

Escuela Superior de Ingenieros Industriales
Industri Injineruen Goimailako Eskola

UNIVERSIDAD DE NAVARRA - NAFARROAKO UNIBERTSITATEA

Aprenda Microsoft Excel 97

como si estuviera en primero

Aprenda Informática ...

San Sebastián, Octubre 1998

Javier García de Jalón • José Ignacio Rodríguez
Alfonso Brazález • Patxi Funes • Juan Fernández

ÍNDICE

1.	INTRODUCCIÓN A EXCEL 97	1
2.	DESCRIPCIÓN DE LA PANTALLA DE EXCEL 97	2
2.1	BARRA DE TÍTULO	3
2.2	BARRA DE MENÚS	3
2.3	BARRA DE HERRAMIENTAS	5
2.4	BARRA DE REFERENCIA	6
2.5	BARRA DE NOMBRE DEL DOCUMENTO ABIERTO	6
2.6	BARRA DE ESTADO	7
3.	UTILIZACIÓN BÁSICA DE UNA HOJA DE CÁLCULO	8
3.1	HOJAS DE CÁLCULO DE UN LIBRO DE TRABAJO	8
3.2	SELECCIÓN Y ACTIVACIÓN DE CELDAS	9
3.3	INTRODUCCIÓN DE DATOS	10
3.3.1	<i>Introducción de datos en una celda</i>	10
3.3.2	<i>Introducción de datos en un rango de celdas</i>	10
3.3.3	<i>Inserción de filas, columnas y bloques de celdas</i>	10
3.3.4	<i>Borrado de celdas</i>	11
3.3.5	<i>Mover y copiar celdas</i>	11
3.4	REFERENCIAS Y NOMBRES	12
3.4.1	<i>Referencias absolutas, relativas y mixtas</i>	12
3.4.2	<i>Nombres de celdas y de conjuntos de celdas</i>	13
3.5	FÓRMULAS Y FUNCIONES	14
3.5.1	<i>Introducción de fórmulas</i>	15
3.5.2	<i>Asistente de Funciones (Function Wizard)</i>	15
3.5.3	<i>Edición de funciones</i>	16
4.	PROTECCIÓN DE CELDAS Y HOJAS DE CÁLCULO	18
5.	FORMATOS EN HOJAS DE CÁLCULO	20
5.1	ALTURA DE FILAS Y ANCHURA DE COLUMNAS	20
5.2	BARRA DE HERRAMIENTAS DE FORMATEADO	20
6.	DEFINICIÓN DE ESQUEMAS Y VISTAS	22
6.1	CREACIÓN Y BORRADO DE UN ESQUEMA	22
6.2	VISUALIZACIÓN DE UN ESQUEMA	23
6.3	CREACIÓN Y GESTIÓN DE VISTAS	24
	FILAS Y COLUMNAS QUE SE VEN SIEMPRE	24
7.	CREACIÓN DE DIAGRAMAS Y DE GRÁFICOS	25
7.1	ASISTENTE PARA GRÁFICOS	25
7.2	SELECCIÓN DE OBJETOS GRÁFICOS	27
7.3	BARRA DE HERRAMIENTAS GRÁFICA	28
7.4	GRÁFICOS COMBINADOS	28
8.	LISTAS Y BASES DE DATOS	29
8.1	INTRODUCCIÓN DE DATOS EN UNA LISTA	29
8.2	ORDENACIÓN DE DATOS	30
8.3	BÚSQUEDA DE REGISTROS	31
8.3.1	<i>Ficha de datos</i>	31
8.3.2	<i>Filtros automáticos</i>	31
9.	IMPRESIÓN DE HOJAS DE CÁLCULO CON EXCEL 97	33
9.1	OPCIONES GENERALES DE LA PÁGINA: PAGE	33
9.2	MÁRGENES DE LA PÁGINA: MARGINS	34
9.3	ENCABEZAMIENTO / PIE DE PÁGINA: HEADER/FOOTER	34
9.4	IMPRESIÓN DE LA LOS DATOS: SHEET	35
10.	EVITAR PROBLEMAS: AUDITING	36
11.	UTILIZACIÓN DEL HELP DE EXCEL 97	37

1. INTRODUCCIÓN A EXCEL 97

Excel 97 es una aplicación del tipo *hoja de cálculo*, integrada en el entorno *Windows* y desarrollada por *Microsoft*, en la cual se combinan las capacidades de una hoja de cálculo normal, base de datos, programa de gráficos bidimensionales y tridimensionales, lenguaje propio de programación y generación de macros; todo dentro de la misma aplicación. Las hojas de cálculo son, junto a los procesadores de texto, una de las aplicaciones informáticas de uso más general y extendido. La versión que se va a presentar a continuación es la versión *Excel 97* aparecida a mediados de 1997. En este documento se utilizará la versión inglesa del programa.

Una *hoja de cálculo* es una especie de **tabla** cuyas *casillas o celdas* pueden contener:

- texto
- valores numéricos, fechas y datos horarios
- fórmulas o funciones matemáticas, que permiten determinar el valor de esta celda en función de los valores de otras celdas.

Además, un programa como *Excel 97* contiene un gran número de utilidades para introducir, formatear y presentar total o parcialmente el contenido de las hojas de cálculo.

Excel 97 puede trabajar simultáneamente con un número ilimitado de *hojas de cálculo* siempre que la memoria del ordenador lo permita. Distintas *hojas de cálculo -worksheets-* se agrupan formando un fichero denominado **libro de trabajo -workbook-**. Cada hoja puede contener hasta 65536 filas y 256 columnas, haciendo un total de 16.777.216 celdas. Las columnas se identifican mediante letras (A, B, C, ..., AA, AB, ..., IV), mientras que las filas son identificadas mediante números (1, 2, 3, ..., 65536). De ordinario una casilla se identifica con la/s letra/s indicadoras de la columna, seguidas del número indicativo de la fila (por ejemplo: A2, R6, V165, AJ231, etc)¹.

Como se ha apuntado, con *Excel 97* se puede guardar, manipular, calcular y analizar datos numéricos, textos y fórmulas; dicho programa permite además presentar rápidamente todos estos datos mediante gráficos de distinto tipo, que pueden ser creados sobre la misma hoja de cálculo o en otro fichero independiente. Estos gráficos pueden tener muchas formas (funciones, nubes de puntos, diagramas de barras, de líneas, de tarta, ...) y estar representados en dos o tres dimensiones, dependiendo de las necesidades del usuario. *Excel 97* permite establecer relaciones entre los valores de distintas celdas y hojas, para realizar análisis de sensibilidad de forma rápida, recalculando toda la hoja al mínimo cambio que se efectúe en alguna de las celdas relacionadas. Permite asimismo generar aplicaciones a la medida del usuario (MACROS), ya que cuenta con un lenguaje propio de programación (*Excel Visual Basic*).

La utilización de *Excel 97* se realiza de forma similar a la de cualquier otro software en el entorno *Windows*, esto es, mediante ratón (haciendo *clik* y arrastrando para seleccionar y haciendo *doble clic* para accionar) o mediante el teclado, haciendo uso de distintas teclas tales como las *flechas* para los desplazamientos, la tecla *Intro* para accionar, *Alt* + la letra subrayada de cada menú o comando para seleccionar, etc.

¹ Obsérvese que esta forma de referirse a una celda es diferente de la que se usa en Álgebra para referirse a los elementos de una matriz, en la que primero se indica el subíndice de fila y luego el de columna.

2. DESCRIPCIÓN DE LA PANTALLA DE EXCEL 97

Para arrancar *Excel 97* en *Windows 95*, *Windows 98* o *Windows NT* se puede utilizar el menú *Start* o *Start/Programs*, del modo habitual. Se puede también buscar con el *Explorer* la ventana del grupo de programas en el que está *Excel* y luego hacer doble clic sobre el icono mostrado al margen. También se puede arrancar haciendo doble clic sobre cualquier fichero producido con *Excel* (extensiones **.xls* o -más en general- **.xl**)

Una vez arrancado el programa, dependiendo de la configuración instalada, aparecerá una pantalla similar a la que se muestra en la figura 1.

Figura 1. Forma inicial de *Excel 97* al arrancar.

Lo que *Excel* muestra en pantalla, tiene una estructura similar a cualquier ventana del entorno *Windows* (ver figura 1) y consta de las siguientes *barras* o componentes:

1. Barra de Título
2. Barra de Menús
3. Barra o barras de Herramientas
4. Barra de Referencia
5. Barra de Nombre del Documento.

Cuando la ventana del documento está maximizada, el nombre del documento (**Book1**) aparece en la **Barra de Título** a continuación del nombre de la aplicación (**Microsoft Excel**), tal como puede verse en la figura 2. Seguidamente se describen cada una de las barras citadas, así como sus funciones más importantes.

Es necesario recalcar que las barras de herramientas son configurables por el usuario y por lo tanto su distribución, número o tipo de barras puede coincidir o no con la distribución mostrada en las figuras.

Figura 2. Excel 97 con la ventana del documento maximizada.

2.1 BARRA DE TÍTULO

La **Barra de Título** contiene los siguientes elementos:

- **Menú de control**, que contiene los comandos que permiten mover, minimizar, ampliar o cerrar una ventana cualquiera en **Windows 95/98/NT** (ver figura 3).
- **Nombre** de la aplicación; en este caso **Microsoft Excel**.
- **Botón de minimización** o iconización; convierte la aplicación a forma de icono.
- **Botón de restauración**; restaura el tamaño de la ventana al tamaño estándar. Cuando la ventana no esta maximizada, en lugar de este botón aparece el **botón de maximizar**.

Como estos elementos son comunes a todas las aplicaciones de **Windows 95/98/NT**, aquí no se va a insistir más en su descripción.

Figura 3. Menú de control.

2.2 BARRA DE MENÚS

La **Barra de Menús** (ver figuras 1 y 2) contiene la lista de menús propios de **Excel**. Cada menú contiene una lista de diversos comandos que se utilizarán en la resolución del caso. Por ejemplo, seleccionando con el ratón el menú **File**, se despliega un menú mostrando algunos comandos (ver figura 4), entre los que están los siguientes:

- New...:** Permite seleccionar el tipo de documento que bajo **Excel** se va a desarrollar (puede ser un libro de cálculo normal, una hoja de cálculo preparada para un uso específico, etc.), creando el correspondiente documento en blanco y sin nombre.
- Open...:** Abre ficheros que han sido creados previamente, cargándolos directamente desde es disco duro o desde algún disquete. Se ofrece la posibilidad de abrir el documento en modo **Read Only**, de forma que se evita la posibilidad de modificar accidentalmente el fichero original.

Close: Cierra un fichero o documento abierto. Antes de cerrar un fichero, si el usuario ha realizado algún tipo de modificación en él, **Excel** abre una ventana de diálogo y le pregunta si desea **guardar** dichos cambios; de esta forma se evita perder información de forma involuntaria.

Save: Actualiza en el disco la información del documento en el que se está trabajando, sin opción a modificar el nombre o a cambiar el directorio.

Save As...: Guarda en el disco el documento en que se está trabajando, con opción a crear un nuevo fichero con otro nombre o en otro directorio, y/o a elegir un formato diferente.

Page Setup Este comando abre un cuadro de diálogo múltiple en el que se pueden fijar las principales características del documento de cara a su impresión posterior: tamaño y orientación del papel, márgenes, factor de zoom de impresión, características de la impresora, encabezamientos y pies de página, posibilidad de dibujar o no las líneas que separan unas celdas de otras (**gridlines**), etc.

Print Area Es muy frecuente que sólo se desee imprimir una parte de la hoja de cálculo con la que se está trabajando. Con este comando se pueden especificar con todo detalle las celdas que se desea imprimir. También se muestra en la figura 4 la forma de anular el área de impresión seleccionada previamente. Para determinar un área de impresión basta seleccionar dicha área en la forma que luego se verá y elegir el comando **File/Print Area/Set Print Area**.

Print Preview Este comando -similar al de **Word** y de otras muchas aplicaciones- permite ver en la pantalla como quedará el documento **Excel** cuando se envíe a la impresora. En modo **Print Preview** aparecen en la pantalla algunos botones útiles para proceder a imprimir el documento (**Print**), para modificar el **Page Setup**, o para hacer aparecer los márgenes de la página y de las celdas (**Margins**). Esta última posibilidad es muy útil para modificar interactivamente con el ratón dichos márgenes, colocando el cursor sobre las líneas de trazos que aparecen y arrastrando.

Print Con este comando se procede a la impresión de una parte o del documento completo. Previamente aparece en pantalla el cuadro de diálogo mostrado en la figura 5. En este cuadro de diálogo se puede elegir la impresora; decidir si se quiere imprimir toda la hoja o sólo la parte que esté seleccionada en ese momento (aunque no coincida con lo establecido en **Print Area**); las páginas concretas que se desea imprimir, etc.

Figura 4. Opciones del menú **File**.

Figura 5. Cuadro de diálogo **File/Print**.

2.3 BARRA DE HERRAMIENTAS

La **barra de herramientas** es la barra o las barras que se encuentran debajo de la barra de menús, y muestran algunos botones para realizar diversas funciones. Estas barras de herramientas pueden ser modificadas por el usuario, por lo que no hay que sorprenderse de que lo que se vea al abrir el programa no coincida exactamente con lo que se muestra en las figuras 1 y 2.

En la figura 6 se muestra el menú contextual que se abre al clicar con el botón derecho sobre las barras de herramientas. Dicho menú muestra las barras de herramientas disponibles y -marcadas en el margen izquierdo- las barras de herramientas activas.

Es posible y fácil modificar las barras de herramientas añadiendo o quitando botones en cualquiera de ellas. Para ello, basta elegir **Customize** en el menú contextual de la figura 6, y se abre el cuadro de diálogo de la figura 7. Dentro de la opción **Commands** se muestran a la izquierda todas las categorías de botones que existen: seleccionado una de ellas aparecen a la derecha todos los botones de esa categoría. Clicando sobre el botón **Description** aparece una pequeña descripción de su función. Para añadir un botón a una barra de herramientas basta seleccionarlo en el cuadro de diálogo y arrastrarlo hasta la barra correspondiente; para eliminarlo basta seleccionarlo sobre la barra y arrastrarlo a cualquier lugar fuera de ella. De ordinario sólo conviene que estén visibles las barras de herramientas **Standard** y **Formatting** (tener otras barras visibles de modo innecesario resta espacio de pantalla para la hoja de cálculo). Con el menú contextual de la figura 6 puede hacerse visible cualquier otra barra que se vaya a utilizar. Con ese mismo menú se podrá hacer desaparecer cuando ya no sea necesaria.

Colocando el puntero sobre cualquier botón de las barras de herramientas, en unas décimas de segundo se obtiene una descripción breve de para qué sirve ese botón; clicando sobre él y manteniendo pulsado el botón izquierdo del ratón, se obtiene una descripción mas detallada en la **Barra de Estado**, en la parte inferior de la pantalla. Para una descripción aún más detallada, se puede acudir al **Help**, clicando primero sobre el botón y luego sobre el botón del que se desea obtener información.

Los principales botones de las barras de herramientas **Standard** y **Formatting** son los siguientes (por brevedad se omiten referencias a los botones **New**, **Open**, **Save**, etc., comunes con otras aplicaciones **Windows**, y cuyo significado se supone ya conocido):

- **Botones de modelos de formato:** Permiten controlar formatos de uso habitual, tales como los símbolos para unidades monetarias, el formato

Figura 6. Menú contextual de barras de herramientas.

Figura 7. Modificar las barras de herramientas.

de porcentaje (%), la coma como decimal en lugar del punto, o el aumento o disminución de cifras decimales. El usuario puede definir estos modelos de acuerdo con sus necesidades.

- **Botón de auto-suma:** Suma automáticamente una fila o una columna de números, introduciendo en la celda activa la función **SUM** con el **rango** de números correspondiente que **Excel** trata de adivinar. Si se quiere modificar ese rango basta editarlo en la *barra de referencia* o -más fácil- indicarlo arrastrando con el ratón sobre las celdas correspondientes de la hoja de cálculo. Si por ejemplo se desea sumar los números de las celdas comprendidas entre la C4 y la F6 (3*4 elementos) se deberá editar la celda en la barra de referencia indicando dicho **rango** de la forma =SUM(C4:F6) (mediante el teclado o directamente con el ratón).
- **Botones de negrilla, itálica y subrayado:** Permiten cambiar el formato de textos y números en la forma habitual de estas opciones.
- **Botones de alineamiento:** Permiten centrar o alinear textos y números por la izquierda o por la derecha de las celdas. Por defecto **Excel** alinea el texto por la izquierda y los números por la derecha. El cuarto botón se llama **Center Across Selection**, y permite centrar el texto de una celda a lo ancho de una selección de celdas.
- **Botón Asistente de Gráficos:** Permite arrancar el *Asistente de Gráficos (Chart Wizard)*, con objeto de preparar un gráfico de uno de los numerosos tipos disponibles en **Excel**, a partir de los datos previamente seleccionados en la hoja de cálculo (esta selección es el punto más importante en el proceso de crear un gráfico). El gráfico se ubicará sobre la propia hoja, con la posición y tamaño que se determine arrastrando con el ratón una vez determinadas las características del mismo.

2.4 BARRA DE REFERENCIA

La *Barra de Referencia*, que se encuentra inmediatamente debajo de las barras de herramientas, presenta los tres sectores siguientes:

- El sector de la izquierda muestra la ubicación de la **celda activa** indicando la columna (A) y la fila (1) en que se encuentra. Más adelante se verán otras posibles aplicaciones de este sector.
- El sector central indica que se está en **modo de edición** (es decir, introduciendo nombres, funciones, números, etc.). El botón permite anular el cambio que se está realizando en el contenido de la celda, el botón equivale a pulsar la tecla **Intro**, y el botón igual (=) es equivalente a llamar al *Asistente de Funciones (Function Wizard)*. **Excel no permite ejecutar ningún comando mientras este sector esté activo.**
- El sector de la derecha muestra el contenido de la celda activa (en este caso 123.45). La edición de este contenido puede hacerse tanto en este sector como en la propia celda.

2.5 BARRA DE NOMBRE DEL DOCUMENTO ABIERTO

La *Barra de Nombre del Documento* (ver figura 1) es similar a la *Barra de Título*, y contiene el nombre del fichero sobre el cual se está trabajando (en este caso **Book1**). Esta barra presenta en la parte derecha los tres botones típicos de cualquier aplicación de **Windows 95**, que permiten minimizar, maximizar y cerrar el documento. Si se maximiza esta ventana, el nombre del documento aparecerá en la *Barra de Títulos*, a continuación del nombre de la aplicación.

En la parte derecha e inferior de la ventana de aplicación se aprecian las *Barras de Desplazamiento* (ver figura 1) vertical y horizontal respectivamente, que permiten acceder a cualquier celda de la hoja.

2.6 BARRA DE ESTADO

En la parte inferior de la hoja de cálculo aparece la **Barra de Estado**, en la que se presenta una breve información acerca del comando que ha sido seleccionado o del estado actual del espacio de trabajo (*workspace*).

En esta figura pueden verse también los controles que permiten moverse entre las diversas hojas de cálculo que constituyen el libro de trabajo en el que se está trabajando. Estos controles se explicarán en el apartado siguiente.

Figura 8. Parte izquierda de la Barra de Estado.

3. UTILIZACIÓN BÁSICA DE UNA HOJA DE CÁLCULO

En este capítulo se van a explicar los fundamentos necesarios para la utilización básica de una hoja de cálculo como *Excel 97*. Si el lector ha utilizado previamente (o ha visto utilizar) el programa, los siguientes apartados le resultarán ya familiares (aunque no por ello menos útiles), ya que constituyen las operaciones más habituales con *Excel*.

3.1 HOJAS DE CÁLCULO DE UN LIBRO DE TRABAJO

Cuando se abre *Excel 97* en el menú *Start* o clicando sobre su icono, cuando se ejecuta el comando *New* del menú *File* o cuando se clica sobre el icono en la barra de herramientas *Standard*, se abre un nuevo libro de trabajo *-workbook-*, que por defecto tiene 3 hojas de cálculo, llamadas también por defecto *Sheet1*, *Sheet2* y *Sheet3*. En la figura 9 (que es una versión extendida de la figura 8), puede verse la parte inferior de un libro de trabajo con las pestañas correspondientes a algunas de las hojas de cálculo. Clicando en los controles adyacentes -a la izquierda- pueden llegar a verse las pestañas de todas las hojas, o bien desplazarse hasta la primera o la última con una sola operación. En todo momento *Excel* tiene, para cada *libro de trabajo*, una *hoja de cálculo activa* (aquella cuya pestaña aparece resaltada en la parte inferior de la pantalla).

Figura 9. Hojas de cálculo de un libro de trabajo.

Por defecto, la hoja activa es la primera, en este caso *Sheet1*. Puede activarse una hoja u otra sin más que clicar con el ratón en la pestaña correspondiente. También pueden mantenerse activas varias hojas de cálculo al mismo tiempo, pulsando la tecla *Ctrl* al mismo tiempo que se clica sobre las pestañas de otras hojas (si la hoja esta activada, al clicar sobre su pestaña con la tecla *Ctrl* pulsada la hoja se desactiva, y viceversa). Cuando varias hojas están activas al mismo tiempo, los datos o los formatos que se introducen en una de ellas se introducen también en las demás hojas activas, en las posiciones correspondientes.

Figura 10. Menú contextual para trabajar con las distintas hojas de cálculo de un libro de trabajo.

Si se presiona el botón derecho del ratón sobre alguna de las pestañas, se despliega un menú contextual como el de la figura 10, en el que le permite insertar una nueva hoja de cálculo, borrarla, cambiarle el nombre, moverla y/o copiarla de un lugar a otro, o seleccionar todas las hojas.

La forma más sencilla de cambiar el nombre a una hoja de cálculo es clicar dos veces sobre la pestaña que lleva su nombre, en cuyo caso el fondo de la pestaña pasa a ser negro, pudiendo escribir directamente el nuevo nombre.

Por otra parte, es posible cambiar el orden en el que aparecen las hojas de cálculo sin más que clicar sobre la pestaña de una de ellas y arrastrarla con el ratón hasta la nueva posición que se desea que ocupe.

3.2 SELECCIÓN Y ACTIVACIÓN DE CELDAS

En la hoja de cálculo hay en todo momento **una celda activa** (y sólo una). La **celda activa** se distingue claramente de las demás, pues aparece con un color de fondo y enmarcada de modo diferente (normalmente en color más oscuro, como en la figura 11 o si pertenece a un conjunto de celdas seleccionadas, en color más claro, como en la figura 12).

La **celda activa** es la única celda que está preparada para recibir cualquier cosa que se introduzca por el teclado. Así pues, antes de introducir -o borrar- algo en una celda, hay que hacer que esa celda sea la **celda activa**. Una celda se convierte en **celda activa** clicando sobre ella. La **celda activa** se puede desplazar a celdas vecinas con las flechas del teclado. Puede también avanzar o retroceder una “pantalla” con las teclas **AvPag** y **RePag**.

El contenido de la **celda activa** aparece en la parte derecha de la **Barra de Referencia**, y es en esta barra o sobre la propia celda donde se realizan las operaciones para modificar el contenido de la celda. Las modificaciones se hacen efectivas al pulsar la tecla **Intro** o al clicar sobre el icono en la **Barra de Referencia**, o al cambiar de celda activa con las flechas del teclado.

Un concepto muy importante en **Excel** es el concepto de **celdas seleccionadas**. Si se selecciona un rectángulo de celdas, al pulsar la tecla **Intro** la celda activa se va desplazando por la zona seleccionada, recorriéndola por columnas. Cuando se llega a la última celda seleccionada, se vuelve a comenzar por la primera. Esto es útil para introducir texto o números en un rango de celdas, desplazándose automáticamente al pulsar **Intro**.

A parte de la introducción de texto, hay muchas otras operaciones que se pueden realizar simultáneamente sobre varias celdas a la vez (tales como copiar, borrar, formatear, etc) siempre que dichas celdas hayan sido previamente seleccionadas. Las **celdas seleccionadas** se distinguen porque adquieren color oscuro (como se muestra en la figura 12). A continuación se van a describir algunas de las formas de que dispone **Excel** para seleccionar celdas:

1. Para **seleccionar toda la hoja de cálculo** basta con clicar con el ratón en la esquina superior izquierda de la hoja (intersección de la fila con los nombres de columnas y la columna con la numeración de filas).
2. Para **seleccionar una determinada fila o columna**, bastará clicar una sola vez sobre la *etiqueta* -el número o la letra correspondiente a la fila o a la columna, respectivamente-. Para seleccionar un rango de varias filas y/o columnas contiguas, basta clicar sobre la primera (o última) etiqueta, y arrastrar sin soltar el botón del ratón hasta la última (primera) etiqueta del rango deseado.
3. Para **seleccionar un bloque contiguo de celdas -un rectángulo-**, hay que clicar con el ratón en una de las esquinas del bloque, y arrastrar el cursor hasta la celda ubicada en la esquina del bloque opuesta a la inicial. También se puede seleccionar un rectángulo clicando primero sobre la celda de una esquina y luego -manteniendo pulsada la tecla **Mayus**- volviendo a clicar sobre la celda en la esquina opuesta; esta operación selecciona todo el rango de celdas entre las dos operaciones de clic.

Figura 11. Celda activa aislada.

Figura 12. Celda activa dentro de una selección de celdas.

4. Para **seleccionar bloques no contiguos de celdas** basta seleccionar cada bloque por el procedimiento explicado, manteniendo presionada la tecla **Ctrl**. De esta forma la nueva selección no anula los bloques seleccionados precedentemente. Esta técnica puede utilizarse en combinación con la indicada en 2 para seleccionar filas o columnas no contiguas.

Como se verá más adelante, la selección de celdas tiene muchos campos de aplicación en la utilización normal de **Excel**.

3.3 INTRODUCCIÓN DE DATOS

3.3.1 Introducción de datos en una celda

La forma más sencilla de introducir datos es seleccionar la celda correspondiente para que se convierta en **celda activa**, y a continuación introducir en ella los datos -texto, números, fórmulas, ...- mediante el teclado o haciendo **Paste** de una selección previamente almacenada en el **Clipboard**.

Los datos introducidos aparecen tanto en la propia celda como en la **Barra de Referencia** (figura 13). Estos datos pueden ser editados -borrar e insertar caracteres, sustituir texto, etc.- de la forma habitual en todas las aplicaciones de **Windows**. Para desplazarse sobre el texto introducido puede utilizarse el ratón o las flechas del teclado. También la selección de una parte del texto se hace del modo habitual. Los datos se terminan de introducir clicando sobre el botón de validar en la **Barra de Referencia**, pulsando **Intro**, o simplemente cambiando de **celda activa**.

Recuérdese que pueden introducirse los mismos datos y/o formatos en varias hojas de cálculo simultáneamente, teniéndolas seleccionadas todas ellas al mismo tiempo.

Figura 13.

3.3.2 Introducción de datos en un rango de celdas

Como ya se ha dicho, la selección de celdas puede emplearse también para introducir datos en un conjunto de celdas de una hoja de cálculo. Cuando una zona de la hoja está seleccionada, los datos que se teclean se introducen en la **celda activa** de dicha zona. Cada vez que se pulsa **Intro**, la **celda activa** se traslada de modo automático a la celda siguiente de la selección. Las zonas rectangulares se recorren primero por columnas y luego por filas. Cuando se termina de recorrer toda la selección, si se pulsa **Intro** vuelve a comenzarse otra vez por la primera celda.

3.3.3 Inserción de filas, columnas y bloques de celdas

Para insertar N filas, basta seleccionar las N filas delante de las cuáles se quiere realizar la inserción. A continuación se elige el comando **Rows** del menú **Insert**.

De modo análogo, para insertar N columnas, basta seleccionar las N columnas delante de las cuáles se quiere realizar la inserción. A continuación se elige el comando **Columns** del menú **Insert**.

Para insertar un bloque de celdas rectangular, basta seleccionar un bloque de las mismas dimensiones *delante del cual* se quiere realizar la inserción. A continuación se elige el comando **Cells** del menú **Insert**, y se abre una caja de diálogo (figura 14) que pregunta si, para realizar la inserción, se quieren desplazar las otras celdas hacia la derecha (sin que ninguna celda cambie de fila) o hacia abajo (sin que ninguna celda cambie de columna).

En el cuadro de diálogo de la figura 14 también se ofrece la posibilidad de insertar filas o columnas completas, de acuerdo con la selección realizada.

Figura 14. Inserción de celdas.

3.3.4 Borrado de celdas

El borrado de celdas puede entenderse de dos formas:

1. *Borrado de las celdas con todo su contenido.* Se selecciona la zona a borrar y se ejecuta el comando **Delete** del menú **Edit**. Se abre una caja de diálogo completamente análoga a la de la figura 14 que pregunta qué celdas se quiere desplazar -las de la derecha o las de debajo- para que ocupen el lugar de las celdas que van a ser borradas.
2. *Borrado del contenido de las celdas, pero no de las celdas propiamente dichas.* Se realiza con el comando **Clear** del menú **Edit**. Se abre un sub-menú en el que hay que especificar qué elementos de las celdas -todo, formatos, contenidos o notas- se quieren borrar. También se pueden borrar los contenidos de toda una selección de celdas por medio de la tecla **Supr**.

Por supuesto el contenido de cada celda individual puede modificarse eligiéndola como **celda activa** y operando sobre ella en la barra de fórmulas. Las modificaciones no se hacen efectivas hasta que se pulsa **Intro**.

3.3.5 Mover y copiar celdas

Para trasladar (o copiar) el contenido de una selección de celdas a otra hoja de cálculo (o a otra parte de la misma hoja de cálculo), puede procederse de los modos siguientes:

1. Después de seleccionar las celdas, elegir el comando **Cut** (o **Copy**) del menú **Edit**. Tal como indica la figura 15, la selección queda rodeada por un contorno especial (*contorno circulante*), que indica que su contenido está dispuesto para ser pegado en otro sitio. A continuación, se elige el comando **Paste** o **Paste Special**, del menú **Edit**. Con el comando **Paste Special** puede controlarse exactamente lo que se quiere copiar: datos, fórmulas, formatos, o todo. Por supuesto, pueden utilizarse también los iconos correspondientes de la barra de herramientas. El contorno circulante se elimina al hacer **Paste** o al hacer un nuevo **Cut** o **Copy** sobre otra selección.

Figura 15. Selección preparada para ser copiada o trasladada a otra parte de la hoja de cálculo.

2. Los comandos **Paste** y **Paste Special** superponen la selección sobre las celdas correspondientes a partir de la posición de la celda activa.
3. Muchas veces la forma más sencilla de trasladar o copiar una selección de celdas es por medio del ratón. Una vez que se ha realizado la selección, se coloca el cursor sobre el borde de la misma y adquiere la forma de flecha apuntando hacia la izquierda y arriba. En ese momento se clica y se arrastra la selección hasta la posición deseada. Arrastrando simplemente, la selección se traslada; apretando al mismo tiempo la tecla **Ctrl**, el texto se copia (aparece un signo + junto al cursor que indica que se está copiando).
4. Con lo indicado en el párrafo anterior, la selección de celdas se superpone sobre las otras celdas ya existentes. Si se desea insertar la selección, hay que mantener apretada la tecla **Mayúsculas**. En la hoja de cálculo aparecen contornos y marcas que indican cómo se va a realizar la inserción.

Es muy conveniente practicar con estas posibilidades de **Excel** para copiar y trasladar datos, que se encuentran entre las más utilizadas.

3.4 REFERENCIAS Y NOMBRES

Las **referencias** a celdas se utilizan para referirse al contenido de una celda o grupo de celdas. El uso de referencias permite usar valores de diferentes celdas o grupos de celdas de una hoja de cálculo para realizar determinados cálculos.

Una celda se referencia siempre por su identificador de columna -una letra o conjunto de 2 letras- y de fila -un número-. Por ejemplo, la celda A21 es la que se encuentra en la intersección de la fila 21 con la columna A. La referencia de la celda activa se muestra en el cuadro situado a la izquierda de la *barra de referencias*.

Los rangos de celdas se expresan por medio del *operador dos puntos* (:), que separa la referencia a la primera celda del rango de la de la última celda. Por ejemplo, en la figura 16 se muestra una selección rectangular cuya referencia es (B2:D3).

Las referencias múltiples consisten en referencias sencillas separadas por el *carácter punto y coma* (;). En la figura 17 se muestra una selección doble, consistente en dos zonas rectangulares, cuya referencia es (B2:D3;C5:D6). Se pueden introducir también referencias a celdas de otra hoja de cálculo, introduciendo el nombre de esa hoja antes de la referencia a las celdas, y separándolos por el signo de admiración (!), por ejemplo: (Sheet1!B5:C6).

Conviene saber que en las referencias a celdas o grupos de celdas, **Excel** no distingue entre letras mayúsculas y minúsculas.

3.4.1 Referencias absolutas, relativas y mixtas

Excel usa siempre **referencias relativas** para las direcciones de celdas introducidas en las fórmulas. Esto significa que las referencias usadas cambiarán de modo acorde tras copiar la fórmula de una celda a otra. Con mucha frecuencia éste es el comportamiento deseado.

Figura 16. Selección B2:D3.

Figura 17. Selección B2:D3;C5:D6.

El método más seguro para definir **referencias** a celdas consiste en utilizar el ratón para apuntar a la celda cuya referencia se desea insertar. Cuando se desea introducir la referencia a una celda en una fórmula, basta clicar en dicha celda. De esta forma, se minimizan también los errores en la inserción de referencias a celdas.

Para introducir una **fórmula** en una celda mediante el sistema anterior, con una **referencia** a otra celda, basta seguir los siguientes pasos:

1. Seleccionar la celda donde se desea introducir la fórmula.
2. Teclear un signo igual (=).
3. Señalar con el ratón la celda cuya referencia desea introducir y hacer clic. La dirección de la celda apuntada aparece en la posición del punto de inserción, en la barra de fórmulas.
4. Introducir un operador, por ejemplo el operador suma (+).
5. Si se desea introducir más referencias celdas en la fórmula, basta repetir los pasos 3 y 4 cuantas veces sea necesario. Para dar la fórmula por terminada se pulsa **Intro**.

En ciertos casos hay que evitar que las referencias a celdas cambien cuando se copia la fórmula a una nueva posición. Para ello hay que utilizar **referencias absolutas**. Es posible utilizar referencias absolutas para filas y relativas para columnas, o viceversa. Las referencias relativas se convierten en absolutas introduciendo el **carácter dólar** (\$) antes de la letra de la columna o el número de fila, que se quieren mantener invariables. Si se desea que no cambie ni el índice de filas ni de columnas, hay que poner el **carácter \$** delante de cada uno de los dos índices.

Una referencia absoluta se puede insertar de dos formas diferentes:

1. Conforme se introduce la fórmula, se tecldea el **carácter \$** delante del índice de fila y/o de columna que se quiere mantener constante.
2. Colocando el punto de inserción en la barra de referencias de manera que esté dentro de la referencia a la celda, pulsando la tecla **F4** se pasa cíclicamente por referencias relativas, absolutas y por los dos casos mixtos. En efecto, en algunos casos, se pretende que tan sólo una de las dos dimensiones, fila o columna, permanezca constante. En tales casos, se utiliza una referencia mixta, es decir, una referencia que contenga a la vez referencias absolutas y relativas. Por ejemplo, la referencia \$B5 evita que cambie la columna, mientras que la fila se adapta cada vez que se copia la fórmula. Con B\$5 ocurre lo contrario: la columna cambia, mientras que la fila 5 siempre permanece constante.

3.4.2 Nombres de celdas y de conjuntos de celdas

A veces resulta molesto tener que utilizar repetidamente referencias tales como B2:B4 ó B2:D3;C5:D6 en una hoja de cálculo, o seleccionar los mismos rangos una y otra vez. **Excel** resuelve este problema permitiendo definir **nombres** y asignarlos a una celda o a una selección. Estos nombres de celdas o de rangos se pueden utilizar en las **fórmulas** sin ningún problema. También se pueden crear **nombres compuestos**, e incluso asignar un nombre más significativo a las constantes de uso más frecuente.

El uso de **nombres** en las hojas de cálculo disminuye la posibilidad de introducir errores y permite recordar con mayor facilidad las referencias a celdas.

A la hora de crear **nombres**, conviene tener en cuenta ciertas reglas. Los **nombres** deben siempre empezar por una letra o por el carácter **subrayado** (_); tras este primer carácter, se puede

Figura 18. Nombres de celdas y de rangos o grupos de celdas.

usar cualquier conjunto de letras, números y caracteres especiales. Sin embargo, no se pueden utilizar espacios en blanco. Como alternativa a los espacios en blanco, se puede emplear un carácter de subrayado o un punto.

Por ejemplo, no son válidos los **nombres** VENTAS ANUALES, 1993 y %Compras. En cambio, sí son válidos VENTAS_ANUALES, Año1993, PorcentajeCompras.

Aunque los **nombres** pueden tener hasta 256 caracteres, conviene que sean más cortos. Puesto que las **fórmulas** están limitadas a 256 caracteres, los **nombres** largos dejan menos espacio para operadores y funciones. Además, estos nombres tan largos no se muestran bien en los cuadros de diálogo o en las propias celdas.

La forma más simple de definir **nombres** es mediante el comando **Insert/Name/Define**. Para ello, se pueden seguir los siguientes pasos:

1. Seleccionar la celda, rango o rango múltiple al que desee asignar el **nombre**.
2. Elegir el comando **Insert/Name/Define**, con lo cual se abre un cuadro de diálogo tal como el mostrado en la figura 19.
3. Teclear el nombre que desee -en este caso *concepto*- en el cuadro **Names in Workbook**.
4. Hacer clic en **Add** o en **OK**.

Figura 19. Definición de **nombres**.

Otra posibilidad -más sencilla- es seleccionar la celda o rangos de celdas a las que se desea dar un **nombre**, y luego clicar sobre el **cuadro de nombres** de la barra de referencia. La referencia a la celda activa se sustituye por el **nombre** tecleado. Al pulsar **Intro** las celdas seleccionadas quedan registradas con el nombre tecleado.

Si lo que se desea es **cambiar un nombre** a unas celdas se debe proceder del siguiente modo:

1. Seleccionar la celda, rango o rango múltiple al que desee cambiar el nombre.
2. Activar el **cuadro de nombres** en la barra de referencia.
3. Cambiar el nombre y pulsar **Intro**.

Para **borrar un nombre** se puede utilizar el botón **Delete** del cuadro de diálogo de la figura 19.

3.5 FÓRMULAS Y FUNCIONES

Las **fórmulas** constituyen el núcleo de cualquier hoja de cálculo y por tanto de **Excel**. Mediante **fórmulas**, se llevan a cabo todos los cálculos que se necesitan en una hoja de cálculo. Las **fórmulas** se pueden utilizar para múltiples usos: desde realizar operaciones sencillas, tales como sumas y restas, hasta complejos cálculos financieros, estadísticos y científicos.

Las **funciones** permiten hacer más fácil el uso de **Excel** e incrementar la velocidad de cálculo, en comparación con la tarea de escribir una **fórmula**. Por ejemplo, se puede crear la **fórmula** $= (A1+A2+A3+A4+A5+A6+A7+A8)/8$ o usar la **función** AVERAGE(A1:A8) para realizar la misma tarea. Siempre que sea posible, es mejor utilizar **funciones** que escribir las propias **fórmulas**. Las **funciones** son más rápidas, ocupan menos espacio en la barra de fórmulas y reducen la posibilidad de errores tipográficos.

Las **funciones** actúan sobre los datos contenidos en una celda o conjunto de celdas de la misma forma que las **fórmulas** lo hacen sobre los números. Las **funciones** aceptan información, a la que se denominan **argumentos**, y devuelven un **resultado**. En la mayoría de los casos, el **resultado**

es un valor numérico, pero también pueden devolver resultados con texto, referencias, valores lógicos, matrices o información sobre la hoja de cálculo.

3.5.1 Introducción de fórmulas

La introducción de una **fórmula** en *Excel* se puede hacer tanto en la barra de referencias como en la propia celda. La fórmula debe empezar con un **signo igual** (=). A continuación, la fórmula se irá construyendo paso a paso utilizando valores, operadores, referencia a celdas, funciones y nombres. Para introducir una fórmula en una celda o en la barra de herramientas, se pueden seguir los siguientes pasos:

1. Seleccionar con el ratón la celda o la zona derecha de la barra de herramientas.
2. Comenzar tecleando el **signo igual** (=). De esta forma *Excel* sabe que lo que se va a introducir en la celda activa es una fórmula.
3. Teclear valores numéricos, referencias a celdas, funciones o nombres, todos ellos separados por los correspondientes operadores (por ejemplo: +, -, *, /).
4. Terminar la introducción de la fórmula pulsando **Intro**.

3.5.2 Asistente de Funciones (Function Wizard)

La mayoría de las **funciones** pueden necesitar uno o más **argumentos**. Si la función contiene más de un argumento, éstos han de ir separados por el carácter **punto y coma** (;). Al escribir una función no se han de incluir espacios en blanco, a no ser que dichos espacios vayan entre comillas. Para facilitar la comprensión del significado de palabras separadas, se puede incluir un guión o subrayado, como por ejemplo en **num_caract**.

A primera vista el uso de funciones puede parecer difícil, especialmente por las diversas posibles formas disponibles de argumentos. El **Asistente de Funciones** o **Function Wizard** facilita este trabajo. Este **Asistente** sirve de guía a través de todo el proceso de introducción de una función y proporciona una breve explicación tanto de la función como de cada uno de sus argumentos.

Para insertar una función con sus argumentos en una hoja de cálculo se puede seguir el siguiente proceso:

1. Seleccionar la celda en la que desee introducir la función (celda activa).
2. Hacer clic sobre el botón **Function Wizard** (*Asistente de Funciones*) para mostrar el cuadro de diálogo que se muestra en la figura 20. En este cuadro de diálogo se debe elegir la función que se desea utilizar. En cuadros de diálogo posteriores se podrán elegir los argumentos.
3. El cuadro de diálogo de la figura 20 muestra las distintas categorías de funciones (**Function Category**) disponibles en *Excel*. Estas categorías clasifican el gran número de funciones disponibles en grupos más reducidos. *Excel* muestra también una lista de las funciones utilizadas más recientemente. Si la función deseada no aparece entre las más recientemente utilizadas y no se está seguro de la categoría a la que pertenece, se selecciona la categoría **All** y se busca en el conjunto de todas las funciones disponibles. En la parte inferior del cuadro de

Figura 20. Asistente de Funciones.

diálogo aparece una breve descripción de la función seleccionada, así como de sus argumentos. Si se desea más información sobre esa función se puede clicar en el botón **Help**.

4. Después de seleccionar la función deseada se clica en el botón **OK** y se siguen las instrucciones del **Asistente de Funciones** en el siguiente cuadro de diálogo que aparece, que permite definir los argumentos.
5. Al completar este cuadro se clica en el botón **OK** para completar la función e insertarla en la celda activa.

Se puede, análogamente, introducir funciones desde la barra de referencia, clicando sobre el botón. Aparece la paleta **=** de fórmulas de la figura 21, que permite elegir la función a utilizar, consultar su sintaxis y muestra el resultado obtenido a medida que se introducen los argumentos. Por supuesto una función puede llamar a otras funciones. De ordinario esto se hace sustituyendo uno de los argumentos de la función principal por una llamada a la otra función, al estilo habitual en matemáticas y en muchos lenguajes de programación.

Figura 21: Paleta de fórmulas.

Los grupos de funciones que hay disponibles son los siguientes:

- *Funciones más recientemente utilizadas (Most Recently Used)*
- *Todas las funciones disponibles (All)*
- *Funciones Financieras (Financial)*
- *Funciones para manejo de fechas y horas (Date & Time)*
- *Funciones matemáticas y trigonométricas (Math & Trig)*
- *Funciones estadísticas (Statistical)*
- *Funciones de búsqueda y referencia (Lookup & Reference)*
- *Funciones para usar bases de datos (Database)*
- *Funciones para manipulación de texto (Text)*
- *Funciones lógicas (Logical)*
- *Funciones para obtener información (Information)*

El **Asistente de Funciones** ayuda a introducir funciones en una hoja de cálculo. Los usuarios expertos pueden encontrar más fácil el teclear directamente la función con sus argumentos en la fórmula correspondiente. Por supuesto, es también posible que el usuario cree sus propias funciones en **Excel**.

3.5.3 Edición de funciones

Después de haber introducido funciones en una fórmula, existe la posibilidad de modificarlas o editarlas. Se puede volver a usar para ello el **Asistente de Funciones** o bien se puede editarlas manualmente.

Para editar las funciones usando el **Asistente de Funciones** se pueden seguir los siguientes pasos:

1. Seleccionar la celda que contiene la función.
2. Hacer clic en el botón **Función Wizard**. Aparecerá el **Asistente de Funciones** mostrando la primera función que aparezca en la fórmula contenida en la celda activa.

3. Cambiar los argumentos que se desee en esa primera función de la fórmula.
4. Cuando se acaben de realizar los cambios, clicar en **Finish**. Si hay alguna otra función que se desee editar en la misma fórmula, clicar en **Next**.
5. Repetir los pasos 3 y 4 para cada función que se desee editar.

Para editar funciones **manualmente** se puede proceder del siguiente modo:

1. Seleccionar la celda que contiene la fórmula (celda activa).
2. Pulsar **F2** para editar en la barra de fórmulas o bien hacer clic sobre dicha barra para insertar el cursor en el lugar adecuado.
3. Elegir el argumento o término de la fórmula que se desee modificar.
4. Introducir el nuevo argumento o modificar el anterior tecleando, arrastrando, pegando un nombre o insertando una función.
5. Terminar haciendo clic en **OK**.

4. PROTECCIÓN DE CELDAS Y HOJAS DE CÁLCULO

En muchas ocasiones interesa *proteger contra escritura* toda una hoja de cálculo o al menos ciertas celdas de ella, de forma que sea imposible el borrar o cambiar accidentalmente la información de dichas celdas. En otras ocasiones puede interesar *ocultar las fórmulas* con las que se han calculado los valores mostrados en algunas celdas. *Excel* dispone de varias formas de proteger la información contenida en un libro de trabajo.

Una primera forma de proteger un documento es declararlo como **Read Only** (sólo lectura). Un documento **Read Only** puede leerse pero no modificarse. Si voluntaria o accidentalmente se ejecuta el comando *Save*, el ordenador pide un nombre diferente para almacenar el archivo, pues el archivo original no puede ser modificado. El carácter **Read Only** de un documento se establece a nivel del sistema operativo (*Windows 95*). Para establecer o quitar este carácter de un archivo, se utiliza el comando *File/Properties* en la aplicación *Explorer* o *My Computer* (teniendo el correspondiente archivo previamente seleccionado). También puede abrirse un determinado fichero como **Read Only** (sin estar previamente declarado como tal) utilizando la opción **Open Read-Only** del menú contextual que se abre al clicar con el botón derecho del ratón sobre el fichero a abrir, como se indica en la figura 22, que muestra el resultado del comando *File/Open* de *Excel 97*.

Figura 22. Apertura de un fichero como **Read Only**.

Excel dispone de dos niveles de protección: a nivel de *hoja de cálculo* (o *workbook*) y a nivel de *celda*. Para que la protección surta efecto ambos niveles de protección tienen que estar activados. Por defecto, todas las celdas están protegidas, pero no las hojas de cálculo o el libro de trabajo.

Las celdas de una hoja de cálculo pueden tener dos tipos de protección:

Las celdas de una hoja de cálculo pueden tener dos tipos de protección:

- **locked**: No se puede modificar el contenido de la celda
- **hidden**: En la barra de fórmulas se ve el valor, pero no la fórmula que hay en la celda

Las celdas se declaran **locked** o **hidden** con el cuadro de diálogo **Protection** al que se accede con el comando *Format/Cells* (figura 23). La protección surgirá efecto cuando se active también la protección a nivel de hoja de cálculo o libro de trabajo. Esta protección a nivel de hoja o libro se activa con el comando *Tools/Protection/Protect Sheet*. Como se ha dicho, por defecto todas las celdas están **locked**; por tanto si se activa el comando anterior no se podrá modificar ninguna celda.

Para modificar de modo selectivo la protección de algunas celdas se puede proceder del siguiente modo:

1. Si el documento está protegido, elegir **Tools/Protection/Unprotect Sheet**.
2. Seleccionar todas las celdas del documento. Elegir el cuadro de diálogo **Protection** en el menú **Format/Cells** y desactivar la protección de las celdas. Pulsar **O.K.**
3. Seleccionar las celdas que se desea proteger.
4. Activar la protección de las celdas en el cuadro de diálogo **Protection (Locked)**, que se abre con el comando ya citado **Format/Cells**.
5. Activar de nuevo la protección del documento por medio del comando **Tools/Protection/Protect Sheet**.

El cuadro de diálogo que se abre con el comando **Tools/Protection/Protect Sheet** permite proteger el documento con un **password** o palabra clave, definida por el usuario, que impida al acceso a dicho documento a todas aquellas personas que no conozcan dicho **password**. Conviene precisar que si el usuario olvida dicho **password**, ni siquiera él mismo podrá acceder al documento: es como si se hubiera borrado.

Figura 23. Protección a nivel de celdas.

Figura 24. Protección a nivel de hoja de cálculo.

5. FORMATOS EN HOJAS DE CÁLCULO

Excel ofrece muchas posibilidades de formatear los números y el texto contenidos en las celdas de datos, así como el tamaño de las propias celdas, de forma que pueden conseguirse presentaciones de verdadera calidad. A continuación se describen algunas de estas posibilidades.

5.1 ALTURA DE FILAS Y ANCHURA DE COLUMNAS

Las alturas de las filas y las anchuras de las columnas pueden modificarse de varias maneras:

1. Con el ratón, arrastrando el borde de la cabecera de la fila o de la columna (la modificación afecta a la fila o columna anterior al borde arrastrado). Sobre el cursor aparece la dimensión de la fila o columna que se está modificando.
2. También con el ratón, con elección automática de la anchura de la columna de acuerdo con el contenido de sus celdas, clicando dos veces en el borde derecho de la cabecera de una columna.
3. Seleccionando las filas y/o columnas cuya altura y/o anchura se desea modificar, y eligiendo los comandos **Row Height** y/o **Column Width** en el menú **Format**. En el cuadro de diálogo que se abre se teclea la dimensión deseada.
4. El cuadro de diálogo **Alignment**, que se abre con el comando **Format/Cells** (ver figura 25), ofrece la posibilidad de posicionar el texto en horizontal y/o vertical, así como repartir el texto en varias líneas dentro de la misma celda (**Wrap Text**). Igualmente se puede determinar la orientación del texto, introduciendo la inclinación deseada en grados.
5. También en el cuadro de diálogo **Alignment**, la opción **Center Across Selection** permite centrar el texto contenido en una celda, a lo ancho de varias celdas horizontales previamente seleccionadas. El botón mostrado a la derecha realiza esta misma función.

Figura 25. Cuadro de diálogo **Format/Cells/Alignment**.

5.2 BARRA DE HERRAMIENTAS DE FORMATEADO

Excel dispone de varias barras de herramientas que pueden utilizarse para fines diversos. Las barras de herramientas disponibles aparecen con el comando **View/Toolbars** o bien con el **menú contextual** que aparece al clicar con el botón derecho del ratón en una de las barras de herramientas visibles. Eligiendo **Formatting** aparece en la pantalla la barra de herramientas de formateado. Esta barra puede arrastrarse y colocarse en cualquier lugar de la pantalla.

Figura 26. Barra de herramientas **Formatting**

La figura 26 representa la barra de herramientas **Formatting**. Dicha barra tiene tres campos de selección (fonts, estilos y tamaños de letra) y diversos botones con opciones de formateado. Para saber para qué sirve cada botón, basta colocar el cursor sobre él y esperar un par de segundos. La descripción de para qué sirve el botón aparece en la parte inferior del mismo. También puede utilizarse el botón de **Help**.

Como ya se ha dicho, otra forma de hacer aparecer la barra de herramientas es utilizando el *menú contextual*. Cuando se seleccionan una serie de celdas y se clica con el *botón derecho del cursor sobre la hoja de cálculo*, el menú contextual que se abre es el que aparece en la figura 27. Este menú está orientado a cambiar los formatos y a hacer operaciones de edición (*cut, copy, paste*, etc.). Por el contrario, cuando se clica con el botón derecho del ratón *con el cursor sobre la barra de herramientas* aparece el menú contextual de la figura 28, que está orientado a abrir o cerrar distintas barras de herramientas (cuando se elige una barra que ya está abierta, ésta se cierra). Con este segundo menú contextual puede hacerse aparecer la barra de *Formatting*.

Figura 27. Menú contextual sobre celdas seleccionadas.

Figura 28. Menú contextual sobre barras de herramientas.

6. DEFINICIÓN DE ESQUEMAS Y VISTAS

En *Excel*, el uso de *esquemas* (*Outlines*) permite expandir o contraer la apariencia de una hoja de cálculo, de forma que la información se pueda ver con más o menos detalle. En la figura 29 se muestra un ejemplo de tabla con totales absolutos y por trimestres. En la figura 30 se muestra la misma tabla, con dos niveles de esquema por columnas y uno por filas. En la figura 31 se ha “contraído” el nivel de esquema correspondiente a los trimestres.

Excel puede crear un *esquema* de modo automático. Para ello busca celdas con fórmulas que sean un resumen de las filas por encima o bien de las columnas a la izquierda. El esquema de la figura 30 ha sido obtenido de este modo por medio del comando *Data / Group and Outline / Auto Outline* (figura 32).

Un *esquema* en *Excel* puede contener hasta ocho niveles de filas y columnas y se puede colocar en cualquier parte de la hoja de cálculo.

Cuando se muestra un esquema, los símbolos necesarios para contraer o expandir (pequeños botones con números y con signos más (+) y menos(-)) se presentan en unas barras especiales situadas en la parte superior e izquierda de la hoja de cálculo que contiene dicho esquema (figura 30). Estos símbolos permiten ocultar o mostrar los diferentes niveles del esquema, para poder mostrar más o menos información.

Con estos botones se contrae o expande la información del esquema. Para comprender bien como funcionan lo mejor es practicar con ejemplos sencillos.

6.1 CREACIÓN Y BORRADO DE UN ESQUEMA

Hay dos formas de crear esquemas: una -ya citada- es la creación automática por parte de *Excel* y otra la creación manual por parte del usuario.

	Gen	Feb	Mar	Trimestre 1	Abr	May	Jun	Trimestre 2	Total	
1	Personaf	1248000	1248000	1248000	3744000	1248000	1248000	1925000	4421000	16330000
2	Viajes	237000	132000	314000	683000	187000	432000	245000	854000	3094000
3	Generales	350800	287500	187500	4427000	362000	98400	256000	716400	6685700
4	Total	1835900	1667500	1749500	5252900	1797000	1778400	2426000	6001400	22508600

Figura 29. Ejemplo de tabla sin esquemas.

	Gen	Feb	Mar	Trimestre 1	Abr	May	Jun	Trimestre 2	Total	
1	Personaf	1248000	1248000	1248000	3744000	1248000	1248000	1925000	4421000	16330000
2	Viajes	237000	132000	314000	683000	187000	432000	245000	854000	3094000
3	Generales	350800	287500	187500	4427000	362000	98400	256000	716400	6685700
4	Total	1835900	1667500	1749500	5252900	1797000	1778400	2426000	6001400	22508600

Figura 30. Esquemas en la tabla de la figura 29.

	Gen	Feb	Mar	Trimestre 1	Abr	May	Jun	Trimestre 2	Total	
1	Personaf	1248000	1248000	1248000	3744000	1248000	1248000	1925000	4421000	16330000
2	Viajes	237000	132000	314000	683000	187000	432000	245000	854000	3094000
3	Generales	350800	287500	187500	4427000	362000	98400	256000	716400	6685700
4	Total	1835900	1667500	1749500	5252900	1797000	1778400	2426000	6001400	22508600

Figura 31. Contracción de un nivel de columnas en el esquema de la figura 30.

Figura 32. Comando *Data / Group and Outline / Auto Outline*.

La creación automática de esquemas funciona bien en la mayoría de los casos y es la forma más simple de crear esquemas. La creación manual es necesaria en el caso de que los datos estén organizados en una forma tal que *Excel* no sea capaz de entenderlos correctamente. Si ya se tiene experiencia anterior en la creación de esquemas, la creación manual permite también una mayor flexibilidad a la hora de definir el esquema.

Antes de usar la capacidad de *Excel* para crear esquemas automáticamente, hay que comprobar cómo se definen las celdas que contienen *el resumen* con respecto al resto de celdas que contienen *los detalles*. Todo ello debe ser coherente: por defecto las celdas resumen en filas se deben referir a celdas con detalles situadas a su izquierda, mientras que las celdas resumen de columnas deben referirse a celdas con detalles situadas por encima. Esta condición puede cambiarse con el comando *Data/Group and Outline/Settings*, que abre el cuadro de diálogo de la figura 33.

Para crear de modo automático un esquema en una hoja de cálculo, se pueden seguir los siguientes pasos:

1. Seleccionar el rango de celdas sobre el que quiere generar el esquema. Si se trata de la hoja de cálculo al completo, basta seleccionar únicamente una celda.
2. Seleccionar el comando *Data/Group and Outline/Auto Outline*.

Figura 33. Formas de orientar la creación de líneas-resumen en *Outlines*.

Para eliminar un esquema de modo automático basta seleccionar el comando *Data/Group and Outline/Clear Outline*.

Si se desea crear el esquema de forma manual, se puede proceder como se indica a continuación. Para agrupar un conjunto de filas o de columnas en un nuevo nivel de esquema, hay que dar los pasos siguientes:

1. Seleccionar las filas o columnas que desea agrupar bajo o a la izquierda de la fila o columna resumen. No se deben incluir en la selección las filas o columnas que contienen las fórmulas de resumen.
2. Elegir el comando *Data/Group and Outline/Group*. Esto mismo se puede conseguir clicando en el botón *Group* (→).

Para eliminar un nivel de esquema debe procederse en sentido opuesto: se seleccionan las filas o columnas con la información detallada y se elige el comando *Data/Group and Outline/Ungroup* o se clica sobre el botón *Ungroup* (←). Es posible que los botones *Group and Ungroup* no se encuentran en la barra de herramientas *Standard* y que haya que añadirlos; esto se hace por medio del comando *Customize* del menú contextual de barras de herramientas. Los botones *Group and Ungroup* están en la categoría de botones *Data*.

6.2 VISUALIZACIÓN DE UN ESQUEMA

La verdadera utilidad de los esquemas reside en la posibilidad de expandir y contraer la información mostrada en la hoja de cálculo, para trabajar en cada momento con el nivel de detalle que sea necesario.

Para manejar los diferentes niveles de detalle, se pueden seguir los pasos que a continuación se indican:

1. Seleccionar una celda en la fila o columna resumen que se quiera mostrar u ocultar.
2. Ejecutar el comando *Data/Group and Outline/Hide Detail* o *Show Detail*. Esto mismo puede hacerse por medio de los pequeños botones con números o con signos (+) o (-) que aparecen en las barras situadas encima y a la izquierda de la hoja de cálculo.

Por supuesto cuando un esquema tiene detalles ocultos, la hoja de cálculo sigue conteniendo la misma información, aunque a diferentes niveles. Se pueden crear gráficos de sólo los datos visibles de un esquema o con todos los datos de la hoja. Se puede indicar a **Excel** que use sólo los datos visibles o bien todos los datos -incluidos los no visibles- a la hora de confeccionar un gráfico.

Para que por defecto se emplee una u otra de estas dos opciones, hay que seguir los pasos siguientes:

1. Crear un gráfico en la propia hoja y clicar dos veces sobre él, de forma que los menús de gráficos correspondientes estén accesibles.
2. Elegir el comando **Tools/Options**.
3. Seleccionar la ficha **Chart**.
4. Seleccionar o deseleccionar la opción **Plot Visible Cells Only**. En la mayoría de los casos, esta opción estará ya seleccionada
5. Hacer clic en **OK**.

Para determinar manualmente que sólo se quiere trabajar con las celdas visibles, se debe mostrar primeramente el esquema de manera que contenga los niveles de detalle y resumen que sean necesarios. Posteriormente hay que seleccionar las celdas con las que quiere trabajar y elegir el comando **Edit/Go to.../Special**; en el cuadro de diálogo resultante seleccionar la opción **Visible Cells Only** y hacer clic en **OK** para concluir.

6.3 CREACIÓN Y GESTIÓN DE VISTAS

Las **Vistas (Views)** son distintas formas que tiene **Excel** de ver o presentar una única información contenida en una hoja de cálculo. Por ejemplo, distintas vistas pueden tener un *outline* con distintas filas y/o columnas expandidas u ocultas.

Las vistas de **Excel** se crean y se gestionan con el comando **View Manager**, en el menú **View**. El **View Manager** es un *añadido* a *add-in* de **Excel**, lo cual quiere decir que no se instala por defecto, sino que hay que instalarlo a propósito. Para más información sobre las **Vistas**, consultar el **Help**.

6.4 FILAS Y COLUMNAS QUE SE VEN SIEMPRE

En muchas ocasiones, el contenido de una hoja de cálculo no cabe en una pantalla y se deben utilizar las barras de desplazamiento para que aparezca la información que de otro modo quedaría oculta. No es extraño en estos casos que la primera fila y/o la primera columna contengan información sobre el significado de las restantes celdas de la tabla. En estos casos interesaría desplazar la hoja en la pantalla pero de modo que las filas y/o columnas que definen el significado de las demás filas y columnas siempre estén a la vista (figura 34).

Esto se consigue colocando el cursor en la celda que delimite por la izquierda y por arriba las filas y columnas que siempre van a estar a la vista y eligiendo la opción **Freeze Panes** en el menú **Window**. Para desactivar esta opción basta elegir la opción **Unfreeze Panes** en el mismo menú.

Figura 34. Primera fila y columna siempre a la vista.

7. CREACIÓN DE DIAGRAMAS Y DE GRÁFICOS

Excel puede crear gráficos a partir de datos previamente seleccionados en una hoja de cálculo. El usuario puede “incrustar” un gráfico en una hoja de cálculo, o crear el gráfico en una hoja especial para gráficos. En cada caso el gráfico queda vinculado a los datos a partir de los cuales fue creado, por lo que si en algún momento los datos cambian, el gráfico se actualizará de forma automática.

Los gráficos de **Excel** contienen muchos objetos -títulos, etiquetas en los ejes, etc.- que pueden ser seleccionados y modificados individualmente. En las figuras 35-37 se muestran algunos de ellos.

7.1 ASISTENTE PARA GRÁFICOS

La manera más simple de introducir un gráfico en **Excel** es mediante la utilización del **Asistente para Gráficos** o **Chart Wizard** (). Antes de presionar este botón, deben seleccionarse sobre la hoja los datos que se desea representar. Aunque el **Asistente para Gráficos** permite también seleccionar mediante referencias los datos a representar gráficamente, el proceso resulta mucho más sencillo si dicha selección se realiza antes de llamar al **Asistente para Gráficos**.

Para crear un gráfico con el **Chart Wizard**, deben seguirse los siguientes pasos:

1. Seleccionar los datos a representar.
2. Ejecutar el comando **Insert/Chart** o clicar en el botón de **Asistente para Gráficos**.

A continuación aparece el primero de una serie de cuadros de diálogo del **Asistente para Gráficos**, cuyas indicaciones deben seguirse para terminar creando el gráfico deseado.

El primer cuadro de diálogo mostrado por el **Asistente** (figura 38) permite elegir el tipo y subtipo de gráfico que se va a utilizar entre dos listas que clasifican los gráficos en **estándar** y **normalizados**. Al clicar sobre cada posibilidad aparece una breve explicación de la información que cada gráfico proporciona. Además da acceso a una vista preliminar de la aplicación del gráfico elegido a los datos seleccionados, clicando sobre el botón **Press and hold to view Sample**. Una vez realizada la selección se puede optar por pasar al siguiente cuadro de diálogo clicando sobre el botón **Next**, o por insertar el gráfico tal como aparece en la vista preliminar clicando sobre el botón **Finish**. Además, desde cualquier cuadro se puede acceder directamente a la ayuda, clicando sobre el botón de ésta que aparece en la parte inferior izquierda.

Evolución de Gastos

Figura 35. Gráfico bidimensional x-y.

Porcentajes de Gastos

Figura 36. Gráfico en forma de tarta.

Distribución de Gastos

Figura 37. Gráfico de barras tridimensional.

El segundo cuadro de diálogo (figura 39) permite comprobar o corregir, mediante sus referencias, la selección de datos realizada. Ésta aparece representada del mismo modo que en la barra de fórmulas. Así, los rangos de datos no continuos están separados en el cuadro **Data Range** por un carácter punto y coma (;). Si se quiere modificar el rango caben dos posibilidades: cambiar las referencias de las celdas seleccionadas directamente sobre el cuadro o clicando sobre el botón que aparece en la parte derecha de éste. Con esta última opción, se accede de nuevo a la hoja de trabajo en la que aparecen los datos seleccionados rodeados por un contorno circulante, además de una ventana que refleja las referencias de las celdas elegidas cada vez que cambia la selección. Clicando de nuevo sobre la parte derecha de la ventana se vuelve al cuadro de diálogo del **Asistente**. Desde este mismo cuadro se puede controlar si la selección se lee por filas (**Rows**) o por columnas (**Columns**), así como las series que se están considerando para la representación gráfica y para los rótulos de los ejes. Éstas vienen dadas por sus referencias en cuadros semejantes al anterior, siendo análogo el proceso a seguir para modificar cualquiera de las series. Desde este cuadro de diálogo se puede dar por terminado el gráfico (**Finish**), pasar al siguiente cuadro de diálogo (**Next**) o volver al anterior (**Back**).

El tercer cuadro de diálogo (figura 40) permite configurar todos los aspectos que conciernen a la presentación del gráfico, aportando una vista preliminar del mismo. Así, se determinan el título, las inscripciones de los ejes, la apariencia de éstos, la leyenda, la aparición o no de tabla de datos y los rótulos. Las opciones de acabar, continuar o volver hacia atrás son las mismas que en los otros cuadros.

El cuarto y último cuadro de diálogo (figura 41) se refiere a la ubicación del gráfico. Así se puede colocar en la hoja en que se esta trabajando o en otra nueva. Clicando sobre el botón **Finish**, el gráfico aparece ya en el lugar seleccionado (figura 42). Si se quiere desplazar a algún otro lugar sobre la propia hoja en que se encuentra basta seleccionar todo el gráfico y arrastrarlo con el ratón (cuando el cursor tome forma de cruz) soltando en el lugar elegido. No es necesario que el gráfico esté alineado con el borde de las celdas pues no está contenido sino superpuesto sobre las mismas. Una vez creado el gráfico ya es parte de la hoja de cálculo y se guarda y se abre con el libro de trabajo.

Figura 38. Elección del tipo de gráfico.

Figura 39. Verificación de la selección de datos realizada.

Figura 40. Configuración del gráfico

Figura 41. Ubicación del gráfico.

Figura 41. Adición del gráfico al lugar seleccionado.

Figura 42. Gráfico ya finalizado y colocado.

7.2 SELECCIÓN DE OBJETOS GRÁFICOS

Los gráficos de *Excel* están compuestos por *objetos* tales como marcadores, leyendas, títulos, ejes, texto y la propia área de gráfico. El usuario puede configurar los gráficos, puede añadir objetos, o bien dar formato a los ya existentes para modificar su apariencia. Antes de dar formato a un objeto gráfico, es necesario seleccionarlo.

Para “editar” un objeto gráfico concreto, hay que clicar sobre el objeto gráfico que engloba el que se desea modificar y luego volver a clicar sobre el objeto particular que se desee seleccionar. Por ejemplo, para seleccionar uno de los puntos que representan los datos de una serie, hay que clicar dos veces en el punto propiamente dicho con un cierto intervalo de tiempo entre ambas pulsaciones. El primer clic selecciona la serie completa y el segundo permite seleccionar el punto deseado. El mismo procedimiento de doble clic se aplica a los elementos de una leyenda y a los rótulos de los datos. Se puede hacer clic por primera vez en una leyenda para seleccionarla, y a continuación clicar en el texto o en la clave de uno de los datos de la leyenda para seleccionarlo. El primer clic en un rótulo de datos selecciona todos los rótulos de la serie y el segundo selecciona un rótulo individual. Si hace doble clic en un objeto, se abrirá un cuadro de diálogo que presenta las opciones para formatearlo. Si solamente se desea seleccionar el objeto se clicca una vez sobre él.

Otra forma de modificar los elementos de un gráfico es clicar sobre el objeto que interesa en cada caso con el botón derecho, apareciendo un menú contextual que permite cambiar las características del mismo.

Cuando un gráfico está “abierto” y alguno o algunos de sus elementos seleccionados, algunos de los menús de *Excel*, como *Insert* y *Format*, muestran posibilidades específicas para dicho gráfico y para sus elementos. Por ejemplo, si se ha construido un gráfico tridimensional, el comando *Format/3D View* permite modificar la perspectiva y el punto desde el que se observa el gráfico.

7.3 BARRA DE HERRAMIENTAS GRÁFICA

Excel dispone de una barra de herramientas gráfica, denominada **Chart**, que puede visualizarse en la pantalla por medio del menú contextual. En esta barra está el botón **Chart Type**, que da paso al menú desplegable de la figura 43 donde es posible elegir el tipo de gráfico deseado. Además, *Excel* tiene una barra de herramientas de dibujo, denominada **Drawing**, que se muestra en la figura 44. Con esta barra se pueden realizar dibujos geométricos sencillos sobre la propia hoja de cálculo.

Figura 43. Barra de herramientas **Chart** y botón **Chart Type**.

Figura 44. Barra **Drawing**.

7.4 GRÁFICOS COMBINADOS

Los **gráficos combinados** (*combination charts*) permiten representar 2 ó más series de datos con formatos diferentes sobre un mismo gráfico. Por ejemplo se puede dibujar sobre un mismo gráfico dos series usando columnas para representar una serie y líneas para la otra. De esta manera se facilita la comparación entre ellas y es posible investigar posibles interacciones entre los dos conjuntos de datos. Un **gráfico combinado** también puede utilizarse en el caso de necesitar dos ejes de abscisas diferentes, normalmente debido a rangos de escala muy diferentes.

Para introducir un gráfico combinado se construye inicialmente un gráfico del mismo tipo para todas las series. Tras colocarlo en la hoja, se selecciona la serie que se quiere representar con otro tipo de gráfico (clicando sobre cualquier punto de ella) y se clicca sobre el comando **Chart Type** del menú **Chart**. Se abre de nuevo la primera ventana del **Asistente para Gráficos**, pudiendo elegir el tipo de gráfico que se va a aplicar a la serie seleccionada. Igualmente, se puede utilizar el **Chart Type** de la barra de herramientas **Chart** (figura 43).

Si se desea introducir un nuevo eje para facilitar la lectura de los datos del nuevo gráfico, se selecciona la serie representada en éste y se abre el menú **Format->Selected Data Series**. Desde aquí se accede a la ventana de la figura 45 y en el apartado **Axis** se elige la opción **Secondary Axis**.

Figura 45. Gráficos combinados. Ejes secundarios.

8. LISTAS Y BASES DE DATOS

Unas de las capacidades de *Excel* es la de trabajar con *listas* o *tablas*² de información: nombres, direcciones, teléfonos, etc. *Excel* puede trabajar con *listas de información sencillas* o puede trabajar con *listas más complejas*, también conocidas como *bases de datos*. Una base de datos en *Excel* no es más que una lista o una tabla que contiene una o más columnas.

Con la capacidades que ofrece *Excel* la información de la *lista* se puede ordenar según diversos criterios, se pueden buscar datos específicos, y se puede incluso extraer copias de información de grandes bases de datos ubicadas en una red. Sin embargo, a diferencia de *Microsoft® Access*, *Excel* no permite trabajar con bases de datos relacionales³.

8.1 INTRODUCCIÓN DE DATOS EN UNA LISTA

Aunque *Excel* es fundamentalmente una hoja de cálculo, también ofrece capacidades de gestión de *listas*, que pueden ser muy útiles para analizar, por ejemplo, tendencias de ventas de un mercado, para guardar los nombres de clientes y sus direcciones, o para almacenar datos de existencias en los almacenes. La combinación de funciones de *lista*, junto con las capacidades de análisis de hoja de cálculo y de gráficos, hace de *Excel* una gran herramienta para el análisis de negocios y sistemas de gestión que no sean excesivamente complicados.

Toda *lista* debe contener *nombres de campo* o *field names* en una fila situada en su parte superior (llamados *encabezamientos* o *headers*), si se quiere usar las capacidades de *filtrado de datos*. La *lista* deberá tener por lo menos una fila de datos directamente debajo de los *nombres de campo*. Las filas de datos se llaman *registros*. En la figura 46 se muestra la única parte obligatoria de una lista: la fila de *headers*.

	A	B	C	D	E	F	G
1	Código	Apellido 1	Apellido 2	Nombre	Dirección	Ciudad	D.P.
2							
3							

Figura 46. Posibles *headers* de una lista.

Cuando se introducen nombres de campo en la parte superior de la lista, hay que tener en cuenta los puntos siguientes:

1. Los nombres de campo deben ser diferentes los unos de los otros, si se desea usar los filtros de datos de *Excel*.
2. No se deben poner filas vacías debajo de los *nombres de campo*.

Una vez definidos los *headers* de la tabla, los datos o registros pueden definirse de varias formas. Quizás el método más fácil sea el visto anteriormente para introducir datos en una hoja de cálculo. De todas formas el método más seguro de introducir datos (el menos propicio a cometer errores) es la *ficha de datos (Form)* generada automáticamente por *Excel*.

² En este apartado, las palabras *lista* y *tabla* se utilizarán indistintamente.

³ Bases de datos relacionales son un tipo particular de bases de datos en las cuales la información es almacenada en varias tablas con campos relacionados, consiguiendo no duplicar información (Consultar "*Aprenda Access como si estuviera en Primero*")

Para introducir datos mediante una ficha automática, se pueden completar los siguientes pasos:

1. Seleccionar el rango de **headers** de la lista.
2. Elegir el comando **Data/Form** (aparece el cuadro de diálogo mostrado en la figura 47).
3. Clicar en el botón **New**.
4. Teclar los datos en los campos.
5. Para finalizar clicar en el botón **Close**.

8.2 ORDENACIÓN DE DATOS

Excel puede ordenar según distintos criterios y con gran facilidad los datos de una lista, base de datos o columnas de una hoja de cálculo. Al ordenar estos elementos, los datos se pueden organizar de forma *ascendente* o *descendente*, siguiendo un orden *numérico* o *alfabético*.

Al elegir el comando **Data/Sort**, **Excel** muestra el cuadro de diálogo mostrado en la figura 48. entre los elementos que se incluyen en dicho cuadro de diálogo, merece destacar las claves de ordenación, el tipo de ordenación a seguir y la presencia o no de **headers**.

Excel puede usar diferentes *campos* como criterios para la ordenación de la lista. Cada uno de ellos se especifica en las diferentes opciones para criterios que aparecen en los cuadros desplegable de la figura 48.

Los botones de opción **Ascending** y **Descending** determinan en qué sentido se va a realizar la ordenación: *ascendente* (de la A a la Z) o *descendente* (de la Z a la A). Las celdas en blanco siempre son las últimas, independientemente del orden que se haya seleccionado. La prioridad que se aplica es la siguiente: *Números* (del más negativo al más positivo), *texto*, valores *lógicos* (FALSE, TRUE), valores **ERROR** y por último las celdas en blanco.

También puede indicar si quiere que se tenga en consideración o no el tipo de letras (mayúsculas o minúsculas) durante la ordenación.

Para ordenar una lista o base de datos, se pueden seguir estos pasos:

1. Seleccionar las celdas que va a ordenar.
2. Ejecutar el comando **Data/Sort**.
3. Si la lista o base de datos tiene **headers** en la fila superior (y se han seleccionado junto con los datos), seleccionar el botón de opción **Header Row**. Así se evita que estos nombres sean ordenados junto con los demás datos.
4. Ejecutar el comando **Sort by** e introduzca el nombre de la columna que se quiera utilizar primero. Esta columna se llama *primer criterio*. Si la columna no tiene un nombre, se utiliza la letra que la identifica.
5. Seleccionar el orden **Ascending** o **Descending**.
6. Se pueden aplicar hasta tres criterios de ordenación, según se muestra en el cuadro de diálogo **Sort**. Es típico utilizar estos tres criterios para ordenar nombres de personas

Figura 47. Ficha de datos (**Form**).

Figura 48. Cuadro de diálogo para la ordenación de una lista.

alfabéticamente: primero por el primer apellido, después por el segundo y finalmente por el nombre.

7. Clicar en **OK**.

Si lo que quiere es ordenar una lista de izquierda a derecha en vez de arriba a abajo, se sigue un procedimiento análogo al descrito anteriormente, pero antes hay que clicar en el botón **Options...**, para poder cambiar el sentido de la ordenación.

8.3 BÚSQUEDA DE REGISTROS

La búsqueda de datos en una lista o base de datos implica definir los criterios que se han de utilizar para realizar dicha búsqueda. El resultado será el conjunto de todos aquellos **registros** que satisfagan las condiciones expresadas en dichos criterios.

8.3.1 Ficha de datos

La **ficha de datos (form)** es un medio simple de buscar y editar registros que satisfagan criterios de comparación sencillos o múltiples. Si se desea buscar registros en una lista por medio de fichas, hay que seguir los pasos que a continuación de detallan:

Seleccionar una celda dentro de la lista.

1. Ejecutar el comando **Data/Form** para mostrar la ficha de datos (ver figura 49).
2. Hacer clic en el botón de **Criteria**. Al hacerlo, cambia el juego de botones presente en la ficha, a la vez que se ponen en blanco todos los campos que componen la ficha.
3. Seleccionar el campo en el que quiera introducir el criterio de búsqueda. Si se quieren añadir más criterios para otros campos, se puede usar el ratón o la tecla **Tab** para pasar de unos a otros.
4. Hacer clic en los botones **Find Prev** o **Find Next** para recorrer en un sentido o en otro los diferentes registros que satisfagan los criterios introducidos.

Para editar el contenido de una ficha de datos dada, no hay más que hacer clic en el campo correspondiente e introducir el nuevo valor. Si se quieren deshacer los cambios antes de pasar al registro siguiente, se clicca en el botón **Restore**.

8.3.2 Filtros automáticos

En **Excel** los **filtros automáticos** proporcionan un acceso rápido a la gestión de listas de datos. Con operadores tan simples como seleccionar y hacer clic, se pueden **filtrar** o eliminar rápidamente aquellos datos que no se desea ver o imprimir. A diferencia de la ficha de datos, los filtros automáticos muestran los datos en la misma hoja de cálculo. Los datos que no cumplen los criterios que se han especificado, simplemente no se muestran; los restantes registros permanecen visibles en la hoja de cálculo.

Antes de seleccionar un filtro automático, hay que asegurarse de que no hay ya otro activado. Esto se puede comprobar mirando si existe o no una marca de activación al lado de la opción **Data/Filter/AutoFilter**. En caso de que exista, el filtro anterior se debe desactivar antes de volver a empezar volviendo a elegir ese comando.

Figura 49. Ficha de datos o **Data Form**.

En la figura 50 aparece una tabla con datos correspondientes a 5 personas ficticias. Para crear un filtro automático en una lista, no hay más que seleccionar los datos que forman la lista y ejecutar el comando **Data/Filter/AutoFilter**. Como se observa en la figura 51, los nombres de campo que están como *headers* de las columnas pasan a ser listas desplegables que permiten realizar la selección.

En el caso de que la base de datos o lista esté formada por distintos campos, y que se haya aplicado a cada uno de ellos un filtro automático, el resultado final equivale a realizar una operación lógica “Y” o “AND” entre todas las condiciones. Sólo se mostrarán aquellos registros que cumplan todas las condiciones expresadas en cada uno de los filtros.

Si para un campo determinado no se quiere imponer ninguna condición, se selecciona la opción **All** en el menú desplegable. Seleccionando la opción **Custom** en el menú desplegable de la figura 51 se abre el cuadro de diálogo de la figura 52, en el cual se pueden elegir dos condiciones relacionadas mediante “AND” o “OR”, y basadas cada una de ellas en los operadores relacionales que se muestran en la figura 52.

Si en un momento dado se quieren mostrar de nuevo todos los registros, olvidándose por tanto de las condiciones expresadas en cada uno de los filtros automáticos, se selecciona el comando **Data/Filter/Show All**. Con el comando **Data/Filter/Advanced Filter** se tiene acceso a otras posibilidades más avanzadas que no serán explicadas aquí.

	A	B	C	D	E	F	G
1	Código	Apellido 1	Apellido 2	Nombre	Dirección	Ciudad	D.P.
2	52678	Mancisidor	Amola	Juan	Easo 12 3ª A	San Sebastián	20006
3	51783	Arbeloa	Garcierena	María	Paseo de colón 95 6ª B	San Sebastián	20002
4	51292	Gómez	Marique	Roberto	Urdaneta 20 2ª C	San Sebastián	20005
5	53912	Aranzábal	Basterra	Nerea	Carlos I 23 9ª B	San Sebastián	20011
6	52975	Aitolaiguire	Atienza	José Luis	Zumalacárregui 3 4ª E	San Sebastián	20008

Figura 50. Base de datos correspondiente a 5 registros.

	A	B	C	D	E	F	G
1	Código	Apellido 1	Apellido 2	Nombre	Dirección	Ciudad	D.P.
2	52678	Mancisidor	Amola	Juan	Easo 12 3ª A	San Sebastián	20006
3	51783	Arbeloa	Garcierena	María	Paseo de Colón 95 6ª B	San Sebastián	20002
4	51292	Gómez	Marique	Roberto	Urdaneta 20 2ª C	San Sebastián	20005
5	53912	Aranzábal	Basterra	Nerea	Carlos I 23 9ª B	San Sebastián	20011
6	52975	Aitolaiguire	Atienza	José Luis	Zumalacárregui 3 4ª E	San Sebastián	20008

Figura 51. Resultado del comando **Data/Filter/AutoFilter**.

Figura 52. **Autofilter** con la opción **Custom**.

9. IMPRESIÓN DE HOJAS DE CÁLCULO CON EXCEL 97

La impresión de tablas y gráficos es una de las posibilidades más interesantes de *Excel*. Es este apartado se darán unas indicaciones básicas sobre la impresión de hojas de cálculo en general, sin considerar algún caso particular como la impresión de sólo gráficos.

Tal y como se indicó en la explicación del comando *Print*, mediante el cuadro de diálogo de la figura 53 es posible seleccionar distintas opciones: rango de impresión (*Print Range*) que se desea imprimir (*Print What*), impresora donde imprimir el trabajo junto con algunas propiedades propias de dicha impresora (*Printer*), número de copias (*Copies*) y visión preliminar de cómo aparecerá en la impresora lo seleccionado para imprimir (*Preview*)⁴.

Figura 52. Cuadro de diálogo *File/Print*

La configuración de cómo se imprimirán las páginas (*Page Setup*) se realiza desde el menú *File/Page Setup*. Otra forma de acceder a la misma utilidad es desde *File/Print Preview/Page Setup* pero utilizando este segundo método aparecerán algunas opciones inactivas (sin posibilidad de seleccionar o modificar).

Al seleccionar *File/Page Setup* se muestra una caja de diálogo con 4 conjunto de opciones: *Page*, *Margins*, *Header/Footer* y por último *Sheet*. Desde cualquiera de los 4 formularios es posible acceder a una vista preliminar (*Print Preview*) de forma que se pueda ir observando los cambios que se están realizando. A continuación se presenta una breve descripción de cada uno de los 4 formularios.

9.1 OPCIONES GENERALES DE LA PÁGINA: PAGE

En este caso los elementos configurables son:

- **Orientación (Orientation):** Es posible seleccionar entre vertical (*Portrait*) y apaisada u horizontal (*Landscape*).
- **Escala (Scale):** Mediante la opción *Adjust to* se aumenta o reduce el tamaño de la hoja el porcentaje que se especifique. Aparece también la opción de ajustar el área a imprimir a un número específico de páginas de

Figura 53. Cuadro de diálogo *File/Page Setup/Page*

⁴ Si lo que se desea es la vista preliminar de una parte es necesario seleccionar previamente *Print What/Selection* y posteriormente clicar sobre el botón *Preview*. No es válido utilizar directamente el menú *File/Print Preview*

alto por un número específico de páginas de ancho.

- **Tamaño de papel y calidad de impresión (Paper Size/Print Quality):** Las opciones disponibles dependerán de la impresora instalada.

9.2 MÁRGENES DE LA PÁGINA: MARGINS

Independientemente de la orientación de la página, *Excel* permite modificar los márgenes que se desean para la hoja. Se aconseja unos márgenes mínimos de 0.7 cm ya que muchas impresoras no soportan cantidades inferiores.

Como norma general tanto el encabezado (*Header*) como el pie de página (*Footer*) deben ser inferiores a los valores de margen superior (*Top*) e inferior (*Bottom*) respectivamente, ya que estos últimos delimitan el espacio donde insertar las celdas con la información. Las posiciones del encabezado (*Header*) y del pie de página (*Footer*) se refieren a la distancia desde el borde de la página, y no desde el margen correspondiente. Otra forma bastante más rápida y fácil de indicar los márgenes es a través de la Vista Preliminar (*Print Preview*) donde es posible modificar estos valores gráficamente con el ratón.

Figura 54. Cuadro de diálogo *File/Page Setup/Margins*

9.3 ENCABEZAMIENTO / PIE DE PÁGINA: HEADER/FOOTER

Tanto el encabezado (*header*) como el pie de página (*footer*) se utilizan para incluir información que se desea aparezca en todas las páginas, tales como número de página, fecha, nombre del documento, nombre del autor, ... *Excel* ofrece un conjunto de opciones predefinidas tanto para el *header* como para el *footer*, pero también permite personalizar estos valores.

Por defecto suele estar seleccionada la opción "none". Para modificar alguno de los valores se clics sobre uno de los dos botones (*Custom Header* o *Custom Footer*) apareciendo una ventana donde insertar distintos campos predefinidos o incluso teclear directamente el texto que se desee.

Figura 55. Cuadro de diálogo *File/Page Setup/Header-Footer*

9.4 IMPRESIÓN DE LA LOS DATOS: SHEET

En la siguiente figura se muestran las opciones correspondientes a la impresión de los datos, es decir de las celdas. Aparecen 4 apartados: área de impresión (**Print Area**), imprimir títulos (**Print Titles**), imprimir (**Print**) y orden de las páginas (**Page Order**).

- **Área de impresión (Print Area):** Permite especificar el rango de celdas que se desea imprimir. Se puede indicar mediante teclado (ej. B6:H29) o directamente con el ratón clicando sobre el botón . El área de impresión es posible indicarla también directamente desde el menú **File/Print Area** donde aparecen las opciones de seleccionar y anular el área de impresión (**Set Print Area** y **Clear Print Area**).

Figura 56. Cuadro de diálogo **File/Page Setup/Sheet**

- **Imprimir títulos (Print Titles):** Esta opción se utiliza para que aparezca en todas y cada una de las páginas a imprimir una(s) determinada(s) columna(s) y/o fila(s) de la hoja de cálculo. Generalmente se desea repetir la fila y/o columna que contiene los títulos. Utilizando nuevamente el botón es posible indicar esta información por medio del ratón. Si se tecldea directamente hay que indicar el rango utilizando el símbolo \$ precediendo el número de las filas o las letras de las columnas (ej. \$4:\$5 para repetir siempre la fila 4 y 5, ó \$C:\$D para indicar que se repetirán las columnas C y D).
- **Imprimir (Print):** De las varias opciones presentes cabe destacar **Gridlines** que permite realizar la impresión utilizando los bordes de las celdas que tiene por defecto la hoja de cálculo. Normalmente no suele estar seleccionada y el usuario del programa define sus propios bordes de celdas.
- **Orden de las páginas (Page Order):** Indica el orden en que se va a realizar la impresión. Por defecto se realiza primero hacia abajo hasta finalizar las filas y luego hacia la derecha. En este primer caso la página 2 será el área de impresión que esté inmediatamente debajo de lo impreso en la página 1. La otra opción es imprimir primero hacia la derecha y luego hacia abajo. Esta opción produce que la página 2 sea el área que se encuentra a la derecha de la página número 1.

10. EVITAR PROBLEMAS: AUDITING

Al trabajar sobre una hoja cálculo se introducen datos, se relacionan mediante fórmulas, etc. Pero al mismo tiempo se elimina información que se cree innecesaria. Sin embargo, puede ocurrir que el contenido de una celda dependa del de otra, de manera que si se elimina la información contenida en la segunda, la primera no se puede recalcular.

Excel permite una solución inmediata, ya que puede deshacer las 16 últimas acciones desde el menú **Edit/Undo** o clicando directamente sobre el botón correspondiente (↶). Aun así, puede ocurrir que el autor se dé cuenta del error demasiado tarde. Por ello **Excel** dispone de la barra de herramientas **Auditing** (figura 58) que ayuda precisamente a determinar si la eliminación de una determinada celda puede tener efectos perjudiciales sobre la hoja. Así, si se quiere eliminar una celda, pero no se tiene seguridad sobre si la hoja de cálculo se verá afectada por la eliminación, se puede recurrir a la barra **Auditing** encontrando las celdas que dependen de ella (**Trace Dependents**) así como las celdas de las que depende (**Trace Precedents**).

Figura 58. Barra de herramientas **Auditing**

Figura 59. Botón **Trace Precedents**

Figura 60. Botón **Trace Dependents**

Para acceder esta barra hay que ejecutar el comando **Auditing/Show Auditing Toolbar** del menú **Tools**. Se trata entonces de seleccionar la celda sobre la que se quiere la información y de clicar sobre el botón **Trace Precedents** (figura 59) para buscar sus precedentes. Éstos aparecerán rodeados de un marco azul y unidos por una flecha del mismo color a la celda seleccionada. Análogamente, se puede utilizar el botón **Trace Dependents** (figura 60) que sirve para buscar sus dependientes que aparecen igualmente rodeados de un marco de color azul, con una flecha del mismo color. Las figuras 61 y 62 permiten observar el resultado de utilizar estos comandos. Las flechas permanecen en pantalla hasta que se guarda la hoja o hasta que se clicca sobre el botón **Remove All Arrows**.

Figura 61. E2 es la celda precedente de E5

Figura 62. J4 es la celda dependiente de I4

11. UTILIZACIÓN DEL HELP DE EXCEL 97

Una vez que se ha visto de una forma bastante general qué es *Excel*, se va a explicar cómo se utiliza el *Help* de esta aplicación. Esta utilidad de ayuda o *tutorial* está realmente bien hecho y es una forma muy sencilla de aprender a manejar el programa.

Entre las posibilidades de ayuda que ofrece *Excel 97* al desplegar el menú *Help*, se encuentran, como se ve en la figura 63.

- a) El Ayudante de Office (*Office Assistant*), al que se puede acceder desde la opción *Microsoft Excel Help*, con la tecla *F11* o clicando directamente sobre el botón mostrado al margen.

Figura 63. Menú Help.

Este asistente se muestra en la forma en que aparece en la figura 64, y clicando sobre él ofrece la posibilidad de leer la sugerencia del día, a través de la opción *Tips*, la posibilidad de configurar determinados aspectos del *Help* de *Excel* y del propio asistente en concreto utilizando el botón *Options*. Permite además consultar información sobre el programa, introduciendo aquello que se desea consultar en el espacio que reserva a este efecto, y clicando después en *Search*. Ésta es su función más útil.

Figura 64. Ayudante de Office.

- b) El índice de materias y términos sobre los que se puede encontrar ayuda, al que se accede a través de la opción *Contents and Index*. Se abre un cuadro como el de la figura 65 que permite, por un lado, consultar la información que *Excel* tiene ya clasificada por temas, y por otro buscar, tras clicar sobre la lengüeta *Index*, términos más concretos dentro de una lista por orden alfabético (figura 66). La primera opción incluye además la posibilidad de consultar una

Figura 65. Contents and Index.

Figura 66. Índice de términos.

pequeña guía sobre el programa destinada bien a usuarios nuevos o bien a usuarios de versiones anteriores. Los temas se encuentran clasificados en *libros*, que se abren clicando sobre ellos y se cierran con un doble clic. En lo que se refiere a la segunda opción, una vez localizado el término que se está buscando, se clica sobre él, abriéndose una ventana con la

información correspondiente y la opción de acceder a información sobre otros aspectos relacionados con el término.

- c) La posibilidad de obtener una breve explicación sobre cada uno de los elementos y comandos de la ventana con sólo clicar sobre la opción **What's this?**. Al hacer la selección aparece una interrogación al lado del cursor. De esta forma, clicando sobre cualquier elemento de la pantalla se ofrece una explicación sobre el mismo como se ve en la figura 68 y el cursor vuelve a su forma original. Si no, para desactivar esta opción es necesario volver al menú **Help** y clicar nuevamente sobre **What's this?**. El cursor recuperará entonces su apariencia habitual.

Figura 67. Cursor.

Figura 68. Explicación del comando sobre el que estaba el cursor

- d) El acceso a la variada información sobre **Excel** y **Microsoft** que se puede encontrar en **Internet** desde la opción **Microsoft on the Web**.