Valor mínimo: 0

 Valor máximo: 20

 Incremento: 1

 Vincular con la celda: H3

- Acepta el cuadro y pulsa Esc para quitar la selección del control y poder utilizarlo

- Pulsa sobre las flechas del control recién creado y observa cómo cambia el valor de la celda H3

- Sitúate en la celda B3 y escribe: =H3/100 Esto convierte en porcentaje el valor de H3

El control se incrementa sólo con números enteros pero es preciso que la reducción se introduzca como un porcentaje. La división entre 100 de la celda H3 permite que el control use números enteros y a nosotros nos permite especificar la reducción como un porcentaje.

Creación de un control que incremente de cinco en cinco

Si queremos introducir reducciones por ejemplo del 80%, deberíamos ir pulsando la flecha arriba bastantes veces.

- Accede a las propiedades del control recién creado

- Escribe 100 en el cuadro Valor máximo, un 5 en el cuadro Incremento, y acepta.

- Pulsa Esc para desactivar el control

Observa que ahora la celda B3 va cambiando de 5 en 5. Ya puedes probar una amplia variedad de combinaciones de modelos y de porcentajes de reducción.

Limitación del rédito para validar sus valores

 El rédito es el tanto por ciento de la reducción. Nos van a interesar porcentajes que vayan variando de cuarto en cuarto y dentro de un rango del 0% al 20%. Ya que posibilitan porcentajes decimales, vamos a necesitar más pasos que los que precisamos con el pago de la reducción, y es por eso que vamos a usar una barra de desplazamiento en vez de un control como el anterior.

- Crea una Barra de desplazamiento más o menos así:

[image: image24.png]

- Accede a sus propiedades y modifícalas de la siguiente forma:

 Valor mínimo: 0

 Valor máximo: 2000

 Incremento: 25

 Vincular con celda: H5

- Acepta el cuadro de diálogo y pulsa Esc para quitar la selección

- Selecciona la celda B4 y escribe en ella: =H5/10000

- Con el botón Aumentar decimales, auméntala en 2 decimales

Prueba ahora la barra de desplazamiento. La celda B4 divide por 100 para cambiar el número a un porcentaje y por otro 100 para poder para poder aproximar a las centésimas. Ahora sólo nos falta el control para los años.

- Crea un nuevo Control numérico y colócalo más o menos así:

[image: image25.png]Rédito

Aitos

- Accede a sus propiedades y cámbialas de la siguiente forma:

 Valor mínimo: 1

 Valor máximo: 6

 Incremento: 1

 Vincular con la celda: H6

- Prueba este último control y verifica que los años cambian de uno en uno.

Muy bien, el modelo ya está completo. Ya podemos experimentar con varios modelos sin tener que preocuparnos de que podamos escribir entradas que no sean válidas. De hecho, sin tener que escribir nada en el modelo. Una de las ventajas de una interfaz gráfica de usuario es la posibilidad de reducir las opciones para validar valores. Vamos ahora a darle un último toque:

- Selecciona las columnas desde la G hasta la J y ocúltalas. El aspecto final será el siguiente:

[image: image26.png]| o ¢ o B s | o E | o o | L

‘U \Precio | 2.300.000 Pts Coche Coche Precio

2 |Reduccidn 30% [Ford ¥ Renault 2,500,000

3 |Préstamo | 1610000 Pts - Ford 2,300,000
Interés 23% Reduccin 7a| Citroen 1500000
Avios 3 == Opel 2,000,000
Pagos 46.290 Pts Ferrari 25,000,000

Rédito
%} B
1| Afios

11

Gestión de una cartera de valores de acciones

 En este capítulo vamos a construir y mantener una cartera de acciones con información antigua y actual de las mismas. A continuación podremos extraer valores que cumplan unos criterios, como por ejemplo, qué acciones han dado más resultados, etc.

En principio la hoja a construir es sencilla. Lo único que nos limitaremos a comentar las fórmulas incluidas.

[image: image27.png]i o el Lo & i i L . Jd L L B
Redoires 012

Nombre Precio Precio importe imports Ganancia Ganancia Rédio Estimas. Estima.
Compaiia Acsiones Compra Mercado Compra Mercado Absoluta enx Beta Esperado Ratio Ala Baia
FEPASA am 2 g esw 7ens 1sms 250% o8 snex sizex s 10
oL s 2 W tsse s se0 286x 03 sex 1.80% o &
SanDER = it 3 7650 s 7es0 1000% 05 astx 397k il 32
Fio i kil 3 1200 1300 1600 133% 0 atssx szam w2t ue
Sutotses e FLCTNN T E TR IR -

Efeciue enlina

T

Fórmulas

 Las fórmulas se encuentran situadas en las celdas que aparecen en negrita (excepto los títulos, claro) y son éstas:

E6: =B6*C6 multiplica las acciones por su precio de compra

F6: =B6+D6 nos da el valor actual en el mercado multiplicando las acciones por su precio de mercado

G6: =F6-E6 aquí vemos la ganancia o pérdida de nuestras acciones

H6: =G6/E6 lo mismo, pero en porcentaje

J6: =(PROMEDIO(L6:M6)/D6)^0,25-1 genera primero el promedio de las estimaciones Alta y Baja, y lo divide por el precio de mercado. Luego se eleva el resultado a la potencia 0,25 y se le resta 1, lo cual nos da el porcentaje anual para un período de cuatro años.

K6: =(J6-B1)/I6 rédito esperado menos rédito libre de riesgo

 Las fórmulas de las filas 13 y 16 simplemente son autosumas

 Ejemplo de factura

 En este ejemplo vamos a crear dos hojas y utilizarlas conjuntamente.

Artículos: esta hoja contendrá un listado de artículos
Factura: modelo de factura con fórmulas que buscarán artículos en la anterior hoja
 La primera hoja tiene la siguiente lista de artículos:
[image: image28.png]A [3 D
1 |Codigo Descri Unidades Precio/Unit
2(c1 Tomil 1.000 2Pts
3(C2 Tuera 2300 2Pts
4(C3 |Arandela 25600 1Pts
5(C4 Destomillador | 1500 200 Pts
B |C5 Tenazas 5.000 250 Pts.

 La segunda hoja tendrá el siguiente aspecto:

	[image: image29.png]A | B | C | D | E

1 [Factura N°
2 |Fecha

3 [Cliente

4|

5 |Codigo _Descripcion _ Unidades Precio/Unit TOTAL
6

7

8|

9|

10

1] Suma

12 | Condicién Descuento

13 |de pago VA

14|

15 TOTAL

	Evidentemente, cada uno diseñará su formato de factura como mejor le convenga. En este caso, el diseño deja mucho que desear, pero lo importante son las fórmulas que vamos a utilizar. Observa la hoja: las fórmulas las introduciremos en las celdas azules. Escribiremos un código de artículo de la hoja anterior y nos aparecerá su descripción automáticamente en la celda de la derecha. También nos aparecerá el precio unitario. Luego introduciremos la cantidad deseada y Excel nos calculará el total de cada fila, y el total de toda la columna. En la celda E12 puede aparecernos un descuento de la factura sólo si en la celda B13 escribimos la palabra CONTADO. En ese caso, la fórmula de la celda E12 efectuará un 5% de descuento del total de la celda E11.

	Celda
	Fórmula
	Comentario

	B6
	=BUSCARV(A6;Hoja1!A2:B6;2)
	Buscamos el código en la Hoja 1 y nos sale su descripción. Esta función se estudió en la lección 1 del curso.

	D6
	=BUSCARV(A6;Hoja1!A2:D6;4)
	Igual para que aparezca el precio unitario

	E6
	=C6*D6
	Calculamos el precio del artículo según la cantidad

	E11
	=SUMA(E6:E10)
	Sumamos la columna de los datos inmediatamente superiores

	B13
	(Escribir o no)
	Aquí podemos escribir la palabra CONTADO o no (opcional)

	E12
	=SI(B13="CONTADO";E11*5%;0)
	En caso de que en la celda B13 exista la palabra CONTADO, se calcula el 5% de lo que hay en E11. En caso de que en B13 no esté la palabra CONTADO, en la celda actual aparecerá un cero.

	E13
	=(E11-E12)*16%
	Se calcula el 16% de IVA de la diferencia del precio menos el descuento

	E15
	=E11-E12+E13
	Cálculo del precio final

Desglose de Euros en monedas y billetes

En esta lección veremos dos funciones diferentes: RESIDUO y ENTERO.

Función RESIDUO

Esta función nos devuelve el resto de una división. De esta forma el resto de 14 entre 5 sería 4. Observa la siguiente división.

[image: image30.png]

La sintaxis de la función RESIDUO es muy sencilla: RESIDUO(número;núm_divisor) donde número es la cantidad que queremos dividir y núm_divisor es la cantidad por la que dividimos.
En nuestro ejemplo anterior sería de la siguiente manera: número = 14 y núm_divisor = 5 dándonos, así, un RESIDUO = 4.
 Función ENTERO

Esta función redondea un número hasta el entero inferior más próximo, recuerda que un entero es una cantidad sin decimales. De forma que el Entero de 4'3 será 4 al igual que el entero de 4'8.

La sintaxis de esta función es muy fácil: ENTERO(número) donde número podrá ser cualquier valor.
Ejemplo

Una vez vistas estas dos nuevas funciones vamos a crear un pequeño ejemplo, que nos puede ser muy útil dentro de un tiempo, donde utilizaremos estas dos instrucciones de forma combinada.

Vamos a crear una pequeña hoja de Excel donde podamos desglosar una cantidad dada en Euros en sus diferentes monedas y billetes, de forma que tengamos que utilizar el menor número posible de cada uno de ellos. Antes de empezar con la creación de la hoja de Excel vamos a explicar los pasos que debemos seguir para conseguir nuestro propósito. Estos pasos son muy sencillos. Para saber en cuantos billetes necesitamos, lo único que deberemos hacer, en un principio, es dividir esta cantidad por el valor del billete. Me explico, imagina que queremos saber cuantos billetes de 500 Euros necesitamos para tener 1500 Euros. Para saberlo dividimos 1500 entre 500 dándonos como resultado 3.

Ahora tenemos que mirar que es lo que pasa cuando tenemos una cantidad de Euros que al dividirla por un billete nos da decimales. Pues muy sencillo, en este caso utilizaremos la función ENTERO, para saber el número entero inferior más próximo. Veamos un ejemplo si queremos saber cuantos billetes de 500 Euros se necesitan para tener 1700 Euros, dividiríamos 1700 entre 500, dándonos como resultado 3'4. Como no podemos tener 3'4 billetes de 500 Euros, lo que debemos hacer es convertir el resultado en un entero, dándonos como resultado 3 billetes. Si nos damos cuenta, en este último ejemplo, todavía tenemos dinero de los 1700 Euros. Para saber cuanto dinero nos falta, utilizaremos el resto de la división (RESIDUO), dándonos como resultado 200 Euros restantes. Pues bien, ahora lo único que nos quedaría sería coger el siguiente tipo de billete y dividirlo entre el resto de la operación anterior y así sucesivamente hasta llegar al último tipo de moneda de Euro.

Vamos a empezar con la creación de nuestra hoja de cálculo.

[image: image31.jpg]i —| A B | c
S| Desglose en Euros
28
- Wonedasy | Cantidad de
Cantidad en Euros | "y yoroc™ | monedas y billetes

Las celdas anteriores son los títulos de las columnas que utilizaremos en nuestra lección. Debajo de Cantidad en Euros colocaremos la cantidad en Euros que queremos desglosar, esta cantidad tendrá un formato numérico con 2 dígitos decimales. Debajo de Monedas y billetes colocaremos todos los valores de los billetes y monedas que tendremos en Euros. Tendemos billetes de 500, 200, 100, 50, 20, 10, 5 Euros y monedas de 2, 1, 0'50, 0'20, 0'10, 0'05, 0'02 y 0'01Euros. Estos valores los pondremos de la siguiente forma en nuestra hoja:

[image: image32.jpg]Monedas y
billetes
500,00
200,00
100,00
50,00
20,00
10,00
5,00
2,00
1,00
0,50
0,20
0,18
0,05
002
0,01

Y por último debajo de Cantidades de monedas y billetes será donde nos deberá aparecer el resultado de nuestra búsqueda. Nos deberá aparecer cuantos billetes o monedas de cada tipo necesitamos, como mínimo, para tener la cantidad que buscamos.

En la celda C4 pon la siguiente formula =ENTERO(A4*100/(B4*100)) para calcular cuantos billetes de 500 Euros necesitamos. Observa que hemos multiplicado la cantidad a buscar de la celda A4 por 100 al igual que el valor del billete para no tener que trabajar con cantidades decimales.

Ahora lo único que tendremos que hacer es calcular el resto de la división. Al terminar la creación de la página ocultaremos esta columna, ya que el resto de la división solo la necesitamos para poder seguir haciendo cálculos. Esta columna del resto la situaremos a partir de la celda D4. En esta celda pondremos la siguiente formula =RESIDUO(A4*100;(B4*100)). Perfecto, ahora ya podemos calcular cuantos billetes de 500 Euros necesitaremos como mínimo para una cantidad que nosotros marquemos y cual es la cantidad que nos sobra.

Vamos ahora por la segunda parte que sería la operación con el resto de las cantidades que nos van sobrando. Para ello simplemente tendremos que poner dos formulas más que después podremos copiar hacia abajo sin miedo. En la casilla C5 pondremos la siguiente función =ENTERO(D4/(B5*100)) donde se divide el resto de la cantidad anterior por el valor del billete que toca en este momento, 200 Euros. Recuerda que el valor de los billetes y monedas siempre lo multiplicaremos por 100 para evitar trabajar con decimales. Y por último solo tendremos que escribir en la celda D5 la siguiente formula para calcular el residuo de esta división =RESIDUO(D4;(B5*100)).

Una vez escritas estas formulas lo único que deberemos hacer es seleccionar las celdas C5 y D5 y copiar su formula hacia abajo hasta llegar a la fila 18, inclusive, donde se encuentra el último valor de moneda que podremos utilizar.

Ahora ya tenemos la hoja preparada, ya podemos ocultar la columna de los cálculos de los restos y ya podemos comenzar a utilizarla prueba a poner un valor en la celda A4 para ver en que monedas y billetes lo podremos desglosar como mínimo, recuerda la equivalencia aproximada de Euros a Pesetas y viceversa.

Ejemplo de control de caja

 En este ejemplo vamos a ver una utilidad más de la función =SI(). Llevaremos un control de entradas y salidas de dinero al estilo de una cuenta corriente. En la columna del Haber situaremos las entradas de dinero y en la columna del Debe las salidas. La última columna la utilizaremos para llevar el control del saldo, que se calculará sumando al saldo anterior la última posible entrada y restándole la última posible salida de dinero. Observa la hoja preparada:

[image: image33.png]A B [E
Fecha Concepto Haber Debe Saldo

Saldo anterior | 325,000 325.000

12101798 Ingreso némina | 150,000 475.000

13/01/98 Gastos varios
24/01/98 Cajero autom.
29/01/98 Intereses a favor

En la celda E3 colocaremos la fórmula. En principio, podríamos colocar una sencilla fórmula como ésta: =E2+C3-D3, es decir, el saldo anterior (E2) más lo que entra (C3) menos lo que sale (D3) y funcionaría. El problema reside cuando esta fórmula la copiamos hacia abajo. Como no existen datos o las celdas están en blanco, el resultado sería el siguiente:

	[image: image34.png]A B I C I E
i [Fecha Concepto Haher Debe Saldo
2| Saldo anterior | 325,000 325.000
3| 12/01/98 Ingreso némina | 150.000 475000
4| 13/01/98 Gastos varios 475.000
5 | 24/01/98 Cajero autom 475000
B | 25/01/98 Intereses a favor 475,000

	El saldo siempre se repetiría debido a que en las celdas a su izquierda estarían vacías y siempre haría el mismo cálculo con el saldo anterior. Estéticamente no queda demasiado bien. Vamos a utilizar la función =SI() para arreglarlo un poquito.

 En la misma celda E3 escribimos la fórmula: =SI(O(C3>0;D3>0);E2+C3-D3;""). Ahora traducimos :-)

Observa la letra O y su paréntesis en el que hay dos condiciones separadas por punto y coma. Como hemos puesto el operador O, se tiene que cumplir sólo una de las dos condiciones para que se efectúe la fórmula. Si no, no saldrá nada (""). Las condiciones son que en C3 haya algún número (C3>0) o que en D3 haya algún número (D3>0), es decir, si escribimos alguna cantidad positiva. En ese caso, se ejecuta la fórmula E2+C3-D3. En caso contrario no aparecerá nada en la celda. Para que no aparezca nada, hemos de escribir dos comillas (espacio nulo). Si ahora copiamos la fórmula hacia abajo, sólo aparecerá el saldo de la fila que tenga datos:

[image: image35.png]A B I C I D I E

Fecha Concepto Haber Debe Saldo
Saldo anterior | 325,000 325.000
12101798 Ingreso némina | 150,000 475.000

13/01/98 Gastos varios
24/01/98 Cajero autom.
29/01/98 Intereses a favor

 De esta forma queda como más estético, ¿no?. Ahora bien; cada fila corresponde a un concepto, es decir, o es una entrada de dinero, o es una salida de dinero pero no puede ser las dos cosas a la vez. Entonces, ¿qué pasaría si introducimos datos en las dos celdas? La fórmula se ejecutaría igualmente, pero no sería serio, ¿no?

¿Cómo modificarías la fórmula de forma que sólo calculase el saldo si se produce una entrada o una salida de dinero, pero no dos entradas en la misma fila? Una posible solución sería introducir un mensaje de error.

Trabajo con sub-totales

 Los sub-totales se utilizan en Excel cuando trabajamos con listas de datos ordenadas. Sirven para realizar cálculos totales y parciales de dichas listas. Imagínate este ejemplo:

[image: image36.jpg]

 Vamos a crear una lista con los subtotales por empresas acumulando las ganancias debajo de la columna de Beneficios de forma que podamos ver los totales parciales:
- Selecciona todo el rango de datos (A1:E11)

- Accede a Datos - Subtotales...

- Deja las opciones tal y como sigue a continuación:

Para cada cambio en EMPRESA (con esto agruparemos por empresas)

Usar función SUMA

Agregar subtotal a BENEFICIOS

 - Acepta el cuadro de diálogo.

 Observa que han aparecido los sub-totales bajo la columna de Beneficios agrupados por países. A la izquierda aparecen unos signos que controlan el nivel de desglose del sub-total. Podemos aumentar o disminuir el nivel del subtotal pulsando en los signos + y - o bien en los números que aparecen sobre estos signos.

- Vuelve a seleccionar la lista de datos y vuelve a la opción Datos - Subtotales

- Cambia la opción Usar función y escoge la función Promedio

- Activa la casilla Agregar subtotal a GASTOS

- Desactiva la casilla Reemplazar subtotales actuales (si no la desactivamos, perderíamos los subtotales conseguidos).

- Acepta el cuadro de diálogo.

 Ahora hemos añadido los promedios de gastos a parte de los sub-totales anteriores de los Beneficios.

Con esta opción podemos conseguir niveles de desglose en grandes hojas de cálculo. Si quisiéramos que desapareciesen los sub-totales, deberíamos acceder a Datos - Subtotales - Quitar todos

 Si queremos realizar sub-totales de otro campo (por ejemplo por países), deberíamos primero ordenar la tabla por esa columna.

Búsqueda de Objetivos

 Esta sencilla opción se utiliza para buscar un valor específico como resultado de una fórmula, modificando el contenido de una celda. Excel buscará qué valor debería tomar esa celda para conseguir el resultado esperado. A esa celda se la denominada Valor independiente y a la celda que contiene la fórmula se la denomina Dependiente.

Vamos a ver un ejemplo. Imaginemos una sencilla hoja de cálculo que nos servirá para averiguar el precio de un producto sin el IVA (Impuesto aplicado en España).

	[image: image37.jpg]A

T
=

5| PRECIODELARTICULO

3 wdelvA 1%
s ToTAL WA

=

i

PUP.

	B3 contiene un valor constante introducido
La fórmula de B5 será: =B3*B4

La fórmula B7 será: =B3+B5

Imaginemos que se nos ha dado un precio de 50.000 y nos gustaría saber el PRECIO DEL ARTÍCULO.

- Selecciona la celda B7 que es la que contiene la fórmula que deseamos que valga un determinado valor, que en nuestro caso es de 50.000

- Accede a Herramientas - Buscar objetivo. Te aparecerá un pequeño cuadro de diálogo:

	Definir la celda: indica la celda que contiene la fórmula. Al haber situado primero el cursor en ella, aparece por defecto.
Con el valor: es el valor que tomará la celda anterior, o sea, el valor que queremos obtener. Escribiremos: 50.000 como valor a obtener.

Para cambiar la celda: celda que se utiliza en la fórmula. Indicaremos la celda B3 como celda que nos interesa conocer.
	[image: image38.jpg]Definir fa celda: 7 =
con el ysbor: 50000
para canbiarla celdar 5 =

ol

- Acepta el cuadro y fíjate como Excel nos muestra un mensaje con una solución encontrada. Podemos aceptar o cancelar esta posibilidad.

[image: image39.jpg]A

PRECIO DEL ARTICULO
* de IVA
ToTAL VA

PV.P.

B

|l
PRECIO VENTA AL PUBLICO

43103 4483
16%
6835,55172

50000

 De esta forma observamos que hemos conseguido el precio que queríamos, por lo que ya sabemos a qué precio estará el artículo: 43.103

Escenarios. Tablas de datos. Solver

Escenarios.

 Supongamos que tenemos varios supuestos de petición de un crédito con varios tipos de interés, varios posibles períodos, etc. Podríamos crear una hoja al estilo del ejemplo que hicimos de la tabla de amortización de préstamos y cambiar las celdas manualmente. Otra forma de hacerlo es utilizando escenarios. Un escenario es un conjunto de celdas cambiantes que puede grabarse para estudiar diferentes resultados. Pero vamos al grano:

- Crea una sencilla hoja para un cálculo de amortización de préstamo:

[image: image40.jpg]L
¥ [Capital
[interés
3 |Ritos.
4]
'§ | Cuotamensual

2,000,000

5%
4

16050

 La fórmula de la celda B5 es: =ABS(PAGO(B2/12;B3*12;B1)), calculando así, los pagos mensuales. Bien, imaginemos que queremos varios supuestos:

 Interés al 5% y 5 años
 Interés al 5% y 6 años

 Interés al 4,5% y 3 años

 Capital 1.500.00, interés 4% y 5 años
- Accede a Herramientas - Escenarios - Agregar

- Como nombre del escenario, escribe cualquier texto (Escenario1)

- Como celdas cambiantes, marca el rango B1:B3 y pulsa Aceptar

- Observa que aparecen las tres celdas que permitirán los cambios. Escribe en la primera: 2000000, en la segunda 0,05 y en la tercera: 5. Acepta.

- El escenario ya se ha creado. Añade los tres ejemplos restantes.

- Una vez finalizado, selecciona el primer escenario y pulsa Mostrar. Haz lo mismo con los demás y observa cómo cambian las celdas de la hoja de ejemplo.

De esta forma podemos preparar varios escenarios y visualizar los resultados de una forma más cómoda.
- Pulsa en el botón Resumen...

- Como Celdas resultantes, selecciona B5 y acepta.

Se ha creado una hoja nueva con el resultado de los 4 estudios de posibilidades. Observa y estudia el resultado.

Tablas de datos.

 Una tabla de datos es un conjunto de celdas relacionadas mediante una o varias fórmulas, aplicando diferentes valores constantes y analizando e interpretando los resultados. Una variable es una entrada sobre la que ejercemos un control, y que afecta a una serie de cálculos y resultados que dependen de ella. Supongamos que queremos saber la cuota a pagar de 3 a 7 años, a un interés que va del 4% al 7% con unos incrementos de 0,25% en 0,25%. Podríamos crear 45 escenarios distintos, pero incluso con esa opción sería una "pasada" de trabajo. Veamos la forma de hacerlo utilizando las tablas.

· Escribe la siguiente tabla en la misma hoja anterior:

[image: image41.jpg]ERAREEEE

el sl

il

Cuota mensust

ez

B
2000000
(A
i

e

 En la fila 7 hemos puesto los años, y en la columna A los incrementos de interés. Es obligatorio colocar como primera celda (A7) el valor con el que se desea jugar.

- Selecciona B8:F16 y colócale el símbolo de millares. (Por defecto, el resultado de una tabla se muestra con varios decimales)

- Selecciona ahora todo el rango de datos: A7:F16 y accede a Datos tabla

- Como celda de entrada de la fila, pulsa en B3 que es la que contiene el dato para calcular la fila 7.

- Como celda de entrada de columna, selecciona B2

- Acepta.

 Ahora sólo es cuestión de arreglarla un poco. Observa en el ejemplo que hemos resaltado el valor inicial. Coincide con el cálculo de la tabla. De esta forma podemos ver de un vistazo el resultado con varios años y varios tipos de interés.

 [image: image42.jpg]37.742

3 4 5 6 7
I [R)
son | amwm | mew | e | o
s e | wae | o | 2t
se asew | amw | owm | zw
s wosm wae a0 s
e s | mer | wwe | zmm
[seon me | me | aam
ase e e osn | s
ot | e e | wae | 555

Solver.

 Sin duda, una de las herramientas más potentes de Excel. Solver es un programa complejo, pero de fácil uso que permite hallar la mejor solución a un problema, permitiendo modificar valores e incluyendo condiciones.

 Supongamos que tenemos una tabla donde se reflejan unas ventas de artículos con sus típicas fórmulas:

[image: image43.jpg]A B s L E E
PRESUPUESTOS VARIOS

Produsto Precio | Cantidad | TOTAL impuestos P.V.P.

an 2am i s2m 2 [

i 240 2 can 1088 T80

an sam T sam [5066

TOTALES 20950 3256 z3eee |

 La cuestión es la siguiente: Queremos ajustar los precios de los productos de forma que el precio final se rebaje a 20.000. Hemos de tener en cuenta una serie de restricciones, como que cada producto no puede ser superior o inferior a un precio determinado. Evidentemente, podemos manipular los precios manualmente hasta conseguir más o menos el objetivo, pero podemos tardar año y medio. Veamos cómo se hace con Solver.

- Accede a Herramientas - Solver te aparecerá un cuadro de diálogo.

- Como Celda objetivo pulsa en F9 que es el precio final que se desea obtener.

- Activa la casilla Valores de y escribe: 20000 que es el valor que deseamos encontrar.

- Pulsa un click en el campo Cambiando las celdas y selecciona el rango C4:C6 que es el rango donde se permiten modificar los datos.

- Pulsa el botón Agregar de la zona Sujetas a las siguientes restricciones

- Rellena el cuadro de diálogo como sigue:

[image: image44.jpg]Referencia dela celda Restrgein:

[ses4 = [>= =] fiso0 =
corcen | agege i

- Pulsa en Agregar y ahora rellena:

[image: image45.jpg]Referencia dela celda Restrgein:

[ses4 = [«= =] feso =
corcen | agege i

 Lo cual significa que queremos que Solver cambie los valores de B4 pero que el resultado no sea inferior a 1.500 ni superior a 2.500.

- Pulsa en Agregar y añade tú mismo las siguientes restricciones:

 Que el valor de B5 no sea superior a 3.400 ni inferior a 2.500

 Que el valor de B6 no sea superior a 4.500 ni inferior a 3.500
- Acepta finalmente el cuadro de diálogo.

 Observa que Solver nos dice que ha hallado una solución al problema. Mira al hoja y observa los resultados. Solver a ajustado los precios hallando un valor para cada uno de ellos, y el valor final es el buscado: 20.000.

Si pulsáramos Aceptar, Solver modificaría la hoja escribiendo los nuevos valores, pero no lo vamos a hacer. En su lugar vamos a hacer un resumen del escenario hallado:

- Activa la casilla Restaurar valores originales

- Selecciona la opción Respuestas de la casilla de la derecha y acepta.

 Se ha creado una nueva hoja llamada Informe de respuestas. Actívala y estudia su contenido.

Tablas dinámicas

 Una tabla dinámica nos permite modificar el aspecto de una lista de elementos de una forma más fácil, cómoda y resumida. Además, podemos modificar su aspecto y mover campos de lugar.

 Para crear tablas dinámicas hemos de tener previamente una tabla de datos preparada y posteriormente acceder a Datos – Asistente para tablas dinámicas.
 - Para comenzar a practicar, crea la siguiente tabla de datos:

[image: image46.jpg]2 rodcrol
3 [productoz
4 [producta3
roductod
& roducros
T Productos

1500
1450
1600
1700
1400
1250

- Selecciona toda la tabla y accede a Datos – Asistente para tablas dinámicas.

 En primer lugar aparece una pantalla que representa el primer paso en el asistente para tablas dinámicas. Aceptaremos la tabla que hay en pantalla.

- Pulsa en Siguiente.

- Acepta el rango pulsando en Siguiente.

 En el siguiente paso, Excel nos muestra la pantalla de diseño de la tabla.
 Los campos del origen de los datos están situados en la parte derecha del cuadro de diálogo. Aquí veremos la estructura final que tendrá la tabla. Lo que hay que hacer es "arrastrar" los campos de la derecha hacia la posición deseada en el interior de la tabla.

- Arrastra los campos de la parte derecha según se ve en la ilustración:

[image: image47.png][roducta

patos

- Pulsa en Siguiente.

 Como último paso, Excel nos propone crear la tabla en la misma hoja de trabajo a partir de una celda determinada, o bien en una hoja completamente nueva (opción elegida por defecto).
- Asegúrate de que está activada esta última opción y pulsa en Terminar.

 Observa el resultado de la tabla dinámica. Hemos diseñado la estructura para que nos muestre los productos en su parte izquierda, los meses en columnas, y además, el precio de cada producto en la intersección de la columna.

 Observa también que se han calculado los totales por productos y por meses.

 Si modificamos algún dato de la tabla original, podemos actualizar la tabla dinámica desde la opción Datos – Actualizar datos siempre que el cursor esté en el interior de la tabla dinámica.

 Al actualizar una tabla, Excel compara los datos originales. Pero si se han añadido nuevas filas, tendremos que indicar el nuevo rango accediendo al paso 2 del Asistente. Esto podemos hacerlo accediendo nuevamente a Datos – Asistente para tablas dinámicas y volviendo atrás un paso.

 Es posible que al terminar de diseñar la tabla dinámica nos interese ocultar algún subtotal calculado. Si es así, debemos pulsar doble click en el campo gris que representa el nombre de algún campo, y en el cuadro de diálogo que aparece, elegir la opción Ninguno. Desde este mismo cuadro podemos también cambiar el tipo de cálculo.

 Es posible también mover los campos de sitio simplemente arrastrando su botón gris hacia otra posición. Por ejemplo, puede ser que queramos ver la tabla con la disposición de los campos al revés, es decir, los productos en columnas y los meses en filas.

[image: image48.png]Tabla dinémica > | [iH] & 0 € & 4

 Si no está al crear la tabla, podemos activar la visualización de la barra de herramientas para tablas dinámicas (Ver- Barras de herramientas – Tablas dinámicas).

 Desde aquí podemos realizar operaciones de actualización, selección de campos, ocultar, resumir, agrupar, etc. Puedes practicar sin miedo los diferentes botones de la barra.

Cálculos matriciales

 El concepto de Matriz viene de los lenguajes de programación y de la necesidad de trabajar con varios elementos de forma rápida y cómoda.

En Excel, podemos tener un grupo de celdas en forma de matriz y aplicar una fórmula determinada en ellas de forma que tendremos un ahorro del tiempo de escritura de fórmulas.

 En Excel, las fórmulas que hacen referencia a matrices se encierran entre corchetes {}. Hay que tener en cuenta al trabajar con matrices lo siguiente:

· No se puede cambiar el contenido de las celdas que componen la matriz

· No se puede eliminar o mover celdas que componen la matriz

· No se puede insertar nuevas celdas en el rango que compone la matriz

1. Crea la siguiente hoja:

[image: image49.png]A B [o E
|

2 arta art2 arta arta
3 |Unidades 12 15 17 13
4 [precio 45 69 45 33
& [Total Unided 540 103 765 29
6

7 [ToTAL 2769

 Si te sitúas en la celda B4, observarás que hemos hecho una simple multiplicación para calcular el precio total de las unidades. Lo mismo pasa con las demás fórmulas.

 En vez de esto, podríamos haber combinado todos los cálculos posibles en uno solo utilizando una fórmula matricial.

 Una fórmula matricial se tiene que aceptar utilizando la combinación de teclas CTRL+MYSC+Intro y Excel colocará los corchetes automáticamente.

[image: image50.png]A B < o E

1

2 artd art2 art3 artd
3 |Unidades 12 15 7 13
4 |precio 48 60 48 el
5 [Total Unided

6

7 [ToTAL

2. Borra las celdas adecuadas para que quede la hoja de la siguiente forma:

3. Sitúa el cursor en la celda B7 e introduce la fórmula:

=SUMA(B3:E3*B4:E4)
4. Acepta la fórmula usando la combinación de teclas adecuada.

Observa cómo hemos obtenido el mismo resultado tan sólo con introducir una fórmula.
 Observa la misma en la barra de fórmulas. Ahora hay que tener cuidado en editar celdas que pertenezcan a una matriz, ya que no se pueden efectuar operaciones que afecten sólo a un rango de datos. Cuando editamos una matriz, editamos todo el rango como si de una sola celda se tratase.

Constantes matriciales

 Al igual que en las fórmulas normales podemos incluir referencias a datos fijos o constantes, en las fórmulas matriciales también podemos incluir datos constantes. A estos datos se les llama constantes matriciales y se debe incluir un separador de columnas (símbolo ;) y un separador de filas (símbolo \).

 Por ejemplo, para incluir una matriz como constante matricial:

1. 25

2. 18

 Debemos escribir: {30;25\31;18}

[image: image51.png]

1. Escribe estas celdas en la hoja2

2. Selecciona el rango C1:D2

3. Escribe la fórmula: =A1:B2*{10;20\30;40}

4. Acepta la fórmula con la combinación de teclas adecuada.
Observa que Excel ha ido multiplicando los valores de la matriz por los números introducidos en la fórmula:

Cuando trabajamos por fórmulas matriciales, cada uno de los elementos de la misma, debe tener idéntico número de filas y columnas, porque de lo contrario, Excel expandiría las fórmulas matriciales. Por ejemplo:

={1;2;3}*{2\3} se convertiría en ={1;2;3\1;2;3}*{2;2;2\3;3;3}

5. Selecciona el rango C4:E5

6. Introduce la fórmula: =A4:B4+{2;5;0\3;9;5} y acéptala.

Observemos que Excel devuelve un mensaje de error diciendo que el rango seleccionado es diferente al de la matriz original.

Autofiltros

En esta lección vamos a ver el funcionamiento básico de las listas y los filtros. Un filtro es una orden que damos a Excel para que extraiga de una lista de datos, aquellos que cumplan una o unas condiciones determinadas. Por ejemplo, podemos tener una lista con miles de artículos y saber qué artículos valen más de 100 dólares, o cuantos artículos se vendieron entre una fecha y otra. Para probar los filtros automáticos, crearemos una sencilla lista como la que sigue:

[image: image52.jpg]A | T —
I Cédigo Produsto _Preci __Stook

2T TTomir I 120
3 (12 Tomie2 1 1230
$(T2 Tomied " i)
5(Ts Tomilos " 280
E(T1 Tomilos in s

T2 [Tomilos T3 e

- Selecciona todo el rango A1:D7 y accede a Datos - Filtro - Autofiltro. Aparecerán unas flechas desplegables en las cabeceras de las columnas. Si despliegas una de las listas, y eliges alguna opción, verás que sólo se seleccionan los registros que cumplen esa opción. En nuestro caso, sólo se repiten dos datos: el registro 4 y el 5, tienen el mismo precio, por lo que podemos probar el funcionamiento de los filtros eligiendo de la columna Precio, el valor 15.

 Para volver a visualizar todos los registros, debemos abrir la lista que tengamos filtrada (su flecha aparecerá en color azul), y elegir la opción Todas.

 Podemos también elegir dos o más criterios abriendo varias listas de varias columnas. Los datos se irán filtrando.

Autofiltro personalizado

- Abre la lista de la columna Stock y prepara los dos primeros campos como sigue:
 [image: image53.jpg]Mostrar las flas on as cuales
Stock

s mayor que N E

 Podemos utilizar los operadores Y y O para realizar una consulta de forma que se cumplan los dos criterios (operador Y) o bien que sólo se cumpla uno de ellos (operador O). Para desactivar las listas desplegables del autofiltro, debemos hacer lo mismo que hicimos al crearlo (Datos - Filtro - Autofiltro). En la siguiente ilustración, hemos utilizado el filtro normal para seleccionar las empresas de la provincia de Valladolid, y el filtro personalizado al mismo tiempo para seleccionar las que han tenido unas ventas superiores a 12.000 $.

[image: image54.jpg]A

o e
[Empresa x| Ventas=| Provinciiz

Jincer .,
Kianders..
s Fandars
Gromepeich SCP

1500
1500
18500
6000

Valadold
Valadold
Valadold
[P

Calcular la letra del NIF a partir del DNI

 En esta lección veremos como podemos calcular la letra del NIF a partir del número del DNI. Partiremos de una formula sencilla y la iremos complicando hasta obtener el resultado deseado.

 En primer lugar explicaremos que pasos debemos seguir para obtener la letra del NIF partiendo del DNI. El proceso es muy fácil, simplemente deberemos dividir el DNI entre 23 y quedarnos con el resto. Seguidamente deberemos mirar en la siguiente tabla para obtener la letra que forma parte del NIF.

 Esta es la tabla donde deberemos mirar el resto:

	Resto
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23

	Letra
	T
	R
	W
	A
	G
	M
	Y
	F
	P
	D
	X
	B
	N
	J
	Z
	S
	Q
	V
	H
	L
	C
	K
	E
	F

 Por ejemplo si al realizar la división de un DNI y obtenemos como resto el 12, la letra que le pertenece al NIF sería la N.

 Vamos a ver como podemos obtener este resultado utilizando las funciones de Excel.

 En primer lugar vamos a plantear la hoja con la que trabajaremos:

[image: image55.jpg]EXTRAE:

Texto Lo

Posici6n_inicial [1 +RESIDIO(E4;23)

Nim_de_caracteres [

| |

1

 En la celda B4 introduciremos el DNI y en la celda C4 es donde obtendremos el NIF.

 Para conseguir obtener la letra del NIF crearemos una cadena de texto con todas las letras ordenadas de la misma forma que aparece en la tabla anterior. Seguidamente utilizaremos una función la cual nos permitirá extraer la letra correspondiente según el resto obtenido de la división del DNI por 23.

 Vamos a indicarte los pasos que debes seguir:

 1. Sitúate en la celda C4.

 2. Accede a la opción Función... del menú Insertar.

 3. De la lista Categoría de la función: escoge la opción Texto.

 4. En la lista Nombre de la función escoge la función Extrae.

 Esta función nos permitirá escoger una letra de entre la cadena de texto que habremos introducido, según el resto obtenido.

 5. Pulsa en el botón Aceptar.

 6. Rellena la ventana que te aparece a continuación tal y como vemos en la siguiente imagen:

[image: image56.jpg]EXTRAE:

Texto Lo

Posici6n_inicial [1 +RESIDIO(E4;23)

Nim_de_caracteres [

| |

1

 Vamos a explicar las partes de esta función:

Texto: en este lugar escribiremos la cadena de texto de la que deseamos extraer una parte. En nuestro caso es toda la tabla que hemos especificado al principio de esta misma página.

Posición_inicial: aquí especificaremos la posición del primer carácter que deseamos obtener del Texto. En nuestro caso utilizaremos otra función Residuo, que ya hemos visto en otras ocasiones. Con residuo lo que obtenemos es el resto que se obtiene de dividir la cantidad que aparece en la casilla B4 por 23. Observa que en la formula que escribimos dentro de la opción Posición_inicial escribimos 1+, esto es así ya que para el ordenador la primera posición del Texto es la número 0, con lo que para obtener el resultado correcto deberemos sumar 1 al resto obtenido.

Núm_de_caracteres: especificamos el número de caracteres deseamos obtener. En nuestro caso, sólo nos interesa ver una letra, con lo que escribiremos el número 1.

 7. Pulsa sobre el botón Aceptar.

 Al terminar de introducir esta formula podrás ver que aparece como resultado la letra T. Esto es debido a que el ordenador realiza la división entre lo que hay en la celda: B4 que en este caso está vacía, con lo que el valor es 0, por 23 y seguidamente le suma 1, con lo que el resultado que se obtiene es 1. La función extrae la letra que se encuentra en la posición 1 de la tabla que hemos introducido anteriormente.

 8. Sitúate en la celda B4 y escribe como DNI el número: 12345678.

 Al salir de esta celda podrás observar como aparece la letra Z.

 Bien, ya hemos comprobado que la función funciona. Vamos a depurarla un poco más para que al borrar el número del DNI no nos aparezca una T como letra del NIF.

 Para ello vamos a utilizar la función Si. Lo que miraremos es que si en la casilla del DNI no aparece ningún número, no realizaremos la función de obtener una letra de la lista.

 9. Sitúate sobre la celda C4, pulsa F2 para editar la función.

 10. Completa la función para que quede de la siguiente forma, (la parte que aparece en color es la función que teníamos escrita):

=SI(B4<>"";EXTRAE("TRWAGMYFPDXBNJZSQVHLCKEF";1+RESIDUO(B4;23);1);"")

 En la primera parte del Si preguntamos si la celda B4 es diferente de nada. En caso de ser la respuesta Verdadera introduciremos la función para obtener la letra del NIF, en caso de ser Falsa escribiremos espacios en blanco para que no aparezca ninguna letra en la casilla del NIF.

 11. Borra el DNI que habíamos introducido anteriormente.

 Ahora ya tenemos un poco más depurado el resultado, pero ahora vamos a introducir unos pequeños cambios para que en el momento de obtener el resultado no sólo veamos la letra del NIF, sino que también obtengamos el DNI junto con la letra del NIF, más o menos de esta forma: 12345678 - Z. Para ello vamos a trabajar con la concatenación de diferentes elementos.

 12. Sitúate sobre la celda C4, pulsa F2 para editar la función.

 13. Completa la función para que quede de la siguiente forma, (la parte que aparece en color es la función que teníamos escrita):

=SI(B4<> "";B4 & " - " & EXTRAE("TRWAGMYFPDXBNJZSQVHLCKEF";1+RESIDUO(B4;23);1);"")

 Lo que conseguimos con B4 & " - " & EXTRAE("TR... es que escriba el NIF que hemos introducido en la casilla B4, seguidamente de un espacio en blanco, un guión y otro espacio en blanco. Y detrás de esto la letra que se obtiene del NIF.

 14. Escribe, como DNI, el número 12345678.

 Ahora obtendremos como resultado: 12345678 - Z.

 En esta lección hemos visto como utilizar diferentes funciones una dentro de otra hasta obtener una función compleja.

ACTIVIDAD
1. UTILICE LA FUNCIÓN =SUMA(A3:A8) EN EXCEL SEGÚN EL EJEMPLO DEL DOCUMENTO, PARRAFO 1.
2. Vamos a hacer que la factura del ejemplo anterior nos haga un descuento del 10% sólo en el caso de cobrar al contado. La fórmula se colocará en la celda E15 y será la siguiente:

=SI(A17="Contado";E14*10%;0;). EL EJERCICIO SE ENCUENTRA EN LA PÁGINA No. 2 de este documento.
3. Realiza en Excel un ejemplo con cada una de las siguientes funciones: Promedio, Máxima, Mínima, Moda, Contar, Contar.si y Mediana.
4. LECTURA DEL DOCUMENTO
5. RESUMEN EN EL CUADERNO
6. ENVIAR LA ACTIVIDAD AL CORREO DE GRUPO

31

