

Tabla de contenido
Introducción	3
Herramientas de análisis empresarial y previsiones	3
Análisis con múltiples objetivos	3
Modificar los escenarios	3
Hojas de resumen	3
Cuándo utilizar Solver	3
Informes	5
Crear vistas	11
Auditoría de hojas de cálculo	14
Importar y exportar	16
Orígenes de datos	16
Utilizar un origen de datos existente	16
Exportar hoja de cálculo como archivo de texto	19
Importar hoja de Excel a Word	20
Exportar para versiones antiguas	23
Guardar como página web	24
Mostrar la información de una hoja de Excel	24
Filtros avanzados	24
Crear un rango de criterios	25
Copiar los datos filtrados	26
Añadir subtotales a una lista	26
Uso de funciones de base de datos	27
El formulario como medio para ver los registros de la lista	28
Acceso a los registros	29
Establecer criterios	30
Condiciones Y en la ventana de criterios	30
El formulario como medio para gestionar los registros de la lista	30
Tablas dinámicas	31
Actualizar los datos de la tabla dinámica	34

[bookmark: _Toc343491106]Introducción
Para desempeñar las labores de gerencia en la realidad actual de los escenarios comerciales, proactivos, dinámicos y competitivos; es necesario estar atento a lo concerniente en el entorno empresarial.

Sin embargo, no sólo se corresponde con las oportunidades y amenazas, sino también en propiciar los cambios, y acciones necesarias, para garantizar una buena operatividad y participación en los mercados donde se opera y a los que se estima llegar.

Para la elaboración de los ejercicios presentados en la presente guía, utilizaremos la tabla número 10 (Ritmo de Progreso) de datos estadísticos del año 2009 de la UNICEF, la cual se puede obtener de la ruta http://www.unicef.org/spanish/sowc09/statistics/tables.php
[bookmark: _Toc343491107]Herramientas de análisis empresarial y previsiones
[bookmark: _Toc343491108]Análisis con múltiples objetivos
Existen muchos objetivos tras un análisis empresarial, los cuales son dependientes tanto de quien realiza el análisis como a quienes se mostrará el resultado. Aunque en vistas generales podemos agruparlos en “Objetivos Internos” y “Objetivos Externos”; sin embargo, sin importar cuál sea el objetivo, el nivel de calidad del resultado nos lo dará el nivel de detalle en los datos utilizados.

[bookmark: _Toc343491109]Modificar los escenarios
Generalmente, no es suficiente con analizar lo que ya ha sucedido, sino que se requiere estudiar lo que puede pasar para estimar situaciones futuras que puedan afectar, positiva o negativamente, la organización y así generar posibles planes de acción.

Para generar distintos escenarios sólo se requiere la modificación de los datos utilizados en el análisis, considerando siempre dejar intactos los datos originales para poder realizar comparaciones y, más importante, no perder el trabajo realizado.

[bookmark: _Toc343491110]Hojas de resumen
[bookmark: _Toc343491111]Cuándo utilizar Solver
Solver es un complemento de Microsoft Excel que permite optimizar modelos matemáticos, con ciertas restricciones. Sin embargo permite resolver problemas lineales, no lineales y enteros que se presentan, generalmente, en las Ciencias Administrativas o en todas las áreas de la Ingeniería.

Para la instalación del paquete Solver se deben seguir los siguientes pasos:

1. Hacer clic sobre el botón Office en la esquina superior izquierda

[image:]

2. Hacer clic sobre el botón “Opciones de Excel”

[image:]

3. Ir al panel de complementos en el panel izquierdo

[image:]

4. En el panel derecho, buscar la opción de administración y hacer clic sobre el botón “Ir”

[image:]

5. En la ventana que se abrirá, marcar la opción “Solver” y hacer clic sobre el botón “Aceptar”

[image:]

6. Se le solicitará la confirmación para la instalación (requiere poseer el CD de instalación de Office). Haga clic sobre el botón “Si” para continuar

[image:]

7. Una vez instalada la herramienta podrá encontrarla en la pestaña “Datos”

[image: solver2007p6]

Sin embargo, nuestro objetivo no es utilizar la herramienta “Solver” sino adentrar en las funcionalidades que nos proporciona Excel.

[bookmark: _Toc343491112]Informes
Los informes de datos son un resumen que captura el resultado del estudio de los objetivos que se quieren analizar en varios escenarios.

En esta parte vamos a crear un resumen, siguiendo el procedimiento tradicional, con los 10 primeros países con menor tasa de mortalidad de niños menores de 5 años en el año 2007, de acuerdo a la UNICEF.

1. Copiamos el rango de datos D15:H210 desde la hoja “SOWC2009” a una nueva hoja llamada “Resumen10”

2. En la hoja “Resumen10” agregamos una nueva fila en la parte superior y colocamos los títulos de las columnas como se muestra a continuación

[image:]

3. Seleccionamos la fila 1 y en la pestaña “Inicio” hacemos clic sobre el botón “Ordenar y filtrar” y hacemos clic sobre “Filtro”

[image:]

4. El rango se mostrará con una lista en cada columna en la fila de títulos, indicando que se ha aplicado un filtro

[image:]

5. Ahora, hacemos clic sobre el botón que se encuentra en el título “Mort. 2007”, colocamos el cursor sobre la opción “Filtros de número” y hacemos clic sobre la entrada “Diez mejores…”

[image:]

6. Dado que queremos los 10 países con la menor tasa de mortalidad, en la ventana que se nos abre indicamos que se mostrarán los 10 elementos inferiores, lo cual se traduce en lo 10 elementos con el menor valor.

[image:]

7. Al hacer clic sobre el botón “Aceptar” se nos actualiza el rango de valores, mostrando ahora sólo aquellos que cumplen con el criterio indicado

8. ¿Por qué se nos muestran más de 10 valores? La respuesta es porque Excel utiliza un algoritmo de jerarquía que asigna una posición a un elemento en relación a su valor dentro del rango, en este caso tenemos valores repetidos y esto ocasiona que haya posiciones repetidas. Procedamos a solucionar el problema.

9. Para solventar el inconveniente utilizaremos la función “JERARQUIA”, la cual nos hará conocer qué valor está considerando Excel.

10. Primero removamos el filtro que agregamos para que nos muestre todo el conjunto de datos, hacemos clic sobre el botón que se encuentra en el título “Mort. 2007” y hacemos clic sobre la opción “Borrar filtro de Mort. 2007”

[image:]

11. Ahora procedemos a ordenar la lista de forma ascendente de acuerdo a la tasa de mortalidad del 2007, para ello hacemos clic nuevamente sobre el botón que se encuentra en el título “Mort. 2007” y hacemos clic sobre la opción “Ordenar de menor a mayor”

[image:]

12. Removeremos el filtro de los datos, para ello seleccionamos la primera fila y, en la pestaña “Inicio”, hacemos clic sobre el botón “Ordenar y filtrar” y posteriormente en “Filtro”

[image:]

13. Agregamos un nuevo título al lado de “Mort. 2007” con el nombre “Pos. 2007”, nos quedará ubicada en la celda “F1”

[image:]

14. En la celda “F2” colocaremos la fórmula “JERARQUIA” de la forma “=JERARQUIA($E2;$E:$E;1)”; esto se traduce en que se tomará el valor en la celda “E2”, se comparará dentro del rango de la columna “E” y se le asignará un valor de forma ascendente.

[image:]

15. Ahora copiamos la formula en las demás celdas de la columna. Al realizarlo vemos que hay valores que se repiten

[image:]

16. Procederemos a agregar una validación adicional a la fórmula “JERARQUIA” para evitar los valores repetidos, para ello utilizaremos la fórmula “CONTAR.SI”. Utilizaremos la celda “F2” como base y colocaremos la siguiente fórmula “=JERARQUIA($E2;$E:$E;1) + CONTAR.SI($E$2:$E2; $E2) - 1”

[image:]

17. Ahora agregaremos nuevamente un filtro al conjunto de datos como vimos anteriormente y utilizaremos la columna “Pos. 2007” para seleccionar los 10 países con menor tasa de mortalidad.

[image:]

18. Luego de aplicarlo vemos que no se obtiene el resultado esperado, esto se debe a que en el conjunto de datos hay elementos no válidos, los cuales están al final dado que en pasos previos ordenamos la lista.

[image:]

19. Para solucionar el problema en la fórmula, vamos a colocarles el valor “1000” en la penúltima columna

[image:]

20. Ahora aplicamos nuevamente el filtro para obtener los 10 primeros países con menor tasa de mortalidad. Ahora si apreciamos que el resultado es el esperado.

Este ejercicio ha servido para recordarnos conceptos básicos en cuanto a la generación de resúmenes y también nos ha mostrado puntos que muchas veces no se consideran pero nos afectan nuestros resultados.

Puede que surja la duda acerca de por qué no se ordenó la lista y se utilizó un secuencial en lugar de generar una fórmula más compleja, la respuesta es que la fórmula nos sirve aún si los datos no están ordenados.

[bookmark: _Toc343491113]Crear vistas
Las vistas pueden verse como un acceso directo a una hoja y configuración específicas. Resulta de gran utilidad cuando se tienen muchas hojas de cálculo o cuando se desea acceder a una hoja rápidamente.

Vamos a crear una vista sencilla con el resumen generado anteriormente.

1. Primeramente haremos una copia de la hoja “Resumen10”, para ello hacemos clic con el botón derecho sobre la pestaña que identifica la hoja y luego sobre la opción “Mover o copiar”. En la ventana que se abre marcamos la casilla “Crear una copia”, seleccionamos “(mover al final)” en la lista y hacemos clic sobre el botón “Aceptar”

[image:]

2. Renombramos la nueva hoja a “Vista 10” y la seleccionamos para adaptar un poco la visualización de los datos.

a. Eliminamos las columnas “B”, “C” y “D” porque no las estamos utilizando
b. Ocultamos la columna “C”, que ahora es donde se encuentra el título “Pos. 2007”
c. Cambiamos el título de la columna “B” de “Mort. 2007” a “Tasa de Mortalidad en 2007”
d. Cambiamos el color de fondo de los títulos y las celdas
e. Ocultamos las columnas y filas que no se está utilizando
f. Cambiamos el tamaño de letra de las celdas

3. El resultado debe ser el siguiente

[image:]

4. Ahora ocultaremos la barra de fórmulas, los títulos de las columnas y las divisiones de las celdas. Para ello nos ubicamos en la pestaña “Vista” y hacemos clic sobre el botón “Mostrar u ocultar”, luego desmarcamos todas las opciones

[image:]

5. El resultado que tenemos ahora es el siguiente

[image:]

6. Ahora procedemos a crear nuestra vista personalizada, para ello, estando en la pestaña “Vista”, hacemos clic sobre el botón “Vistas personalizadas”. Se nos abrirá una nueva ventana

[image:]

7. Hacemos clic sobre el botón “Agregar…” y en la ventana que se abre se debe colocar el nombre de la vista. Es recomendable colocarle el mismo nombre de la hoja a la cual se hace referencia la cuál es la hoja activa. Al culminar se hace clic sobre el botón “Aceptar”

[image:]

8. Ya tenemos nuestra vista creada. Ahora hagamos clic sobre la pestaña de la hoja “SOWC2009” para mostrarla. Vemos que no se muestra la barra de fórmulas, procedemos a agregarla de forma similar a como fue removida a través de la pestaña “Vista”.

9. Una vez hecho esto, vamos a llamar a nuestra vista recién creada. Seleccionamos la pestaña “Vista” y luego hacemos clic sobre la opción “Vistas personalizadas”. Seleccionamos nuestra vista de la lista y hacemos clic sobre el botón “Mostrar”

[image:]

10. Vemos la hoja referenciada con la configuración que se estableció al momento de crear la vista

[image:]

[bookmark: _Toc343491114]Auditoría de hojas de cálculo
Muchas veces puede resultar necesario restringir que puede hacer un usuario al modificar un libro de Excel, al igual que saber los cambios realizados. Vamos a proteger nuestra hoja “Vista 10” y auditaremos la hoja “Resumen10”

1. Seleccionamos la hoja “Vista 10”

2. En la pestaña “Revisar” hacemos clic sobre la opción “Proteger hoja”

3. En la ventana que se abre, introducimos una clave y desmarcamos las opciones de la lista para evitar que el usuario pueda realizar alguna acción sobre la hoja y hacemos clic sobre el botón “Aceptar”

[image:]

4. Procedamos a activar el control de cambios en el documento. Nos ubicamos en la pestaña “Revisar” y hacemos clic sobre el botón “Compartir libro”. Nos aparecerá el siguiente cuadro de diálogo

[image:]

5. Activamos la casilla de verificación que se nos muestra y hacemos clic sobre la pestaña “Uso avanzado” para visualizar las opciones que nos muestra, sin embargo no haremos algún cambio. Hacemos clic sobre el botón “Aceptar” para culminar

6. Para ver el funcionamiento, vamos a la hoja “SOWC2009” y editemos una celda, como ejemplo se utilizó la celda “G20” que tiene el valor “-”, procedamos a colocar el número “50”

7. En primera instancia no veremos diferencia ya que no se ha activado la visualización de cambios, para activarla vamos a la pestaña “Revisar” y hacemos clic sobre la lista “Control de cambios” y luego en la opción “Resaltar cambios”

[image:]

8. En la ventana que nos aparece se establecen las opciones como se muestra a continuación

[image:]

9. Hacemos clic sobre el botón “Aceptar” y ahora notaremos que la celda que editamos tiene un recuadro azul, donde al colocar el cursor nos muestra los cambios realizados

[image:]

[bookmark: _Toc343491115]Importar y exportar
[bookmark: _Toc343491116]Orígenes de datos
Los orígenes de datos son elementos que nos permiten obtener los datos a tratar a partir de un repositorio externo, como puede ser un archivo de texto, un conjunto de datos de Access o incluso a partir de una base de datos.

[bookmark: _Toc343491117]Utilizar un origen de datos existente
Utilizar un origen de datos existente resulta sencillo, sin embargo algunos orígenes de datos, como de base de datos, pueden requerir un conocimiento adicional para su correcto uso.

En este apartado, vamos a utilizar como origen de datos una tabla existente en un sitio web llamado “Mailchimp”, el cual ofrece un servicio de listas de correo.

Es necesario considerar que para poder tomar los datos correctamente de un sitio web, los mismos deben estar en una tabla html (<table></table>) ya que de lo contrario obtendremos una línea de texto por cada fila.

1. En una hoja vacía, nos ubicamos sobre la pestaña “Datos”, hacemos clic sobre el botón “Obtener datos externos” y luego sobre “Desde web”

[image:]

2. En la ventana que nos aparece, ingresaremos lo ruta http://mailchimp.com/pricing/ y luego hacemos clic sobre el botón “Ir”. Si se nos presenta un mensaje de error hacemos clic sobre el botón “Yes” para continuar

[image:]

[image:]

3. Nos desplazamos un poco hacia abajo a través de la página hasta encontrar la tabla de precios mensuales

[image:]

4. Hacemos clic sobre la flecha dentro del recuadro amarillo que se encuentra en la parte izquierda de la tabla. Su símbolo y color de fondo cambiarán.

[image:]

5. Luego hacemos clic sobre el botón “Importar”, nos preguntará donde situar los datos, dejamos el valor por defecto y hacemos clic sobre el botón “Aceptar”

Una vez importada la tabla veremos los valores de la misma y podremos trabajar con ellos al igual que lo hacemos con los datos que ingresamos directamente en Excel.

[bookmark: _Toc343491118]Exportar hoja de cálculo como archivo de texto
Para guardar los datos de una hoja de cálculo como un archivo de texto plano o separado por comas (CSV) procedemos a seguir los pasos que se mostrarán a continuación; para este ejemplo utilizaremos la hoja con los datos obtenidos en el ejercicio anterior.

1. Hacer clic sobre el botón “Office” y luego sobre la opción “Guardar como”

[image:]

2. En la ventana que se despliega ubicamos la lista con la etiqueta “Guardar como tipo” y seleccionamos la opción “CSV (delimitado por comas)(*.csv)”

[image:]

3. Indicamos el nombre del archivo y hacemos clic sobre el botón “Guardar”

4. Se desplegará un mensaje indicando que para el formato seleccionado se guardará la hoja activa, hacemos clic sobre el botón “Aceptar” para continuar

[image:]

[bookmark: _Toc343491119]Importar hoja de Excel a Word
Existen varias formas de incorporar los datos de una hoja de Excel en un documento de Word, la más común es copiar el contenido de Excel y pegarlo en Word, sin embargo existe una herramienta más poderosa conocida como combinación de correspondencia.

Para el ejercicio utilizaremos el archivo “randomdata.xls” generado desde la web http://www.generatedata.com/#generator

1. Creamos un nuevo documento de Word

2. Nos ubicamos en la pestaña “Correspondencia”, hacemos clic sobre la opción “Iniciar combinación de correspondencia” y luego en “Paso a paso por el asistente para combinar correspondencia”

[image:]

3. En el panel derecho nos aparecerán los pasos del asistente. En el primer paso indicaremos que el tipo de documento es una carta y hacemos clic sobre el botón “Siguiente”

4. En el segundo paso indicamos que utilizaremos el documento actual y hacemos clic sobre el botón “Siguiente”

5. En el tercer paso, indicaremos la opción “Seleccionar una lista existente” y hacemos clic sobre el botón “Examinar”. Procedemos a buscar el archivo de Excel que contiene los datos a utilizar y luego hacemos clic sobre el botón “Aceptar”

6. Se desplegará una ventana donde seleccionaremos la hoja a utilizar, en este caso sólo hay una. Lo seleccionamos, activamos la casilla de verificación en la parte inferior y hacemos clic sobre el botón “Aceptar”

[image:]

7. Se desplegará otra ventana con el contenido de nuestra hoja de datos, dejamos los valores por defecto y hacemos clic sobre el botón “Aceptar”

[image:]

8. En el asistente, hacemos clic sobre el botón “Siguiente”

9. En nuestro documento escribimos el texto:

<<nombre>>, le indicamos que su efectividad es de <<efec>> puntos.

Sus datos de contacto son <<tlf>> y <<email>>

10. Ahora procederemos a indicar que valor colocar en cada parte del documento. Primero sombreamos el texto “<<nombre>>” y en el panel derecho hacemos clic sobre la opción “Más elementos…”. Se mostrarán los títulos de las columnas.

[image:]

11. Seleccionamos el campo “Nombre” y hacemos clic sobre el botón “Insertar” y luego sobre el botón “Cerrar”

12. Procederemos de igual forma para los demás campos de acuerdo a la siguiente relación

	efec
	Efectividad

	tlf
	Teléfono

	email
	Correo

13. Una vez finalizada la inclusión de los campos, hacemos clic sobre el botón “Siguiente” para visualizar una vista previa del documento y finalmente sobre el botón “Siguiente” para completar la operación.

14. Luego se presentan las opciónes “Imprimir…” y “Editar cartas individuales…”. Hacemos clic sobre “Editar cartas individuales…” para obtener un documento. En la ventana que se abre seleccionamos “Todos” y hacemos clic sobre el botón “Aceptar”

[image:]

[bookmark: _Toc343491120]Exportar para versiones antiguas
Para guardar nuestro libro de Excel en modo de compatibilidad con versiones anteriores, se siguen los siguientes pasos:

1. Hacemos clic sobre el botón de “Office”, nos posicionamos sobre el botón “Guardar como” (sin hacer clic) y del lado derecho se nos muestra una lista donde una de las opciones nos sugiere guardar el documento para versiones anteriores

[image:]

2. En la ventana que se abre al hacer clic sobre la opción, indicaremos el nombre y la ruta donde se guardará el archivo.

[bookmark: _Toc343491121]Guardar como página web
Para almacenar un archivo como una página web, procedemos de igual forma que para guardarlo como archivo de texto, con la diferencia que seleccionamos que el tipo de archivo es una página web.

1. Hacemos clic sobre el botón “Office”

2. Hacemos clic sobre la opción “Guardar como”

3. En la ventana que aparece seleccionamos “Página Web (*.htm; *.html)” en el campo con la etiqueta “Guardar como tipo” y luego hacemos clic sobre el botón “Guardar”

[bookmark: _Toc343491122]Mostrar la información de una hoja de Excel
[bookmark: _Toc343491123]Filtros avanzados
Los filtros avanzados, como su nombre lo indica, nos permiten tener un mayor nivel de discriminación de un conjunto de datos. A diferencia de los filtros básicos, éstos nos permiten colocar expresiones con un mayor nivel de complejidad.

Para los ejercicios utilizaremos el archivo “randomdata.xls” generado desde la web http://www.generatedata.com/#generator

[bookmark: _Toc343491124]Crear un rango de criterios
Los rangos de criterios nos permiten agregar cierto dinamismo y control en las condiciones que utilizamos para filtrar los datos.

En nuestro archivo, vamos a crear un rango de criterios que nos permita filtrar las personas de acuerdo a su efectividad.

1. Agregamos 5 filas nuevas al principio de la hoja y copiamos las celdas con los títulos y las pegamos en la fila 1

[image:]

2. En la celda “D2” colocaremos el valor “>4” para indicar que queremos las personas con efectividad mayor a 4

3. En la celda “D3” colocaremos el valor “>7” para indicar que queremos a las personas con efectividad mayor a 4 ó mayor a 7

4. Seleccionamos una celda del rango de datos y nos ubicamos en la pestaña “Datos” para hacer clic sobre el botón “Avanzadas” del grupo “Ordenar y filtrar”

[image:]

5. Nos aparecerá una ventana donde automáticamente está seleccionado el rango de datos, debiendo nosotros suplir el rango de criterios

[image:]

6. Hacemos clic dentro de la casilla con la etiqueta “Rango de criterios” e ingresamos el valor “A1:D3”. Hacemos clic sobre el botón “Aceptar” y vemos que en efecto se ha filtrado nuestra lista

7. Ahora vamos a filtrar las personas cuya efectividad esté entre 3 y 5 (incluyéndolos) ó sea mayor a 8

8. Para ello colocamos en la celda “E1” el valor “Efectividad”, esto es porque las condiciones Y deben estar en la misma fila, mientras las condiciones O deben estar en filas diferentes

9. Ahora, en la celda “D2” colocamos el valor “>2”, en la celda “E2” colocamos el valor “<6” y en la celda “D3” colocamos el valor “>8”

10. Realizamos el mismo proceso anterior para aplicar el filtro, con la diferencia que en el campo “Rango de criterios” colocaremos el valor “A1:E3”

11. Al aplicar el filtro apreciamos que, efectivamente, se muestran los valores que cumplen con el criterio dado

[bookmark: _Toc343491125]Copiar los datos filtrados
Cuando se desean realizar acciones adicionales sobre los datos filtrados, resulta conveniente copiarlos para evitar la alteración de los datos originales.

Para copiar los datos filtrados se siguen los siguientes pasos:

1. Aplicaremos el procedimiento del ejercicio anterior a partir del paso 7, con la diferencia que al aplicar el filtro activaremos la opción “Copiar a otro lugar” y en la casilla “Copiar a” colocamos el valor “A113”, que es la celda donde se comenzaran a colocar los datos

[image:]

2. Al hacer clic sobre el botón “Aceptar” se realiza el filtrado de los datos y se copia el resultado a la ubicación indicada

[bookmark: _Toc343491126]Añadir subtotales a una lista
Para agregar subtotales a una lista se siguen los siguientes pasos, es conveniente que los datos estén ordenados por los criterios que se van a utilizar:

1. Se hace clic sobre una celda dentro del rango de datos
2. En la pestaña “Datos”, en el grupo “Esquema” se hace clic sobre el botón “Subtotal”

3. Se nos desplegará una ventana donde se seleccionan los rangos a considerar y el tipo de subtotal a generar

[bookmark: _Toc343491127]Uso de funciones de base de datos
Estas funciones se aplican a tablas de datos y se utilizan cuando queremos realizar cálculos sobre alguna columna pero añadiendo una condición de selección de las filas que entrarán en el cálculo, es decir aplicando previamente un filtro.

Estas son todas las funciones de base de datos ofrecidas por Excel. Todas ellas llevan tres argumentos: el rango de datos que define la tabla o base de datos, el nombre del campo que se utiliza en la función y un rango de criterios para indicar la condición que deben cumplir las filas que serán utilizadas en el cálculo de la función (el filtro).

	Función
	Descripción

	BDCONTAR(datos;campo;criterios)
	Cuenta las celdas que contienen un número

	BDCONTARA(datos;campo;criterios)
	Cuenta las celdas que contienen un valor

	BDMAX(datos;campo;criterios)
	Obtiene el valor máximo

	BDMIN(datos;campo;criterios)
	Obtiene el valor mínimo

	BDPRODUCTO(datos;campo;criterios)
	Obtiene el producto de los valores indicados

	BDPROMEDIO(datos;campo;criterios)
	Obtiene el promedio de los valores indicados

	BDSUMA(datos;campo;criterios)
	Obtiene la suma de los valores indicados

	BDEXTRAER(datos;campo;criterios)
	Obtiene un valor de un campo en una fila que cumpla un criterio de selección

	BDVAR(datos;campo;criterios)
	Calcula la varianza sobre una muestra de valores

	BDVARP(datos;campo;criterios)
	Calcula la varianza sobre todos los valores de un campo

	BDDESVEST(datos;campo;criterios)
	Calcula la desviación estándar sobre una muestra de valores

	BDDESVESTP(datos;campo;criterios)
	Calcula la desviación estándar sobre todos los valores de un campo

Nos basaremos en el libro que hemos trabajado en el ejercicio de rangos de criterios para calcular la cantidad de personas que tienen una efectividad entre 3 y 5 (incluyéndolos) o mayor a 8

1. En una celda vacía ingresamos la fórmula “=BDCONTAR(A6:D106;"Efectividad";A1:E3)”

La fórmula anterior indica que se contarán las filas de la columna “Efectividad” del rango “A6:D106” (nuestros datos) si el contenido de ese rango cumple con los criterios establecidos en el rango “A1:E3” (las condiciones)

[bookmark: _Toc343491128]El formulario como medio para ver los registros de la lista
Hemos notado que la cantidad de datos existente dentro del rango es muy grande, y si se quisiera editar alguno podría resultar algo complejo. Sin embargo Excel nos ofrece la facilidad de utilizar formularios.

1. Hacer clic sobre el botón de opciones de la “Barra de herramientas de acceso rápido“ y luego sobre la opción “Más comandos”

[image:]

2. En la ventana que se abre, dentro de la lista de “Comandos disponibles en” seleccionamos “Todos los comandos” y en la lista de comandos buscamos “Formulario…”

[image:]

3. Con el elemento “Formulario…” seleccionado, hacemos clic sobre el botón “Agregar >>” y luego sobre el botón “Aceptar”. Ahora visualizaremos el botón de formularios en la “Barra de herramientas de acceso rápido”

[bookmark: _Toc343491129]Acceso a los registros
Para acceder a los registros de la lista, sólo debemos hacer clic sobre una de las celdas del rango de datos y luego sobre el botón del formulario que agregamos recientemente. Se desplegará una ventana como la siguiente:

[image:]

[bookmark: _Toc343491130]Establecer criterios
Vamos a buscar dentro de la lista de datos a todas las personas con efectividad de 9. Para ello utilizaremos el formulario.

1. Hacer clic sobre el botón “Criterios”

2. En el campo “Efectividad” ingresar el valor 9 y hacer clic sobre el botón “Buscar siguiente”

Se puede apreciar que se filtran los registros que corresponden al criterio dado.

[bookmark: _Toc343491131]Condiciones Y en la ventana de criterios
Para aplicar una condición Y sólo se requiere suplir condiciones en varios campos del formulario

[bookmark: _Toc343491132]El formulario como medio para gestionar los registros de la lista
Igualmente, los formularios nos permiten gestionar los datos del rango, procedamos a editar la efectividad de una de las personas.

1. En el formulario, hacemos clic sobre el botón “Criterios” y agregamos en el campo “Nombre” el valor “P*”, con lo cual buscaremos todas las personas cuyo nombre comience por la letra P

2. Uno de los registros que obtenemos es “Phyllis Hoffman”, ahora le cambiaremos la efectividad a 8 y presionamos la tecla “Enter” o hacemos clic sobre el botón “Nuevo”

3. Realizamos nuevamente la búsqueda y validamos que el valor en “Efectividad” haya cambiado

De la misma forma podemos eliminar y agregar nuevos registros al conjunto de datos.

[bookmark: _Toc343491133]Tablas dinámicas
Las tablas dinámicas nos facilitan en gran manera la obtención de informes y reportes.

A continuación crearemos una tabla dinámica con los datos que hemos utilizado anteriormente. En dicha tabla reflejaremos la distribución de efectividad de las personas.

1. Hacemos clic sobre una celda del rango de datos, nos ubicamos en la pestaña “Insertar” y en el grupo “Tablas” hacemos clic sobre el botón “Tabla dinámica”

2. Se nos desplegará la siguiente ventana

[image:]

3. Mantenemos los valores por defecto y hacemos clic sobre el botón “Aceptar”, lo cual nos creará la tabla dinámica en una nueva hoja

4. En la hoja donde se encuentra la tabla dinámica, al hacer clic sobre ella se presenta un panel en el lado derecho, el cual contiene los criterios base que podemos aplicar (columnas) y la forma cómo podemos utilizarlos.

5. En nuestro caso, queremos un reporte de la distribución de las efectividades; es decir, de qué forma se repite cada efectividad en nuestro conjunto de datos. Por lo tanto, arrastramos el campo “Efectividad” dentro de la lista identificada como “Rótulos de fila”. Se nos presenta una tabla similar a la siguiente:

[image:]

6. Ya tenemos los diferentes valores de efectividad que aparecen en nuestros datos; ahora, para saber cómo se distribuyen arrastramos el campo “Efectividad” a la lista identificada como “Valores”. Tendremos el campo “Efectividad” dentro de dos listas.

[image:]

7. Como podemos observar, la efectividad no se está contando sino sumando. Para establecer que se cuente hacemos clic con el botón derecho sobre alguna celda de la columna “Suma de efectividad” y luego sobre la opción “Configuración de campo de valor…”

[image:]

8. En la ventana que se nos abre, seleccionamos “Cuenta” en la lista “Resumir campo de valor por” y hacemos clic sobre el botón “Aceptar”

[image:]

9. Ahora podemos apreciar que se muestra el conteo de los distintos valores de “Efectividad”

10. Para realizar mejor el análisis crearemos un gráfico dinámico, para ello hacemos clic sobre la tabla dinámica, nos ubicamos en la pestaña “Opciones” y en el grupo “Herramientas” hacemos clic sobre el botón “Gráfico dinámico”

11. En la ventana que se abre seleccionamos el primer gráfico de columna, de izquierda a derecha y de arriba hacia abajo; y luego hacemos clic sobre el botón “Aceptar”

[image:]

12. Obtenemos un gráfico que nos ayuda a ubicar rápidamente la respuesta a nuestra interrogante

[image:]

[bookmark: _Toc343491134]Actualizar los datos de la tabla dinámica
Si necesitamos realizar algún cambio en los datos de origen de la tabla dinámica, esto se puede realizar sin mayores inconvenientes ya que la tabla se actualizará automáticamente.

Sin embargo, de no ocurrir esto, se pueden seguir las siguientes indicaciones para lograrlo

1. Hacer clic sobre la tabla dinámica

2. En la pestaña “Opciones” hacer clic sobre el botón “Actualizar”

2

image1.png
H9-c-5)- SOWC09-Table10Therat

o
e

T e et
e Pt
(=2

port| |l -

— &

SIEE

19

20 | @ Presione F1 para obtener ayuda.

image2.png
Cerrar

X salir de excel

image3.png
[Opciones de Excel

Mas frecuentes

Formulas

Revision
Guardar
Avanzadas
Personalizar
Centro de confianza

Recursos

image4.png
Descripcion: Le ayuda a crear férmulas para buscar datos en listas,

saministr. [complenentos et []| iz

e

image5.png
Complementos

Complementos dispanbles

[asistente para busquedas
[asistente para suma condicional
[[Herramientas para andlisis
] Herramientas para andlisis - VBA
[Herramientas para el sura.

olver

Salver

E5 una herramients qus e ayuds a resolver y optiizar
ecuadones medinte el so de métodos matematos.

Aceptar
Cancelar

Examinar,

H

Automatizaciin

image6.png
Microsoft Office Excel

Mirosoft Offce Excelno puede ejscutar este complemento,
Esta funcién no esta instalada, <Desea instalarla ahora?.

image7.jpeg
(@) N L

& indo lnsedar Diseodepigma Fomuias | Osto Rewar Vista.

T T e
e] iRyt

Drontes || G100 (S, 5 i vt~ sunast
s E—— s 4 s o)

onens aser e

image8.png
A

B I ¢C

2l

Pais
(Afgniin
[Avaria
[Argeie
oo

|Argla
(Ariguz y Bartudd

Categoria TMM5 Mort. 1970 Mort. 1990 Mort. 2007

2
1
i
1%
1
"

Ei)

INEAPSEIE]

51
15
El

3

15

1
[r———

image9.png
S nsertar -
¥ iminar -

21 Formato - scectionar
Oraenardeaaz
Ordenardeza 4

Orden personalizado.

Borrar

Volver a aplicar

image10.png
I B I C

E \

<[]

Pais

|v| Categoria TMM5|¥| Mort. 1970|
2
3

</ Mor 1990!

£ =)
107 3

Mort. 2007~
b3
1

image11.png
)| v| Mort. 1990 Mort. 2007~

41 ordenar de menor a mayor

2] organar e mayor s menar
rdensr por otor >

% | Borrr fito de Mort. 2007

Filtrar por color 3

Esiguala,

(Seleccionar todo) B No es igual a.
Mayor que.

Mayor o igual que.
Menor que.
Menor o igual que.

Entre,

1
o M| supgror e prameaio

Filtro personalizado.

image12.png
Autofiltro de las diez mejores

Mostrar

linferiores v | (10 3] |elementos v

o]

image13.png
41 ordenar de menor a mayor
2] organar e mayor s menar

Ordenar por color

Fitrar por color
7] Fiteos de pomers
0] Sekecconar tode)

03
04

image14.png
&

[D]
0[] Mort. 1990~ _Mort. 2007]

44 Qraenar de menor a mayor

%] orgenar e mayor s menar

image15.png
Buscary.
selecdonar +

41| ordenardesaz
2| omensrazza

@

Orden personalizado.

image16.png
[b [E [F |

Mort. 1990 Mort. 2007 Pos. 2007
5 3
7 3

image17.png
=) C o

- | =IERARQUIA(SE:
B I C I D I E
ategoria M5 Mort. 1970 Mort. 1990 Mort. 2007 Pos. 2007
] E 5 E
& 3 7 3

) e =) C e

image18.png
S —————

I C I D I E

Mort. 1970 Mort. 1990 Mort. 2007 _ Pos. 2007
) E 5 3 1
) ® 7 3 1
)] 0 3 1
) b E 3 1
) Fid 8 3 1
)] 7 3 1
m k) E 4 7
m 2 2 [7
m ®) [7
m % 7 [7
n 1 9 1 7

image19.png
JERARQUIA(SER;SEISE;1) + CONTAR SI(SES2:SE2; SE2) - 1

B I C I D I E
tegoria M5 Mort. 1970 Mort. 1990 Mort. 2007 _Pos. 2007
19] 5

image20.png
990[>] Mort. 2007(~] Pos. 2007

44| ordenar de menor a mayor

%} orgenar de mayor a menor

Ordenar por color »
% | Borrarfiltro de "Pos. 2007

Filtrar por color 3

(seleccionar toco)

Esiguala,
Ho es igual
Mayor que.

Mayor o igual que.
Menor que.
Menor o igual que.

Entre,

Superior del promedio

Inferior al promedio

Filtro personalizado.

image21.png
]]] -7 #VALOR!
197|Nue. B B B - #VALOR!

image22.png
195
196

196 3erm e - -
197 |Nue.]]

image23.png
Mover o copiar

Mover hojas seleccionadas
allbro

Q- SOWCDS-Table 0Therateofprogress.xls
Antes de la hoja

Sowcz009
Resumento
aver al i)

o]

image24.png
[Portapapeles || Fuente Gl Aineadén ¢

2]

3 Singapur
4 |Luxemburgo
5
6l
7
8]
9|

Liecttenstein
Islandia
Andorra
Esparia
Eslovenia
10 San Marino

Portugal

PSS

image25.png
Fémulas Datos Revisar | Vista

,
@ R
Zoom mm Ampliar 5 oraan

seleccion || EElinmou

[/] Regla V! Barra de férmulas

7] Lineas de cuadricula /] Titulos.

[] Barra de mensajes

Mostrar u ocultar

image26.png
Suecia
Singapur
Luxemburgo
Liechtenstein
Islandia
Andora
Espaiia
Eslovenia
San Marino
Portugal

Tasa de Mortalidad en 2007 ~

image27.png
8]

Vistas personalizadas

wistas:

Mostrar

Elminer

image28.png
Agregar vista

Hombre: | vista 10|

Inchir en la vita
Configuracién de impresara
Configuracin de flas ocuks, columnas ocutas y filros

image29.png
Vistas personalizadas

wistas:

Vita 10

Mostrar

image30.png
Pais
Suecia
Singapur
Luxemburgo
Liechtenstein
Islandia
Andora
Espaiia
Eslovenia
San Marino
Portugal

image31.png
Proteger hoja

Proteger hoja contenido de celdas blogueadas

Contrasefia para desproteger a hofa

Permitir a los usuarios de esta hoja de célculo:
[Selcconar cekds boquzacas

[Seleczonar ceds desbonueadss
[plcer formeto celdes

[splcer formato »comas
[aplcerformato a ias

[insertar colmres

[insertar ies

[insertar hipervincios

[leiminar cobmas

Cletimiar s 0

=

image32.png
Compartir tibro [B[x]

Modicacién || Uso avanzada

[permitrla modificacién por varios usuarios a la vez. Esto también
permicecombinar ros

Los siguisntes usuarios tenen abierto este bro;

Darwin Jose Arraz Fuentes (Exclusivo)

Quitar usuario

image33.png
Revi

r | vista programador

e e e Gaproteger libro compartida

Fto00s los comentarios fpermite que o5 susrios masiia

Proteger Proteger Compartir

rentradas manuscrtas || hoja libro . libro.

Aceptar o rechazar cambios
e ——

image34.png
Resaltar cambios

[Efectiarcorlral d cabios o mofiar. Esta también comparts ol bro.)

Resaltar canbios
[cudndo: | Todos
CJouién: | Todos
[pende:

esaltar canbios en pantall
[tostrar cambios en una hoja nueva

o]

image35.png

image36.png
— inido Insertar Disciodepigina Fémulas | Datos
Y 2 Dconedonss | D A

F Propiedades G Valve
Actualizar) %| Ordenar | Fittro kS
todo- = Editar vinculos || & X avan
Conexiones Ordenary fitrar

&)

T R ==

Access teto fuentes~ | existentes
Obtener datos externos.

image37.png
2 Internet Explorer Script Error

Line:
Char
Ermr
Code:
URL:

‘ An et has acoured inthe script on tispage.

15
516

“document body' s rullof ot an object
0

ito://s3 amazonaws com/kijs/46343/Sex s

Do you want to continue runring scipts on this page?

image38.png
Nueva consulta Web

Opcones,

Diveccién: | ttp:fjmaichimp.comjpricingf]

@® B3 Bk

Hagaclicen [3] allado de las tablas que desea seleccionar; a continuacién, elja Importar.

image39.png
Hagaclicen [3] allado de las tablas que desea seleccionar; a continuacién, elja Importar.

Monthlyprice © $10 $15 $30

Subscribers 1 0500 501-1,000 10012500

Send limit = Unimited Unimited Unimited

View intemational picing —

$5(

[}

25015

Unimte

image40.png
ittt el

Direccién: | itps/{maichimp. comfpricing) @®© A A B B opdones

Hagaclicen [3] allado de las tablas que desea seleccionar; a continuacién, elja Importar.

fa]
o}

vomnyprice ° $10 $15 $30 $5(

Subscribers "y 0500 501-1,000 10012500 250150

Send limit = Unimited Unimited Unimited Unimte

PR S

image41.png

image42.png
‘Gurdarcomo 0 E

RS =0

Gudaren: |) my Do

[0y Recent (2#igodoo

Docutents | |Spusiness-ia-Box Fies
oo | (CDescorges
S Sesn
{3y Documents || C20ownosds
| irertes

3ty Computer | Symetodologia-desarralo
o i o e Gt
ClAC =t
@y msic
Sy Pictures.
BBy videos
[HetBeansProjects
[Templates
| visual Studio 2008
(Eyworkspace.

Noribrsde arcive: rot.cov 2

Guardar como o 5y (el e cme) (R

Herrarentas <)

image43.png
Microsoft Office Excel

Eltipo de archivo seleccionado no es compatible con ibros que contienen maltipls hojas

L\ P s sl o v, gacc st
et uaraatoda s hofas o o, Lo b de rchiv ik ara cads una o slauntpo o
rcive aus soacomparbl on e e

image44.png
Inido Insetar Disefiodepagina Referendas | Correspondenda

2 Blogue de direc

 de saludo

Mensajes de correo electrénico rtar campo ¢
Sobres, nsertar cam

Etiquetas. 7

Directorio

@) Documento normal de Word

|21 B3s0a paso por el Asistente para combinar cormespondencia.. |

image45.png
Seleccionar tabla

Norre
[randomdatat.

Descripién

Modficado
12:00:00 A

Creads | Tio
12:00:00 AM TABLE

] 3]

i s decatos conteneencabezads decoana

image46.png
Destinatarios de combinar correspandencia

Esta s la ista de destinataios que se UHlizaré en la cambinacicn, Lse las siguientes opciones para agregar o cabiar a ita,
Utice I casilas de veriicacén para sgregar o qutar destinatarios de la combinacion. Cusndo la sta esté terminads, haga
cic en Aceptar,

Oigen de datos 7% [Norbre ~[Tedoo] Coreo < [Ereeiila]
vandomdata. s v Rhanvenfivers T747-66070% dunaesusdaitsen edi 10
randomdata.xls [V Chastity Stein 1-903-798-3820 egestas.a@loremvitacod... S
randomdata.xls. [V Adele Booker 1-571-933-1351 metus@Sed.ca 5
vancomdsta. e [V SydheyRobrscn 1-326-5205910 consecuat purus@enin.ca 3
randomdata.xls. [V Rhoda Erickson 1-696-209-9117 mollis. Integer@volutpat... 2
randomdata.xls. [V Ivana Mckinney 1-395-409-5184 et.magnis@auguesceleri... 4
randomdata.xls. [¥ Dora Mulins 1-417-593-6429. ultricies.sem.magna@lao... 1
randomdata.xls [V FayPate 1-188-922-5931 imperdiet.dictum@penati... &
randomdata.xls. [V Constance Pittman 1-982-378-8275 vitae.orci@a.ca 2
randomdata.xls. [V Tliana Cleveland 1-491-705-3811 wvarius. Nam@esthunclao... 1
randomdsta, s 7 Melsss weth 19527167305 lorem psum@pedeSuspe. 1 [
e 5 oot vanes Hee R b il H
< >
Origende dates Restring ta de estinataris
i 7] 4 ordensr
¥ Frar...

74 puscar dleados,

2] Buscar destinetari,

D vldar dreccines

image47.png
Insertar campo de combinacidn =
nsertar

O Campos de dreccién @ Campos de base de datos
Campos;

flombre.
Teléfana
Correo
Efectividad

s campos oo [Cancelr

image48.png
Combinar en un documento nuevo

e —
Ofisiz)

O Regstro actusl
O Desde; Hasta

image49.png
randomdatas - 1

‘Guardar una copia del documento

Libro de Excel
Guarde el libro con el formato de archivo
predeterminado,

Libro de Excel habilitado para macros.
Guarde el libro con el formato de archivo basado en
XMLy habilitado para macros.

Libro binario de Excel

Jassa] Guarde el libro con un formato de archivo binario

optimizado para cargay guardado rapidos.

H Guardar como

image50.png
N » bW N

lombre.

Teléfono

Correo

Erectividad

Hombre.
Rhiannon Mvers.

Telétono
7478507045

dui@malesuadautsem.edu

Correo

P

Efectividad

image51.png
mulas | Datos | Revisar

& garar
 Vonera spicar

image52.png
Filtro avanzado

Accitn

@ Fitrar lasta sin moverla a oo lugar
O Copiar a ctro lugar

Rengo delalsta; | fase:D$105

Rengo de criterios:

[58lo registros tnicos

image53.png
Filtro avanzada
accitn
O Fitrar lasta sin moverla a oo lugar
(@ Copiar a otro lugar
Rango dealista: | $486:4D§108
Rango de crterios: | $A§14E4S
Copior o

[58lo registros tnicos

image54.png
) | quia-ran

Personalizar barra de herramientas de acceso rapido

Nuevo

Abrir

7] sumanr

Correo electrénico

Impresisn rapida

Vista prefiminar

Ortogratia

Deshacer

Rehacer

Orden ascendente

Orden descendente

e —

‘Rniannon Myer|

image55.png
M

.

o

.
—

Recursos

@ Personalizar la ba

‘Comandos disponibles en:()

Personalizar barra de herramientas de acceso rapido:)

Todos los comandos

Para todos o5 documentos (predeterminado)

Fiecha derecha
Flechas

Flujos de trabajo
Fondo.

Fondo de grafico
Forma ibre.

=
<

Formas.

»
»
»

Formas.
Formato
Formato

Formato condicianal
Formato de celdas: alinea.
Formato de celdas: fuente
Formato de celdas: numero.
Formato de efectos de tex.
Formato de forma

Formato de forma: imagen
Formato de hoja de datos.
Formato de numero

Formato de numero de co.

EE BECA=>E FD 0

Formatos de nimero de .. |»

Formulas >
Fuente

e I

T
9 Deshacer
© Rehacer

Cregtatecer | [stodiicor |

[MastrarIa barra de herramientas de acceso rapido por debajo de la cinta de opciones

image56.png
randomdata

B

=

Nowbre; | SENERNET

Telfono; |1-747-860-7046
Comeo: | dui@melesuadautsem.cdu

Efectividad: |10

1de 100

Huevo

Elminer

Buscar anterior
Buscar siguente

Crterigs

Cerrar

image57.png
Crear tabla dindmica

Selecion Ios detos que desea analzar
® Seleccione una tabla o rangs

Tabla o rango;

O Utice una fuente de datos externa

Elja dénde desea colocar el nforme de tabla dinrica
© Heva hofa de calculo
O Hoja de célculo existente

Ubicarién; 3

image58.png
[Rotulos de fila -]

G e W

110
14 Total general

image59.png
[Rétulos de fila| - Isuma de Efecti

a1
s |2
63
74
s s
96 72
1007]
1ls 56
129 54
13|20 100

14 Total general 293

image60.png
Copiar
Eormato de celdas

Eormato de nimero
Actualizar

Ordenar

Quitar “Suma de Efectividad
Resumir datos por

Mostrar detalles

Opciones de tabla dinamica

[l —

image61.png
Resuni por | Mastrar valores como,

Resumir campo de valor por

Elja el tipo de célulo que dasea utilza para resurir
los datos del campo seleccionado

(guma T~
Euents

Promedi

Max

i

Praducto v

image62.png
ertar grafico

@ Plantilas

image63.png
15
15
1
12
10

Total

10

= Total

Panel de fi

Campos ac
dinamico

