

Una breve introducción a Excel[©]

Martes 22 de febrero de 2005

Curso de Formación continua en Matemáticas UAM

Curso 2004/2005

1. Introducción

Excel[©] es una aplicación de **hojas de cálculo** electrónicas: filas y columnas cuya intersección se denomina **celda**. Una hoja de cálculo tiene 65536 filas (numeradas) y 256 columnas (de la A...Z, AA...AZ, hasta la IZ).

Cada **libro** contiene, en principio, tres hojas de cálculo, cuyos nombres son Hoja 1, Hoja 2 y Hoja 3. Para pasar de una a otra basta presionar la pestaña correspondiente (abajo a la izquierda). Si nos situamos sobre una de ellas y presionamos el botón derecho del ratón aparece un menú desde el que se puede cambiar el nombre de la hoja, eliminar, mover, copiar hojas, etc. Los libros de Excel[©] se guardan con la extensión **.xls**.

1.1 Celdas y rangos.

Cada celda está identificada por sus coordenadas, la **referencia** de la celda: A1, B7, FG2345, etc. Un conjunto de celdas es un **rango**. Por ejemplo, A1:C1 es el conjunto de (la fila de) celdas entre la A1 y la C1. El rango A1:A5 sería un rango vertical. A1:B2 es un rango matricial.

Podemos asignar nombre a celdas o a rangos, utilizando la casilla correspondiente:

	A	B	C		A	B	C
1	20	7	=A1+B1	1	20	7	=\$A\$1+B1
2	15	4		2	15	4	
3				3			
4				4			

Comprueba el diferente resultado obtenido al copiar (véase la descripción de la tarea de copiar más abajo) la fórmula de C1 en la celda C2 en los dos casos. A la izquierda, la fórmula significa “suma el contenido de la celda que está dos columnas a la derecha con el de la que está una columna a la derecha”. La fórmula de la derecha significa “suma el contenido de la celda A1 con el de la celda que está una columna a la derecha”.

Para saber a qué celdas hace referencia una cierta fórmula es de gran ayuda el código de colores que aparece al editar con F2 e incluso Herramientas/Auditoría.

1.3 Copiar en Excel[®]

Señala con el ratón el rango que desees copiar y luego Edición/Copiar. Señala entonces la celda donde quieras copiar y utiliza Edición/Pegar. Las combinaciones de teclas Control+c y Control+v, habituales de Windows, hacen la misma función. Excel[®] permite también pegados especiales Edición/Pegado especial, donde puedes elegir si quieres copiar las fórmulas, los valores, los formatos... entre otras muchas opciones.

Es muy útil, a la hora de copiar, “arrastrar” con el ratón. Por ejemplo, pinchando la esquina inferior derecha de una celda. Excel[®] está programado para detectar “patrones”. Compara, por ejemplo, lo que ocurre al arrastrar hacia la derecha los rangos B5:C5, B6:C6 y B7:C7 del siguiente ejemplo:

	A	B	C	D	E
1					
2					
3					
4					
5		1	1		
6		1	2		
7		simulación 1	simulación 2		
8					
9					

Es especialmente útil el “doble click” del ratón. En el ejemplo de la derecha queremos copiar la fórmula de la celda D5 hacia abajo (hasta la D14). La presencia de un rango lleno de datos a la izquierda hace que Excel[®] “sepa” hasta donde queremos copiar (y basta hacer doble click sobre la esquina inferior derecha de la celda D5).

	A	B	C	D
1				
2				
3				
4				
5		1	2	=B5+C5
6		2	3	
7		3	4	
8		4	5	
9		5	6	
10		6	7	
11		7	8	
12		8	9	
13		9	10	
14		10	11	
15				
16				

2. Funciones de Excel[®]

Además de las funciones aritméticas habituales, Excel[®] tiene almacenada una larga lista de funciones. Se accede a esa lista con Insertar/Función o directamente en el icono de la barra de herramientas.

Para cada una de ellas aparece un cuadro de diálogo en el que se han de introducir los parámetros necesarios. La propia ventana suele llevar una pequeña explicación del significado de la función y de cada uno de sus parámetros. Además, desde ella se puede acceder (con el icono que aparece a la izquierda abajo) a la ayuda de Excel[®]. Por supuesto, si conocemos el nombre y la sintaxis de la función, podemos teclearla directamente sobre la celda (pero recuerda que habrá que empezar con un =).

Prueba, por ejemplo, con las funciones **suma**, **producto**, **max**, **contar**, **int**, **promedio**, etc. Los argumentos de estas funciones serán, dependiendo del caso, números, valores lógicos o incluso rangos. Para señalar estos rangos, podemos escribir directamente sobre las casillas correspondientes o bien usar el ratón para marcarlos. Al presionar la marca que aparece a la derecha de estas casillas, la ventana se minimiza y permite seleccionar sobre la hoja de cálculo.

Una función muy útil es el operador lógico **si**, cuya sintaxis es

$$=si(\text{prueba lógica} ; \text{valor si cierto} ; \text{valor si falso})$$

Dos funciones que utilizaremos continuamente son **contar** (cuenta el número de celdas con contenido en un cierto rango) y **contar.si** (cuenta las celdas de un cierto rango que se ajustan a una determinada condición). Véase una posible sintaxis en el siguiente ejemplo:

1	2	3	=CONTAR.SI(D5:D14;"<="&C9)
2	3	4	
3	4	5	
4	5	6	
5	6	7	
6	7	8	
7	8	9	
8	9	10	
9	10	11	
10	11	12	

La función fundamental en las cuestiones de simulación es **=aleatorio()**, que devuelve un número entre 0 y 1 (técnicamente, un número extraído de una distribución uniforme en el intervalo $[0,1]$). Cuando se presiona F9 se recalcula toda la hoja, y en particular el valor aleatorio generado cambiará.

3. Un par de ejercicios de simulación

3.1. Simular un cara/cruz

Se trata de simular el lanzamiento de una moneda con probabilidad p de salir cara y probabilidad $1 - p$ de salir cruz. Podemos codificar, por ejemplo, “cara” como 1 y “cruz” como 0.

La probabilidad p ha de estar en una celda, a la que se hará referencia. Empezamos, claro, con $p = 1/2$. Combinar las funciones **si** y **aleatorio()** para simular muchos lanzamientos de la moneda. El objetivo es hacer un **histograma** de los valores obtenidos. Esto es, determinar unas **clases** (en esto caso, la clase del 0 y la del 1) y las **frecuencias** con las que, en la muestra, aparece cada clase. Nos referimos, claro, a frecuencias relativas (número de unos frente al número total de simulaciones, por ejemplo). Bien con la combinación de funciones **contar.si** y **contar**, bien con la función **frecuencia** (aunque en este caso basta con usar la función **suma**).

Por último, hacemos un gráfico, por ejemplo de barras, para visualizar el histograma obtenido (Insertar/Gráfico o bien directamente con el icono correspondiente).

3.2. La urna de Pólya

En una urna hay b bolas blancas y a azules. Extraemos una bola, miramos su color, la devolvemos a la urna y añadimos otra bola de ese mismo color. El proceso se repite indefinidamente. ¿Cuál es la probabilidad de sacar blanca en la segunda extracción? ¿Cuál es la probabilidad de haber sacado una bola blanca en la primera extracción si es que hemos sacado blanca en la segunda? ¿Qué ocurre con la proporción de bolas blancas que hay en la urna tras n experimentos? ¿Se estabiliza? ¿En qué valor?

4. Notas

Utiliza este espacio para anotar lo que consideres conveniente sobre cada función, comando o utilidad de Excel[©] que haya aparecido en estas páginas. Al final hay varios recuadros libres por si quieres añadir funciones que no aparezcan en la lista.

F2 (edición)	
F4 (tipo de referencia)	
F9 (actualizar hoja)	
Copiar	
suma	

contar	
si	
contar.si	
aleatorio()	
frecuencia	
Gráficos	
buscarv	