	[image:]
	UNIVERSIDAD AUTÓNOMA DE MANIZALES
Programación para ingeniería (módulo 3)
MS Excel Guía 1

GUÍA 1 FUNCIONES BÁSICAS
Una de las grandes herramientas que existen en Excel son las funciones. Estas funciones nos permiten realizar operaciones más complejas y de forma sencilla, tanto con valores numéricos o valores de texto.
Todas las funciones tienen en común, el nombre de la función la cual la identifica y una serie de argumentos, todos ellos separados por puntos y comas, todos ellos dentro de paréntesis. Veremos que puede haber alguna función que no tenga ningún tipo de argumento, pero siempre existirán los paréntesis después del nombre de la función.
1.1 Funciones básicas:
	El botón Autosuma o suma cumple varias funciones, si se presiona directamente sumará un rango de celdas, pero si se presiona la pequeña flecha que se encuentra a su derecha se observarán funciones nuevas.

	[image:]

Vamos a escribir los siguientes valores en Excel empezando en A1:
[image:]
1.1.1 MAX: Vamos a una celda libre, damos clic en el botón suma [image:] y luego en MAX; seleccionamos el rango desde A1 hasta A4 y presionamos la tecla Enter.
	[image:]
	El resultado es 62, ya que esta función selecciona el número mayor de un rango de celdas.

1.1.2 MIN: en una celda libre, damos clic de nuevo en el botón suma [image:] y seleccionamos MIN, y escogemos el mismo rango del ejemplo anterior, el resultado será 4, ya que esta función devuelve el valor mínimo de un rango de celdas.
Vamos a reescribir los siguientes valores en Excel empezando en A1:

[image:]

	1.1.3 Contar: en una celda libre, damos clic de nuevo en el botón suma [image:] y seleccionamos Contar Números y escogemos desde A1 hasta A5, el resultado será 4, ya que existen 4 datos de tipo numérico.
	[image:]

Las 3 funciones antes relacionadas pertenecen a la categoría de Estadísticas.
Para acceder a las demás funciones podemos utilizar el botón Insertar función[image:].
[image:]

	Se pueden buscar funciones si tenemos su nombre o si conocemos a que categoría pertenece.
1.1.4 Vamos a continuar con las funciones de tipo estadístico, damos clic en esta categoría.
Seleccionamos la función Contara y puego presionamos Aceptar o Enter.
	[image:]

Aparece la ventana de la función con sus argumentos o campos.
[image:]

Cada función tiene argumentos diferentes, por ejemplo esta posee Valor 1 y Valor 2, la primera se encuentra en negrita (Valor1), ya que como mínimo debemos tener datos en ese campo para que funcione, valor2 no es requisito para que se ejecute la función.
Situados en Valor1, seleccionamos el rango desde A1 hasta A5, el resultado debe ser 5, ya que la función Contara cuenta celdas no vacías.

1.1.5 Contar.Si: Vamos a situarnos en una celda libre y buscar la función Contar.Si, la cual se encuentra en la categoría Estadísticas.

	Como nuevos argumentos aparecen Rango y Criterio, ya que esta función cuenta las celdas que cumplan una condición determinada.

	[image:]

El rango será el mismo que en el ejemplo anterior, y en criterio escribimos la condición, que solo cuente las celdas que tienen datos mayores a 20.
El resultado será 3.
Es bueno aclarar que esta función no solo sirve para comparar datos numéricos, ya que puede comparar información tipo texto con celdas que también tengan texto.

Ej: vamos a contar la cantidad de ventas realizadas a crédito y al contado:

[image:]

El rango a contar será desde A9 hasta A13, y el criterio será la palabra “contado”, va entre “” porque es texto, y debemos asegurarnos que este escrito IGUAL que en las celdas, ya que diferencia mayúsculas de minúsculas; el resultado es 3.
Para contar la cantidad de créditos, en Rango escribimos el mismo rango anterior A9:A13, y en criterio la palabra “crédito”.

	1.1.6 Sumar.Si: en una celda libre, vamos a presionar el botón de insertar función, en la categoría de TODAS, vamos a seleccionar Sumar.Si.

	[image:]

Esta función tiene 3 campos, de los cuales 2 son necesarios para que la función se ejecute.
[image:]

Solo necesitamos Rango y Criterio, en Rango utilizamos el mismo de los ejemplos pasados, de igual forma en Criterio, solo vamos a sumar las celdas que tengan datos mayores a 20.
Sumar.Si suma celdas que cumplan con cierta condición.

Errores comunes en Excel
En Excel se presenta un valor de error en una celda cuando no puede calcular correctamente la fórmula para dicha celda. Los valores de error comienzan siempre con el signo de número (#) y algunos de estos son:
· #¡DIV/0¡ Está tratando de dividir entre cero.
· # N/A: Se refiere a un valor que no está disponible (No Aplica).
· #¿NOMBRE? : Usa un nombre que Excel no reconoce.
· #¡NULO¡ Específica una interacción inválida de dos áreas.
· #¡NUM¡ Usa un número de manera incorrecta.
· #¡REF¡ Se refiere a una celda que no es correcta al tomarse como referencia.
· #¡VALOR¡ Usa un argumento o un operando equivocado.
· ####: Se produce cuando un dato es demasiado largo para la celda También ocurre cuando un valor numérico constante es demasiado largo. Esto en realidad no es un error, sino que la columna debe ser más ancha.

ACTIVIDADES:

1.2 EJERCICIO EJEMPLO:
Vamos a trabajar con una tabla de unos medicamentos, clasificados en categorías y con su precio correspondiente:

		Medicamento
	Categoría
	Total ($)

	Bisolvon
	jarabe
	4500

	Novemina
	Comprimido
	2850

	Talipectín
	Comprimido
	6400

	Vitamina B
	Inyectable
	7600

	Arbilar
	jarabe
	5900

	Redoxón
	Comprimido
	10000

	Insulina
	Inyectable
	8500

	[image:]

Al pegarlo en Excel tendrá un aspecto parecido al de la imagen en la parte superior, y agregamos una columna que dice “Categorías son repetir”.
Luego copiamos y pegamos las categorías en la columna recién creada, les aconsejo no quitar la selección de los elementos:
[image:]
1.3 Quitar duplicados de una lista:

Damos clic en la pestaña DATOS y luego en el botón “Quitar Duplicados”:

[image:]

Si en algún momento nos pregunta si deseamos ampliar la selección, debemos seleccionar “Continuar con la selección actual”.

Aparecerá uan ventana pidiendo confirmación de la columna a la cual le vamos a quitar los duplicados, luego clic en Aceptar.

Mostrará una ventana que informará de la cantidad de valores duplicados eliminados y de los valores que permanecen.

[image:]

1.4 Darle nombre a rangos de celdas:
Para facilitar el manejo de las celdas, sobre todo en situaciones en las que queremos arrastrar la fórmula para evitar repetirla muchas veces podemos darle nombre al rango que vamos a utilizar para dejarlo fijo y que no se modifique al arrastrar la fórmula.
Vamos a darle nombre a las celdas de la columna “Categoría”, para ello, damos clic en la pestaña “Fórmulas”, luego en el botón “Asignar nombre” o “Asignar nombre a un rango”, dependiendo de la versión de Excel que tengan.
Aparecerá una ventana, y en el espacio al frente de nombre pueden digitar el nombre deseado para ese conjunto de celdas, tengan en cuenta que no se puede asignar un nombre que ha sido asignado previamente, ni se pueden escribir nombres con espacios intermedios, se sugiere no escribir nombres con tildes.

[image:]

Al presionar Aceptar el rango de celdas comprendido entre B2:B8 ya se llama categoría, podemos verificarlo al dar clic en la flecha del cuadro de nombres, ya que saldrá desplegado el nombre asignado al rango, y al darle clic se debe seleccionar automáticamente dicho rango:

	[image:]
	[image:]

1.5 Contar la cantidad de medicamentos de la lista:
Se utilizará la función Contar.SI, la idea es calcular la cantidad para jarabe y arrastrar para el resto de las categorías, para esto nos vamos a situar en la celda F2 o en la celda que se encuentre al frente de la primera categoría sin repetir:
[image:]

Allí aplicamos la función Contar.si que se encuentra en la categoría “Estadísticas”:

En el campo “Rango” podemos digitar el nombre del rango categoria, o seleccionarlo de las celdas B2:B8, en el campo “Criterio” pueden dar clic en la celda E2, que es donde se encuentra la primera palabra “jarabe” sin repetir.

[image:]

Al obtener el resultado podemos arrastrar con la “flaca” y se contarán de forma automática el resto de categorías:

[image:]

1.6 Calcular el precio total por cada categoría:
Se solicita sumar de manera independiente los jarabes, comprimidos e inyectables, para esto se sugiere utilizar la función Sumar.si, que suma unos datos según un criterio dado.
En este caso el criterio es tipo texto y no numérico como en los ejemplos anteriores de esta función. Vamos a agregar un título para la celda G1:
[image:]

La función Sumar.si tiene 3 campos en la ventana de Argumentos de Función, se utilizan Rango y Criterio cuando el Criterio es numérico, pero se utilizan los 3 cuando el criterio es tipo texto como este caso.

Se recomienda darle nombre a la columna de los totales “Total” para aplicar esta fórmula:
[image:]
Ahora apliquemos la función Sumar.si en la celda G2 o en la celda que se encuentre al frente de la cantidad de medicamentos calculada anteriormente y llamamos la función que se encuentra en la sección “Matemáticas y trigonométricas”:

En Rango: seleccionamos las celdas de las categorías de los medicamentos o escribimos la palabra “categoria”.
En criterio: damos clic sobre la celda E2 o donde se encuentre la palabra “jarabe” sin repetir.
Rango suma: la columna que queremos sumar, aquí deben ir solo valores numéricos.

[image:]

Se obtienen estos resultados:

[image:]

1.7 Aplicar validación de datos a la columna de “categorías”:
La idea es cambiar fácilmente las categorías de los medicamentos mediante un control desplegable, esto minimizará los errores de digitación en una tabla cuando las opciones a ingresar son repetitivas.

Seleccionamos las categorías de la tabla de los medicamentos, vamos a la pestaña “Datos” y luego a “Validación de datos”:

Aparecerá una ventana que indica que se puede ingresar cualquier valor a la celda, damos clic allí y seleccionamos “Lista”:

	[image:]
	

Abajo aparecerá un campo que dice “Origen”, allí seleccionamos las celdas de las categorías sin repetir, luego clic en Aceptar.

De esta forma aparecerá una lista desplegable en cada una de las categorías de la tabla de los medicamentos, permitiendo seleccionar una opción.

[bookmark: _GoBack][image:]
La validación de datos también permite definir el tipo de datos que se desea introducir en una celda. Por ejemplo, se puede permitir la entrada de una puntuación por letras con sólo las letras comprendidas entre la A y la F.
Se puede configurar la validación de datos para evitar que los usuarios introduzcan datos no válidos o permitir su entrada y comprobarlos tras finalizar el usuario. También se pueden proporcionar mensajes que definan la entrada que se espera en la celda así como instrucciones para ayudar a los usuarios a corregir errores.
Cuando se introducen datos que no cumplen los requisitos, Excel muestra un mensaje con instrucciones proporcionadas por el usuario.
Ej: Vamos a realizar un ejercicio que NO permita ingresar un número mayor a 5 en una celda:
Damos clic en la celda o rango de celdas que queremos validar, luego clic en el menú datos y luego en validación.
En la opción permitir se selecciona numero entero, en datos seleccionar menor que y abajo el límite, en este caso 5.
[image:]
En la pestaña Mensaje entrante, le podemos colocar un mensaje que saldrá al seleccionar la celda con validación:

	[image:]
	[image:]

Y en mensaje de error, podemos seleccionar el estilo del mensaje, dependiendo de del estilo del mensaje será la acción al insertar un valor no válido.

Al dar clic en Aceptar se asimilan los cambios, y la celda queda con restricciones.

FORMULACIÓN DE ACTIVIDADES:
Desarrollar los ejercicios planteados en el archivo 2.1 Ejercicio 2 - Funciones básicas con la ayuda permanente del instructor.

image4.png

image5.png
Juanito

B =~~~

image6.png
bl

Juanito

=CONTAR(AL:A3)

CONTAR(valor; valorZ; .

image7.png

image8.png
Insertar funcién

Buscar una funcién;

continuacien, haga cic en I

Escribs uns breve descripcién de o que desea hacer y, a

© seleccionar una categariat

Seleccionar una funcién

Usadas recientemente.

>

Todas

PROMEDIO
E
HIPERVINCULO
ConTaR.

i

£t

SUMA(nimerot;nimero:

Financiras

[Fecha y hora

IMatemsticas y tigonometicas
queds y eferencia

lBase de datos

Texto

Légicas

Informacién

Suma tados los nimeros en]

[ngerieria v

®

o

— >

Avuda sobre esta funcis

Cancelar

image9.png
Insertar funcion

Buscar una funcién;

Escribs uns breve descripcién de o que desea hacer y, a
continuacien, haga cic en I

 seleccionar una categoria; Estadistcas

Seleccionar una funcién

COEFICIENTE R2
conTar
CONTAR BLANCO
CoNTaR 51

NTAR:SLCONIUNTO
T

COvaR.
CONTARA(valor1;

Cuenta el nimera de celdas na vacas de un rango

Avuda sobre esta funcién

Aceptor

Cancelar

image10.png
Juanito |

Argumentos de funcion &S

valorl a1:AS =3 {23\52\" Juanito" 4162}

Cuenta el nimera de celdas na vacfas de un rango

Valort: valort;valorz;... son de 1 255 argumentos que representan los valres
las celdas que desea contar, Las valares pueden ser cualquer tpo de
infarmacién

Resutada de laférmua = 5

sty cstafundn Canclr

image11.png
Juanito

Argumentos de funcion

CONTAR.5T

Rengo aiis | - comrentsisn

Cuentta s celdas en el rango que coincden con la condicién deds.

Criterioes!a condicién en forma de nimero, expresidn o texto qus determing
ué celdas deben contarse.

Resultada de l Férmula =

sty cstafung Canclr

image12.png
8
5 contado
10 contado

11 credito
12 contado Criterio [Lontads”
13 credito B
14 Cusntalascedas e el ranga aue coincide con lacondién dacs

B Criterioes!a condicién en forma de nimero, expresidn o texto qus determing
16 ué celdas deben contarse.

17
18

1 sty cstafundn Canclr

‘Argumentos de funcion

CONTAR.5T

Resutada de la férmua = 3

image13.png
A Insertar funcion

1 23 Buscar una funcidn
2 52
3 |Juanito
4 4| o seleccionar una categoria: Todas v
52

B S —
5
7 SLMARS1.CONLNTO
s Ertreeeny

SUACHENOS 2
) Erfe L
10 SusTITUR

5 v
= SUMAR SI(rangoicriterioirango_suma)
»

5uma s celdas que cumplen determinado crier 0 condicon
13 Avuda sobre esta furcién Aceptar Concelar

image14.png
1
2 52| sumar.st

2 uanito Rango =

i 6: Criterio [>20] = -

2 o e

; -

B 5uma s celdes e cumplen ceterminacerterio o condicién

5 Rango s elrango de celdas aue desea evalar
10

Resultada de laFérmul
1 Aceptor Concelar

1 vuds sobre ests funcién

image15.png
O N oA WN =

A B
Medicamento Categor
Bisolvon jarabe
Novemina Comprimido
Talipectin Comprimido
Vitamina B Inyectable
Arbilar jarabe
Redoxén Comprimido
Insulina Inyectable

c
Total ($)

4500
2850
6400
7600
5900
10000
8500

D

E

Categorias
sin repeti

image16.png
ONO G LN

Medicamento ~Categoria

Bisolvon jarabe
Novemina Comprimido
Talipectin Comprimido
Vitamina B Inyectable
Arbilar jarabe
Redoxén Comprimido
Insulina Inyectable

Total ($)

2850
6400
7600
5900
10000
8500

Categorias
sin repetir
jarabe
Comprimido
Comprimido
Inyectable
jarabe
Comprimido
Inyectable

image17.png
FORMULAS REVISAR ~ VISTA Mificha Foxit Reader PDF

iones. Borrar £V [Z Relleno rapido. 1o Cons
il Y s kil :
PO g L S B i
fnculos | Ab W vanzadss | copen: £X Validacién de datos + 23 Rela
. rterr it et de s

Quitar duplicados

image18.png

image19.png
Categorias [gymm—_— ==

sin repetir
jarabe
Comprimido
Inyectable

4 valores duplicados encontrados y quitados; 3 valores Gnicos permanecen.

image20.png
INSERTAR DISENO DEPAGINA | [FORMULAS] DATOS ~ REVISAR VISTA Mificha Foxit

- 1B Logicas- [Bsqueday referencia~ Siora

=}

|B Teto~ 00 Matemticsy igomomtricas= | Ll 5 Ra
- [Fechayhora~ [Mis funciones - s Crear desde la seleccién | 3 Qu
sefeccioniar — =
el rang8™ sore] —
B c e e ESCFibIT €l

Emm nombre del
rango

to Cal2goria Total ($)

jarabe
Comprimido
Comprimido

2850

6400 Ml seretires: | piojarspszssss

Inyectable 7600
jarabe 5900
Comprimido 10000

8500

image21.png
Biblioteca de funciones

A

image22.png
fe | jar

Medicamento ~ Categoria

Bisolvon | jarabe
Novemina | Comprimido
Talipectin | Comprimido
Vitamina 8 | Inyectable
Arbilar jarabe
Redoxén | Comprimido
Insulina Inyectable

ONO G LN

image23.png
cantidad de
medicamentos

Categorias
sin repetir
jarabe
Comprimido
Inyectable

image24.png
B C D E F G H

Categorias cantidad de

jarabe 4500 ia; 1
Comprimido 2850 Comp.imido
Comprimido 6400 Inyec‘ahle

Inyectable 7600 [‘argumento_ e funcion
jarabe 5900
Comprimido rango | ofkons

Inyectable . rtero &2

Carabe

-~ S

image25.png
sin repetir medicamentos
jarabe
Comprimido
Inyectable

image26.png
Categorias
sin repetir
jarabe
Comprimido
Inyectable

F
cantidad de
medicamentos

Total por
categoria

image27.png
Argumentos de funcién Columna en la que 2 i

sonnst _-~"" buscara el criterio
Rango f2” =

- & fafi
e “condicion

Suma las celdas nuacmpl[determinado crterio o condicion.

URIR 21 rango e cttes que sen v,
a sumar

Resultado de fa formula =

image28.png
DISENO DEPAGINA | FORMULAS | DATOS ~ REVISAR VISTA Mificha

8 bisqueday refrencia -
1B atemtices y trigonométrices -
nora~ (B Mas funciones

a de funciones

£

4500

=}

Administrador
denombres [Crear desde la seleccion

A Utlizar enla férmula -

Nombres definidos

Nombre:
Amito:

Comentario:

Serefiere | _piojanisc

image29.png
ANl | Btttk

\etEpHIa, ES TR

B C D E F G H |
Categorias cantidad de Total por
sin repetir medicamentos categoria

jarabe

Categoria Total ($)

Comprimido 3
Inyectable 2
Figumentosdefuncion 19 [t
T

Lo Rango | categors CaraeComprmido’sComprni
s = jarabe”

crteno &2
=
Rango_sura” | Total

14500;2850,6400;7600;5900:10000;.

= 10400

image30.png
Categorias cantidadde Total por

sin repetir medicamentos categoria
jarabe 23 10.400
Comprimido 3% 19.250
Inyectable 23 16.100

image31.png
RS viTA
to Categoria !

Ordener | Fito

4 Y, Avanzadas

Ordenary fitrar

Mificha FoxitReader PDF
Y [Relleno répido B

E=

Tetto eny
column:

B-f Quitar duplicados £

Herramientas de d

Validacion de datos

image32.png
Configuracién

Criterio de validacién

pemitic.

image33.png
Categorias cantidad de
sin repetir medicamentos

Total por
catezoria

jarabe 1" Valdacionde dtos
1
Comprimido | Configuracién | Mensaje de entrada | Mensaje de error
I
Inyectable Criterio de validacién

permiti

7] Omitir blancos

Dator [9] Celda con lsta desplegable

entre

Qiigen:

S I

image34.png
[Me

mento Categori Total ($)

Bisolvon jarabe 4500

|Novemina _[inyectable 2850
Taliped jarabe 6400
VitamifComprimido 7600
Arbilar Jarabe 5900
Redoxén Comprimido 10000

Insulin;

a Inyectable 8500

image35.png
Validacian de datos -

Mensaje entrante | Mensaie de error

Configuracién

Crtaria de valdacén
permi
imero enero - (¥ Omitr blancos
Datos:
menor que :
o
sl

Aplicar estos cambios a ctras celdas can la misma configuracién

— (o)

image36.png
Validacion de datos)

Configuracién | Mensaje entrante | ensaje de error

] Mostrar mensaje a selecconar I celda
Mostrar este mensaje ol seleccion la celda;
Thul:
Colds especial

Mensaje de entradat
celda can valdacién

orortoos Carclr

image37.png
Validacion de datos

Configuracién | Mensaje entrante | Mensaie de error

7] Mostrar mensaje de ertor i se ntroducen datos no validos
Mostrar este mensaje de alerta i el usuaro ntroduce datos no valdos:
Estio: Thulo:
Linite | [Nolohagain

Mensaje de error

0 Velor sobre el e

image1.png
suma
Promedio

Contar nimeros

Ms fundiones.

image2.png
2
52

a
62

alafol«

image3.png

image38.png

