

EXCEL + ESTADÍSTICA

TABLA DE CONTENIDOS

OPERACIONES BÁSICAS CON EXCEL	3
ÁREA DE TRABAJO	3
BARRA DE FÓRMULAS.....	3
DESPLAZARSE POR CELDAS Y HOJAS	4
INSERTAR Y ELIMINAR HOJAS DE UN LIBRO	4
INTRODUCCIÓN DE DATOS	4
INTRODUCCIÓN DE FÓRMULAS.....	5
DAR NOMBRE A UNA CELDA O RANGO DE CELDAS	6
DISEÑO Y FORMATO DE CELDAS	7
FORMATO DE TEXTO. TAMAÑO Y ASPECTO DE LOS DATOS.....	7
ALINEACIÓN DE CELDAS	8
FORMATO DE NÚMEROS, FECHAS Y HORAS	9
PERSONALIZAR EL FORMATO	9
APLICAR AUTOFORMATO A UNA SERIE DE CELDAS.....	10
APLICACIÓN DE BORDES Y SOMBREADO	11
COPIAR FORMATO	12
ÁNCHO DE COLUMNAS Y ALTO DE FILAS	12
COMBINAR Y CENTRAR CELDAS	12
BORRAR FORMATOS, CONTENIDO O TODO.....	12
OCULTAR\MOSTRAR FILAS Y COLUMNAS	13
ESTILOS Y PLANTILLAS	13
TRABAJAR CON FÓRMULAS Y FUNCIONES	15
REFERENCIAS	15
SIGNIFICADO DE LOS VALORES DE ERROR.....	15
EXAMINAR O BUSCAR RANGOS	15
VINCULACIÓN DE DATOS	16
VER FÓRMULAS	16
FUNCIONES	16
AUTOSUMA.....	18
AUTOCALCULAR	18
IMPRESIÓN DE HOJAS Y LIBROS DE TRABAJO	19
VISTA PRELIMINAR	19
FICHA PÁGINA	19
FICHA MÁRGENES	20
FICHA ENCABEZADO Y PIE DE PÁGINA	21
FICHA HOJA	22
IMPRIMIR UN TRABAJO	23
GRÁFICOS EN EXCEL	25
TIPOS DE GRÁFICOS	25
ELEMENTOS DE UN GRÁFICO	26
CREAR UN GRÁFICO	26
BARRA DE HERRAMIENTAS GRÁFICO	29
CAMBIO DEL RANGO DE DATOS REPRESENTADO	29
MODIFICAR EL EJE DE VALORES Y DE CATEGORÍAS	29
MODIFICAR LA SERIE DE DATOS.....	30
OTRAS MODIFICACIONES.....	30
MAPAS.....	30
FORMATOS DE MAPAS	31

LISTAS O BASES DE DATOS.....	33
CREAR UNA LISTA.....	33
ORDENAR REGISTROS	34
AÑADIR Y BUSCAR DATOS	34
AUTOFILTRADO DE DATOS.....	35
FILTRO AVANZADO.....	35
SUBTOTALES	37
VALIDACIÓN DE DATOS	37
TABLAS DINÁMICAS.....	39
PARTES DE UNA TABLA DINÁMICA	39
CREAR UNA TABLA DINÁMICA	39
MODIFICAR UNA TABLA DINÁMICA	41
MACROS.....	43
GRABAR MACRO Y EJECUTAR.....	43
ASIGNAR UNA MACRO A UN BOTÓN	44
COMPARTIR INFORMACIÓN.....	45
OPCIONES DE PEGADO ESPECIAL	45
IMPORTAR ARCHIVOS DE TEXTO	46
ESTADÍSTICAS EN EXCEL	49
FRECUENCIA.....	49
PRÁCTICA	50
DEPENDENCIA LINEAL.....	68
ESTADÍSTICOS RELACIONADOS.....	69
DISTRIBUCIÓN NORMAL.....	81
INFERENCIA ESTADÍSTICA.....	88
ANÁLISIS DE DATOS CON MACROS AUTOMÁTICAS	93
BARRAS DE HERRAMIENTAS DE EXCEL.....	996
BARRA DE HERRAMIENTA ESTÁNDAR.....	96
BARRA DE HERRAMIENTAS FORMATO.....	98
BARRA DE BOTONES DE DIBUJO.....	100
BARRA DE BOTONES DE DIÁLOGO.....	103
BARRA DE BOTONES DE GRUPO DE TRABAJO.....	104
BARRA DE BOTONES PARA VISUAL BASIC.....	105
BARRA DE BOTONES DE AUDITORÍA.....	107

OPERACIONES BÁSICAS CON EXCEL

ÁREA DE TRABAJO

Veamos algunos de los conceptos básicos de Excel:

Un libro de Excel equivale a un documento de Word o archivo.

Una hoja es una porción del libro, formada por filas y columnas. Se sabe en que hoja estamos trabajando si miramos su etiqueta.

Una columna es una selección vertical de celdas, en cada hoja hay 256 columnas nombradas con las letras de la A a la IV.

Una fila es una selección horizontal de celdas, desde la fila 1 a la 65536.

Una celda es la intersección entre una fila y una columna. La celda activa es aquella que se representa con un contorno y es donde se encuentra el cursor.

BARRA DE FÓRMULAS

La Barra de Fórmulas muestra el valor constante o fórmula de la celda activa. El cuadro de nombres nos muestra la celda activa.

Para introducir valores nos situamos en la celda, tecleamos y pulsamos INTRO. Se presentará el valor o el resultado de la fórmula en la celda donde se introdujo.

Para editar una celda, presionamos F2 con el cursor en la celda, hacemos un clic en el cuadro de fórmula o un doble clic sobre la propia celda.

El cuadro de nombres, al editar una fórmula, es sustituido por un menú de funciones.

DESPLAZARSE POR CELDAS Y HOJAS

Para movernos por las diferentes hojas de trabajo de un mismo libro, pincharemos sobre su etiqueta. La etiqueta resaltada será la hoja activa con la que se está trabajando.

Podemos ir de una celda a otra de varias maneras:

- Pulsar sobre la celda donde quieras dirigirte.
- En el cuadro Nombre escribimos la dirección de la celda.
- Desplazándonos con el teclado.

INSERTAR Y ELIMINAR HOJAS DE UN LIBRO

Un nuevo libro contiene por defecto 3 hojas. Para cambiarlo accedemos al menú Herramientas, Opciones y en la ficha General encontramos la opción Número de hojas en nuevo libro.

Para eliminar una hoja del libro activo, abrimos el menú contextual de la etiqueta de la hoja y seleccionamos eliminar.

Podemos también utilizar el menú contextual para añadir una nueva hoja, esta se insertará a la izquierda de la hoja activa. Si la hoja no la hemos insertado en el lugar adecuado podemos moverla de lugar si pinchamos sobre la etiqueta y arrastramos.

Las hojas de Excel tienen como nombre "HojaN" pero podemos cambiarlo haciendo doble clic sobre la etiqueta o desde el menú contextual.

INTRODUCCIÓN DE DATOS

En Excel se distingue tres tipos de datos:

- Títulos (texto y caracteres).
- Valores (Constantes numéricas).
- Fórmula o funciones.

Una vez introducido un dato en una celda debemos pulsar INTRO o TAB para hacerlo efectivo.

Todos los datos son considerados en Excel como datos con formato General (que no tienen formato específico).

Para Excel, las fechas y horas se consideran números. El modo de presentación depende del formato de número aplicado a la celda. Cuando escribas una fecha o un hora que Excel reconoce el formato de celda cambiará de General a un formato de Fecha y Hora. Se puede introducir la fecha de hoy en una celda presionando CTRL + ; y la hora actual con CTRL + :

Para introducir los mismos datos en varias celdas: selecciono las celdas escribo el dato y presiono CTRL+INTRO.

Si los primeros caracteres que escribes en una celda coinciden con una entrada ya existente en la misma columna, Excel rellenará automáticamente los demás. A esta operación se la conoce como Autocompletar.

INTRODUCCIÓN DE FÓRMULAS

Una fórmula siempre se introducirá comenzando por el signo de igual (=). Una fórmula puede incluir operadores, referencias a celdas, valores, funciones y nombres.

Los operadores especifican la tarea que se desea realizar con los elementos de la fórmula. Veamos algunos:

Aritméticos: +, -, /, *, %, ^.

De comparación: =, >, <, >=, <=, <>.

De texto: &

De referencia: : (Rango), ; (Unión)

Cuando vamos a usar la misma fórmula para una fila o columna usamos el cuadro de autollenado.

DAR NOMBRE A UNA CELDA O RANGO DE CELDAS

Podemos dar nombre a un grupo de celdas que utilizamos con mucha frecuencia.

1. Seleccionamos la celda, el rango de celdas o las celdas no adyacentes a los que vamos a dar nombre.
2. Pinchamos en el cuadro nombre de la barra de fórmulas, escribimos el nombre y pulsamos INTRO.

Ahora cuando nos refiramos a esas celdas, por ejemplo en una fórmula no tenemos que escribir su rango, si no que es suficiente con el nombre.

DISEÑO Y FORMATO DE CELDAS

FORMATO DE TEXTO. TAMAÑO Y ASPECTO DE LOS DATOS

Para modificar el contenido de una celda, no es necesario seleccionarlo. Únicamente nos situaremos en la celda y le daremos el formato apropiado. Si deseamos modificar el contenido de todo un rango entonces si es necesario seleccionarlás previamente. Para dar formato a un carácter o grupo de caracteres de una celda debemos editar la celda y seleccionar los caracteres.

Lo más sencillo para dar formato a una celda es utilizar la barra de herramienta formato.

Aunque estas opciones de formato pueden ser suficientes podemos conseguir mayores características:

1. Selecciona las celdas o el texto de la celda cuyo formato desea modificar.
2. En el menú Formato seleccionamos Celdas y nos situamos en la ficha Fuente.

ALINEACIÓN DE CELDAS

La forma más rápida de determinar la alineación del texto en las celdas Consiste en usar los botones de la barra de herramientas formato . Pero podemos también determinar la alineación vertical del texto y la orientación del mismo dentro de la celda, para ello utilizaremos del cuadro de diálogo Formato de celdas, la ficha Alineación.

En la alineación horizontal además de los tipos normales podemos encontrar:

- Rellenar: Repite los caracteres de la celda.
- Justificar: Divide el contenido de la celda en varias líneas dentro de la celda y ajusta el espacio entre palabras para que todas las líneas tengan el mismo ancho que la celda.
- Centrar en la selección: Centra el contenido de la celda situada en el extremo izquierdo de una selección en el rango seleccionado. Todas las demás celdas en el rango seleccionado deberán estar vacías. Las celdas no se combinan.

También podemos alinear verticalmente texto en una celda: Superior, Centrada, Inferior y Justificada. La alineación justificada sitúa las líneas de una celda desde la parte superior hasta la inferior.

Para determinar la orientación del texto dentro de una celda utilizamos el control del apartado Orientación o podemos especificar el ángulo.

Si no pueden verse algunos datos de la celda, puede reducirse el tamaño de la fuente activando la casilla de verificación Reducir hasta ajustar.

Si queremos que el texto se distribuya automáticamente entre los límites de la celda activamos la casilla de verificación **Ajustar texto**, el texto ocupará más de una línea.

Para insertar un salto de línea dentro de una celda pulsamos **ALT+INTRO**.

FORMATO DE NÚMEROS, FECHAS Y HORAS

Para dar formato rápido podemos utilizar la barra de herramientas formato.

Para acceder a un conjunto mayor de opciones elegimos **Celdas** del menú **Formato** y activamos la ficha **Número**. En primer lugar elegimos de la lista **Categoría** el formato que queremos utilizar y después establecemos las opciones más apropiadas (decimales, separador de miles,...)

PERSONALIZAR EL FORMATO

Puede crearse un formato de número personalizado especificando los códigos de formato que describen el modo en que se desea presentar un número, una fecha, una hora o un texto.

Pueden especificarse como máximo cuatro secciones de código de formato. Las secciones, separadas mediante signos de punto y coma, definen los formatos de los números positivos, los números negativos, los ceros y el texto por este orden. Si únicamente se especifican dos secciones, la primera se utilizará para los números positivos y los ceros mientras que la segunda se utilizará para los números negativos. Si se especifica una sección, todos los números utilizarán ese formato. Si se omite una sección, incluya el signo de punto y coma de esa sección.

Veamos algunos de los códigos que podemos utilizar:

- # Presenta únicamente los dígitos significativos; no presenta los ceros sin valor.
- 0 (cero) muestra los ceros sin valor si un número tiene menos dígitos que ceros en el formato.
- Para definir el color de una sección de formato escribimos el nombre del color entre corchetes, debe ser el primer elemento de la sección.
- Para presentar días, meses y años usamos “d”, “m”, “a”.
- Para presentar horas, minutos y segundos utilizamos “h”, “m”, “s”.
- En la sección de texto escribimos entre comillas (“”) el texto que debe aparecer en la celda si a este texto le debe acompañar el que contiene la celda debemos añadirle @

APLICAR AUTOFORMATO A UNA SERIE DE CELDAS

La característica Autoformato determina de forma rápida el formato de las celdas de una hoja. Para utilizar Autoformato seguimos los pasos siguientes:

1. Seleccionamos el rango de celdas al que le vamos a dar formato.
2. Elegimos del menú Formato la opción Autoformato.

3. En la lista formato de tabla seleccionamos el diseño predefinido.
4. Si pulsamos el botón Opciones se expande el cuadro de diálogo mostrando las características específicas de que consta cada uno de los formatos predeterminados que se pueden omitir al aplicarlos.

APLICACIÓN DE BORDES Y SOMBREADO

Para aplicar bordes a una celda o grupos de celdas podemos utilizar el botón de la barra de Formato o selecciona la Ficha Bordes del cuadro de diálogo Formato de celdas. Y seguimos los pasos siguientes:

1. Seleccionamos el estilo de línea que va a tener el borde.
2. De la lista color seleccionamos el color de la línea.
3. Por último pulsamos el botón que corresponde a la posición del borde, también podemos pinchar sobre la muestra.

Para aplicar sombreado podemos usar el botón si los colores son sólidos. Si queremos sombrear celdas con tramas tendremos que acceder al cuadro de diálogo Formato de celdas y seleccionar la ficha Trama.

COPIAR FORMATO

Para copiar el formato de una celda a otra, seleccionamos la celda con formato pulsamos el botón el puntero cambiará y seleccionaremos las celdas a las que vamos a dar formato. Si vamos a copiar el formato en varias ubicaciones hacemos doble clic sobre el botón.

Para desactivar esta característica pulsamos de nuevo sobre el botón.

ANCHO DE COLUMNAS Y ALTO DE FILAS

Para cambiar el ancho de una columna arrastramos el borde situado a la derecha del título de la columna hasta que tenga el ancho deseado. Si queremos que el ancho de la columna se ajuste al contenido de las celdas hacemos doble clic

Para cambiar la anchura de un grupo de columnas, las seleccionamos y arrastramos el borde de cualquier título de columna.

Para cambiar la altura de las filas hacemos las mismas operaciones que con las columnas pero arrastrando el borde inferior del título de la fila.

COMBINAR Y CENTRAR CELDAS

Se puede combinar varias celdas para generar un bloque que será tratado como una celda individual. Esto puede ser interesante para crear títulos que abarquen varias columnas, por ejemplo.

1. Seleccionamos las celdas a combinar
2. Pulsamos sobre el botón .

Para dividir una celda combinada activamos la ficha Alineación del cuadro de diálogo Formato de celdas y desactivamos la casilla de verificación Combinar celdas.

BORRAR FORMATOS, CONTENIDO O TODO

En el menú Edición encontramos la opción Borrar que tiene varias opciones:

- Todo: Borra el formato de la celda y su contenido.
- Formatos: Solo borrará el formato aplicado (bordes, tamaño de letra, etc.).
- Contenido: Únicamente borrará el contenido de la celda.
- Comentarios: Si se añade algún comentario en una nota, sólo se eliminará éste.

OCULTAR\MOSTRAR FILAS Y COLUMNAS

Podemos hacer que una fila o columna no se visualicen para ello podemos seguir dos métodos:

- Seleccionar la fila o columna, en el menú Formato seleccionar Fila\Columna y pinchamos sobre la opción ocultar.
- Arrastramos de la fila o la columna el borde del título hasta que tenga alto\ancho 0.

Para mostrarlas hacemos el proceso a la inversa:

- Seleccionamos las filas o columnas entre la oculta y en el menú Formato Fila\Columna presionamos en Mostrar
- Arrastramos el borde del título hasta que aparezca la fila o columna.

ESTILOS Y PLANTILLAS

En Excel como en Word podemos crear estilos y plantillas. Desde el menú Formato, elegimos la opción Estilo y aparece el siguiente cuadro de diálogo.

Podemos crear un estilo escribiendo el nombre en el cuadro Nombre del estilo, si pulsamos el botón Modificar se abrirá el cuadro de diálogo Formato de celdas desde donde añadiremos las especificaciones a nuestro estilo y pulsaremos en Agregar. Usaremos el botón Combinar cuando queramos copiar estilos de un libro abierto en nuestro libro. Para aplicar un estilo seleccionamos el rango de celdas entramos en el cuadro de diálogo estilo y pulsamos aceptar

Excel dispone de una serie de plantillas (facturas, pedidos, etc.) que podremos utilizar una y otra vez como auténticos formularios. Y nosotros también podemos crear documentos y guardarlos como plantillas de Excel.

TRABAJAR CON FÓRMULAS Y FUNCIONES

REFERENCIAS

Cuando una celda se copia, la referencia a la que hace lugar la primera, se modifica, adaptándose al rango de las celdas donde se han copiado. Esto se conoce como referencia relativa. Cuando queremos que una celda quede siempre fija y que no vaya variando a medida que se copia deberemos crear una referencia absoluta. El símbolo que caracteriza una referencia absoluta es \$.

La referencia absoluta se puede hacer sobre la columna, \$B1, sobre la fila H\$2 y sobre la fila y columna \$H\$9.

Para referenciar Hojas de un libro de trabajo escribimos HojaN! Y para referenciar el libro [nombre_libro].

SIGNIFICADO DE LOS VALORES DE ERROR

Al introducir una fórmula en una celda y presionar INTRO, Excel introducirá el resultado a los valores incluidos en los que se hace referencia. Pero puede ocurrir que el resultado no sea el esperado. Los valores de error que Excel inserta son:

El resultado es demasiado largo, deberemos ensanchar la columna.

#DIV/0? Cuando una fórmula intenta dividir por cero.

#¿NOMBRE? Cuando se usa un nombre que no reconoce.

#¡VALOR! Excel no puede calcular los valores introducidos

#¡REF! Se da cuando una referencia de celda no es válida.

#¡NUM! Cuando hay problema con algún número.

EXAMINAR O BUSCAR RANGOS

Mientras modificas una fórmula, todas las celdas y rangos a las que hace referencia se presentan en color, aplicándose un borde del mismo color a celdas y rangos.

Mediante la barra de herramientas Auditoría pueden examinarse las relaciones entre celdas y fórmulas de la hoja de cálculo e identificarse errores. Cuando se utiliza esta barra, las flechas de rastreo señalan las celdas que proporcionan datos para las fórmulas y las celdas que contienen fórmulas. Para ello, alrededor de los rangos de celdas que proporciona datos para fórmulas se dibuja un recuadro.

VINCULACIÓN DE DATOS

Cuando necesitamos utilizar datos de una hoja o libro diferente podemos utilizar las funciones de copiar y pegar datos. Pero ¿qué pasa si modificamos los datos de la hoja?, pues que tendremos que volver a copiar y pegar. Esto se resuelve si vinculamos los datos.

En primer lugar abrimos los dos libros y organizamos las ventanas de manera que tengamos los dos libros visibles.

Nos situamos en el libro que queremos vincular y en la celda que queremos enlazar escribimos =. A continuación nos situamos en la celda a la que queremos dirigir el enlace y pulsamos INTRO.

También podemos pegar vínculos si copiamos el rango a vincular y pegamos con Pegado Especial, Pegar Vínculos.

VER FÓRMULAS

Consiste en visualizar en las celdas, en lugar de los resultados numéricos, las fórmulas introducidas o copiadas. Abrimos el menú Herramientas, elegimos Opciones, y en la ficha Ver activamos Fórmula.

FUNCIONES

Una función es una fórmula especial que realiza automáticamente Excel para efectuar operaciones sencillas, complejas o muy extensas. Excel nos facilita la creación y modificación de fórmulas con el Asistente .

El aspecto de una función es la siguiente:

Siendo el nombre, aquél por el que se conoce la función y los argumentos constantes, variables, rangos, fórmulas y otras funciones (funciones anidadas).

Para utilizar el asistente de fórmulas nos situamos en la celda donde va a aparecer el resultado, y pulsamos el botón nos aparecerá el cuadro de diálogo Pegar función.

El panel de la izquierda indica los diferentes tipos o categorías de funciones que existen y el de la derecha indica las funciones de la categoría seleccionada.. Si se seleccionan Todas, aparecerán por orden alfabético, todas las funciones de Excel.

Una vez que tengamos seleccionada la función y aceptamos debemos seleccionar el rango de atos sobre el que vamos a aplicar la función.

AUTOSUMA

Cuando se selecciona un rango de celdas y se pulsa el botón Σ , Excel introduce automáticamente una fórmula para calcular la suma del rango en una celda en blanco a continuación de dicho rango.

AUTOCALCULAR

Para presentar el valor de un rango de celdas, podemos utilizar Autocalcular. Una vez seleccionadas las celdas, Excel presentará la suma del rango en la barra de estado. La característica autocalcular puede ejecutar diferentes tipos de cálculos. Podemos seleccionarlos, abriendo el menú contextual de la barra de estado.

Podemos usar la combinación de teclas ALT+= para insertar la suma de un rango de celdas.

IMPRESIÓN DE HOJAS Y LIBROS DE TRABAJO

La tarea de impresión tiene una parte que es común a la mayoría de las aplicaciones Office, como son la especificación de la impresora, número de copias, etc. Pero hay otras que son específicas del tipo de documento y de la aplicación con la que se gestiona ese documento. Estas últimas son las que vamos a estudiar.

VISTA PRELIMINAR

La opción de Vista Preliminar permite visualizar el documento tal y como se obtendrá en papel. Se pueden ver el encabezado y pie de página, cambiar el ancho de los márgenes y de las columnas así como el alto de la fila arrastrando los controladores de tamaño.

En la parte superior de la pantalla se encuentra la barra Vista Preliminar. Con el botón Configurar podemos preparar la página previamente a la impresión. También podemos acceder a Configurar página desde el menú Archivo.

FICHA PÁGINA

Desde esta ficha podemos indicar :

- El tipo de orientación apaisada o vertical.
- Ajustar la impresión al tamaño de la hoja.
- Ajustar el contenido de la hoja a un número determinado de página.
- El tamaño del papel.
- La calidad de impresión.
- Numero de página por la que debe empezar.
- El botón Opciones nos presentará las propiedades de la impresora especificada.

FICHA MÁRGENES

Permite modificar los márgenes, aumentando o disminuyendo el espacio entre el borde de la hoja y el comienzo y final del trabajo. También se pueden modificar los márgenes para el encabezado y pie de página, estos deben ser menores, si no se pisarían los datos con el encabezado o pie.

Esta ficha también nos permite centrar horizontal y verticalmente el contenido en la página.

FICHA ENCABEZADO Y PIE DE PÁGINA

Desde esta ficha creamos o seleccionamos un pie o encabezado de página.

De manera predeterminada no tenemos Ninguno, Excel nos ofrece una lista con encabezados y pies ya construido. Si queremos crear un encabezado o pie distinto seleccionamos el botón Personalizar encabezado\pie.

Nos encontramos con una barra de herramientas y tres paneles para situar el encabezado a la izquierda, en el centro o a la derecha de la página.

En un encabezado o pie podemos añadir información del número de páginas, número total de página, fecha actual, hora actual, el nombre del libro y el nombre de la hoja. Esta información se actualiza automáticamente.

También podemos añadir texto con el aspecto que nos permite el cuadro de diálogo Fuente.

FICHA HOJA

Si no queremos imprimir una hoja entera podemos indicar el rango de celdas en Área de impresión.

La opción imprimir títulos la usamos cuando una tabla nos ocupa más de una página y queremos que todas ellas tengan impresa la columna o fila de títulos.

La opción Imprimir nos permite:

- Imprimir las líneas de división entre las celdas.
- Imprimir en calidad borrador para aumentar la velocidad de impresión.
- Blanco y negro: si tenemos una impresora color y queremos imprimir en blanco y negro.
- Títulos de filas y columnas imprime la hoja con los números de fila y las letras de las columnas.

Con Orden de las páginas podemos controlar el orden en que se enumerarán e imprimirán los datos si no se ajustan a una página.

IMPRIMIR UN TRABAJO

Cuando ya tenemos establecidas las opciones de preparación de página será el momento de imprimir.

Cuando un trabajo no cabe en una página, la hoja de Excel muestra una línea discontinua dividiendo la hoja.

Podemos establecer un área de impresión, lo que delimitará una zona concreta para que se imprima en la hoja. Seleccionamos el rango de celdas que queremos imprimir y en el menú Archivo selecciono Área de impresión, Establecer área de impresión.

La impresión la podemos hacer de varias maneras:

- Pulsando el botón de la barra de herramientas.
- En el menú Archivo , opción Imprimir.
- Cuando estamos en el cuadro de diálogo Configurar página en todas las fichas encontramos el botón Imprimir.
- Desde Presentación preliminar

GRÁFICOS EN EXCEL

Excel permite crear gráficos a partir de los datos contenidos en un libro. Los gráficos permiten visualizar la información de la hoja para poder comparar datos y deducir conclusiones.

TIPOS DE GRÁFICOS

- **COLUMNAS:** Muestra los cambios que han sufrido los datos en el transcurso de un periodo de tiempo.
- **BARRAS:** Ilustran las comparaciones entre elementos individuales.
- **LÍNEAS:** Muestran las tendencias de los datos a intervalos.
- **CIRCULAR:** Muestran el tamaño proporcional de los elementos que conforman un todo.
- **XY DISPERSIÓN:** Muestran las relaciones entre valores numéricos de varias series de datos.
- **ÁREAS:** Destacan la magnitud de los datos en el transcurso del tiempo.
- **ANILLOS:** Al igual que un gráfico circular muestra la relación de las partes con un todo, aunque puede contener más de una serie de datos.
- **RADIALES:** Compara los valores de series de datos. Cada categoría tiene su propio eje de valores. Las líneas conectan todos los valores de las mismas series.
- **SUPERFICIE:** Son útiles para conocer las combinaciones óptimas entre dos conjuntos de datos.
- **BURBUJAS:** Es un gráfico de dispersión pero con tres variables.
- **COTIZACIONES:** Se utiliza para ilustrar la cotización de acciones.
- **CÓNICOS, CILÍNDRICOS Y PIRAMIDALES:** Únicamente mejoran la presentación de gráficos de columnas y barras.

ELEMENTOS DE UN GRÁFICO

CREAR UN GRÁFICO

Seleccionamos el rango de datos que vamos a representar y pulsamos el asistente de gráficos o en el menú Insertar seleccionamos gráfico. Seleccionamos el tipo de gráfico, para cada categoría de gráfico se nos ofrece un subtipo.

En la ficha Tipos personalizados podemos encontrar gráficos combinación de dos tipos de gráficos, por ejemplo, líneas y columnas, y gráficos con diseños más vistosos.

En el 2º paso del asistente si no he especificado el rango de datos o está mal podemos seleccionarlo en la ficha Rango de datos pulsando el icono , que contrae el cuadro de diálogo para poder seleccionar de la hoja el rango de datos y seleccionamos si los datos queremos representarlos en filas o columnas. En la ficha Serie seleccionamos el rango donde se encuentran los datos y nombres de las series de datos y el rango de los rótulos de los ejes de categoría.

En el 3º paso del asistente añadimos y damos formato a Títulos, Ejes, Líneas de división, Leyenda, Rótulos y Tabla de valores.

Títulos

Título del gráfico:

Eje de categorías (X):

Eje de valores (Y):

Segundo eje de categorías (X):

Segundo eje de valores (Y):

Eje

Eje principal

- Eje de categorías (X)
 - Automático
 - Categoría
 - Escala de tiempo
- Eje de valores (Y)

Líneas de división

Eje de categorías (X)

- Líneas de división principales
- Líneas de división secundarias

Eje de valores (Y)

- Líneas de división principales
- Líneas de división secundarias

Rótulos de datos

Rótulos de datos

- Ninguno
- Mostrar valor
- Mostrar porcentaje
- Mostrar rótulo
- Mostrar rótulo y porcentaje
- Mostrar tamaño de burbujas

Clave de leyenda junto a rótulo

Leyenda

Mostrar leyenda

Ubicación

- Abajo
- Esquina
- Arriba
- Derecha
- Izquierda

Tabla de datos

Mostrar tabla de datos

Mostrar clave de leyendas

Resumen de gastos

	Personal	Alquiler	Viajes	Suministros
Este año	5.500	2.000	9.246	2.000
Pasado año	4.139	1.488	9.735	1.500

En el último paso del asistente elegimos la ubicación del gráfico.

BARRA DE HERRAMIENTAS GRÁFICO

CAMBIO DEL RANGO DE DATOS REPRESENTADO

Para cambiar el rango de celdas utilizado para crear el gráfico siga los pasos siguientes:

1. Seleccione el gráfico a cambiar.
2. Seleccione Datos de origen del menú datos
3. En el Rango de datos seleccione de la hoja el nuevo rango.

Podemos agregar datos a un gráfico únicamente arrastrando los nuevos datos sobre él

MODIFICAR EL EJE DE VALORES Y DE CATEGORÍAS

Para modificarlo lo seleccionamos y abrimos el cuadro de diálogo Formato en él podemos modificar:

Tramas: Estilo del eje, marcas de graduación y rótulos de marca de graduación.

Fuente: Tipo de letras, tamaño, etc. de los valores del eje.

Número: Formato de los valores.

Alineación: Alineación de los valores con respecto al eje.

Escala del eje de valores: Valor máximo, mínimo y de la unidad a representar, escala logarítmica, cruce del eje de categorías, valores en orden inverso.

Escala del eje de categorías: Cruce del eje de valores con el de categorías, número de categorías entre marcas de graduación y entre rótulos.

MODIFICAR LA SERIE DE DATOS.

Tramas: Podemos cambiar el color, invertirlo si es negativo y poner bordes.

Eje: Podemos cambiar la serie de datos a un eje secundario.

Barras de error

Rótulos de datos

Orden de la serie: Podemos cambiar el orden de la serie.

Opciones: Podemos superponer las columnas y cambiar el ancho.

OTRAS MODIFICACIONES.

A todos los elementos de un gráfico se les puede cambiar el aspecto, para ello seleccionamos el elemento y pinchamos en formato.

Para agregar nuevos elementos al gráfico, lo seleccionamos y en el menú gráfico seleccionamos opciones de gráfico.

Para cambiar el tipo de gráfico lo seleccionamos y abrimos la lista tipo de gráficos de la barra de tareas.

Según el tipo de gráfico 3D que se tenga, pueden cambiarse algunos aspectos de la presentación en tres dimensiones desde el menú Gráfico, Vista en 3D.

MAPAS

Excel permite crear un mapa con datos seleccionados de una hoja de cálculo. El rango de celdas debe incluir datos geográficos como nombre de países, provincias, códigos postales.

Para crear un mapa debemos seleccionar el rango de datos y pulsamos en el puntero cambiará y seleccionaremos la zona donde aparecerá el mapa y seleccionaremos el tipo de mapa.

Ya estamos en la aplicación Microsoft Map.

	A	B	C	D	E
1	Zona	Ventas			
2	Andalucía	345	España		
3	Asturias	200			
4	Extremadura	500			
5	Madrid	700			
6					
7					
8					

FORMATOS DE MAPAS

Podemos crear rótulos en el mapa, para ello pinchamos en y nos aparece el siguiente cuadro de diálogo.

Si seleccionamos nombres de elementos del mapa cuando pasemos por las comunidades aparecerá un rótulo con sus nombres y pincharemos. Si seleccionamos valores entonces en cada comunidad pondremos los valores.

Para darle formato al mapa abrimos el cuadro de diálogo Control de Microsoft Map.

Tenemos 6 formatos de mapas. Al recuadro formato arrastramos uno de los 6 botones y al recuadro Columna arrastramos el título de la columna.

LISTAS O BASES DE DATOS

Una base de datos, tabla o lista como se conoce habitualmente en Excel, no es ni más ni menos que una hoja de cálculo, pero con la diferencia de que lleva siempre una fila superior con una lista de títulos o cabeceras.

Los datos que contendrá serán estructurados y organizados, los datos completos de una fila se denominarán Registro y cada dato contenido en una columna será un campo. La primera fila siempre debe contener los Títulos de los campos.

CREAR UNA LISTA

Para crear correctamente una lista debemos tener en cuenta:

Tamaño y ubicación de la lista:

- Evita que haya más de una lista en una hoja de cálculo.
- Deja en blanco, como mínimo, una columna o una fila entre la lista y los demás datos de la hoja. Excel podrá detectar con mayor facilidad y seleccionar la lista cuando se haga una clasificación o filtrado.
- No debemos dejar filas ni columnas en blanco.

Rótulos de datos:

- Crear rótulos de columna en la primera fila de la lista. Excel utiliza los rótulos para generar informes, así como para buscar y organizar los datos.
- En los rótulos de columna utiliza una fuente, un formato o un estilo de letras mayúsculas que sea diferente del formato que se asigne a los datos de la lista.
- Para separar los rótulos de los datos utilizamos bordes, nunca líneas en blanco ni guiones.

Contenidos de filas y columnas:

Diseña la lista de forma que las filas tengan elementos similares en la misma columna.

No insertes espacios adicionales al comienzo de una celda ya que afectarán a las clasificaciones y búsquedas.

	A	D	E	F	G	H
1	Alumnos matric					
2						
3	APELLIDO1	DNI	DOMICILIO	POBLACION	CP	PROVINCIA
4	Alvear	021-34-5456	Ficus, 4	Sitges	08130	Barcelona
5	Arranz	003-43-6112	Priorato, 14 1ºC	Tarragona	43006	Tarragona
6	Artero	043-34-5456	Escultor Verderol, 7 1º	La Canonja	43110	Tarragona
7	Badía	39578876	Plaza Alcalde Lloret, 3 1º	Tarragona	43005	Tarragona

ORDENAR REGISTROS

Consiste en ordenar, por el criterio que le indiquemos, los registros de la lista.

Podemos hacer una ordenación rápida utilizando los botones . Para hacer una ordenación teniendo como criterio varios campos debemos usar el menú de Datos.

Cuando ordene, siempre el primer criterio será el que Excel elegirá primer, después, el segundo criterio y, por último, el tercero. Los criterios pueden establecerse eligiendo cualquiera de los campos de la lista, y el orden puede ser ascendente o descendente.

AÑADIR Y BUSCAR DATOS

En una lista los registros se van añadiendo constantemente y será necesario actualizarlos. Esto podemos hacerlo en la propia hoja o utilizar la opción Formulario.

Colocamos el cursor en una celda de la lista, abrimos el menú Datos y elegimos Formulario y pulsamos en el botón Nuevo para añadir un nuevo registro a la lista.

Para pasar de un campo a otro presionamos TAB y para ir al anterior MAY+TAB.

Los registros que añadamos aparecerán al final de la lista y no ordenados.

Mediante el Formulario podemos hacer búsquedas de registros. Si presionamos sobre el botón Criterios aparecerá un formulario vacío. Nos situaremos en el campo que debe cumplir el criterio de búsqueda y lo escribimos. Con los botones Buscar anterior y Buscar siguiente iremos localizando los registros que cumplen la condición, cuando Excel no encuentre más nos avisará.

AUTOFILTRADO DE DATOS

Consiste en efectuar la búsqueda de registros, de manera que podamos extraer aquellos datos que cumplan una determinada condición.

Abrimos en el menú Datos y en Filtro seleccionamos Autofiltro.

Observa que junto a cada título o cabecera se ha añadido una flecha. Si haces clic sobre ella, se abrirá un menú desplegable con las diferentes opciones de campo.

Cuando se realiza un filtrado de datos, se extraen, reduciendo la base, pero los datos anteriores no se pierden, basta con poner el criterio Todas.

Un filtrado se puede reducir más, seleccionando una nueva orden de filtrado dentro de la primera.

Para quitar el autofiltro desactivamos la opción del menú Datos, Filtro.

FILTRO AVANZADO

Consiste en extraer aquellos datos, fuera de la base, que reúnan una o varias condiciones. Este filtrado se lleva a cabo en celdas contiguas de la hoja de trabajo.

Para realizar un trabajo de filtro avanzado hemos de efectuar los siguientes pasos:

1. Copiar el rango de cabecera o título por debajo de la propia lista o base.
2. En las celdas de la siguiente fila a la copiada de títulos se le irán indicando las condiciones de búsqueda o criterios.
3. Se copiará de nuevo el rango de cabecera o títulos por debajo de la anterior copiada y será bajo esta cabecera donde aparecerán los datos filtrados.

Nuestra hoja tendrá el siguiente aspecto:

	A	B	C	D	E	F
1	APELLIDO1	APELLIDO2	NOMBRE	DNI	DOMICILIO	POBLACION
2	Alvear	Tomás	Susana	021-34-5456	Ficus, 4	Sitges
3	Arranz	Figuerola	Jordi	003-43-6112	Priorato, 14 1	Tarragona
4	Artero	Vila	Mónica	043-34-5456	Escultor Verd	La Canonja
5	Badía	López	Ángel	39578876	Plaza Alcalde	Tarragona
6	Chico	Centeno	Montserrat	005-59-3994	Avda. Tarragc	El Morell
7	Cruz (de la)	Delgado	David	039-63-5661	Prat de la Rib.	Tarragona
8						
9						
10						
11	APELLIDO1	APELLIDO2	NOMBRE	DNI	DOMICILIO	POBLACION
12						<>Tarragona
13						
14						
15	APELLIDO1	APELLIDO2	NOMBRE	DNI	DOMICILIO	POBLACION
16						
17						

Cuando hayamos efectuado los 3 pasos abrimos el menú Datos y seleccionamos Filtro avanzado de la opción Filtro, apareciendo el siguiente cuadro de diálogo:

En él especificamos, el rango de la lista, el rango de criterios y el rango de la cabecera de la lista filtrada si se va a copiar a otro lugar. La casilla de verificación Sólo registros únicos la activamos si no queremos que aparezcan registros duplicados en la lista.

SUBTOTALES

Consiste en añadir, bajo los datos una operación de cálculo, como puede ser la suma, promedios, contar datos, etc.

En el menú Datos seleccionamos Subtotales.

El resultado se muestra en forma de esquema. Para que la opción Para cada cambio sea efectiva, antes de insertar los subtotales debemos ordenar la lista por esa columna.

Para desactivar los subtotales volvemos al cuadro de diálogo subtotales y presionamos el botón Quitar todos.

VALIDACIÓN DE DATOS

Podemos restringir la entrada de datos en las celdas, dar un mensaje de entrada y un mensaje de error, esto lo encontramos en el menú Datos opción Validación.

En la Ficha Configuración establecemos el criterio de validación. Cuando se establece el criterio sobre varias celdas y modificamos la configuración de una de ellas y activamos la casilla Aplicar estos cambios ..., se modificarán todas las celdas.

En las fichas Mensaje de entrada y Mensaje de error escribiremos los mensajes que aparecerán al activar la celda e introducir un dato que no es correcto respectivamente.

APELLIDO1	APELLIDO2	NOMBRE	DNI	DOMICILIO	POBLACION
Chico	Centeno	Montserrat	005-59-3994	Avda. Tarragc	El Morell
Artero	Vila	Mónica	043-34-5456	Escultor Verd	La Canonja
Alvear	Tomás	Susana	021-34-5456	Ficus, 4	Sitges
Badía	López	Ángel	395		de Sitges
Badía	López	Ángel	395	¡OJO!	de Sitges
Arranz	Figuerola	Jordi	003-43	Esta columna tiene formato ESPECIAL	1 Tarragona
Cruz (de la)	Delgado	David	039-63		ib. Tarragona

TABLAS DINÁMICAS

Una tabla dinámica es una auténtica base de datos, al igual que una lista, pero en este caso, resume de manera interactiva una comprobación cruzada. Se pueden girar sus filas y columnas para ver diferentes resúmenes de datos originales, o filtrar los datos mostrando diferentes páginas.

Una tabla dinámica se podrá crear partiendo de los datos de una lista de Excel o de una base de datos externa. La tabla dinámica resume los datos utilizando la función resumen que especifique, como Suma, Contar o Promedio.

PARTES DE UNA TABLA DINÁMICA

	A	B	C	D	E
1	Región	Este			
2					
3	Suma de la cantidad pedida		Trimestres		
4	Producto	Vendedor	Trim2	Trim3	Total general
5		Dodsworth	15.376,89	19.620,30	34.997,19
6		Fuller	7.189,59	5.026,50	12.216,09
7		Suyama	13.013,79	6.158,04	19.171,83
8	Total carne		35.580,27	30.804,84	66.385,11
9	Marisco	Dodsworth	30.753,78	39.240,60	69.994,38
10		Fuller	14.379,18	10.053,00	24.432,18
11		Suyama	26.027,58	12.316,08	38.343,66
12	Total marisco		71.160,54	61.609,68	132.770,22
13	Total general		106.740,81	92.414,52	199.155,33

CREAR UNA TABLA DINÁMICA

Para crear una tabla dinámica usamos del menú Datos el Asistente para tablas dinámicas.

En el primer paso le diremos donde están los datos a analizar, puedo utilizar una lista de datos, datos externos, datos de varias hojas y datos de otra tabla dinámica.

A continuación le diremos donde se encuentran nuestros datos, si estamos situado en la lista él automáticamente toma el rango.

Si vamos a crear la tabla dinámica de otro libro de trabajo debemos abrirlo antes de empezar a crearla.

Cuando llegamos al tercer paso es cuando debemos decidir los datos que vamos a añadir en la tabla, aunque se pueden modificar.

Hay un botón por cada título o campo de la base, esos botones se arrastran a:

Página: Si queremos que el elemento se presente de manera individual, por páginas.

Fila: Muestra los datos como cabecera de las filas.

Columnas: muestra los datos como cabecera de columna.

Área de datos: Siempre serán las columnas o campos que tengan datos numéricos, ya que con ellos se realizan los cálculos, por defecto la suma.

Para variar en el Área de datos la Suma, hacemos doble clic sobre el botón y seleccionamos una de las funciones.

	A	B	C	D	E
1					
2	COMPRA CON TARJETA				
3					
4	FECHA	CLIENTE	CLAVE	COMPRA	IMPORTE
5	10/5/94	Hernández Sol	25	Pastelería	2.341
6	10/5/94	Gómez Pereida	34	Fotografía	60.177
7	15/9/94	Jiménez Martín	20	Pastelería	1.356
8	15/9/94	Gómez Pereida	34	Bisutería	5.900
9	20/9/94	Gómez Pereida	34	Bisutería	9.895
10	20/9/94	Hernández Sol	25	Bisutería	1.200
11	12/4/95	Reinosa Gil	23	Bisutería	6.777
12	12/4/95	Reinosa Gil	23	Lencería	7.000
13	14/11/95	Gómez Pereida	34	Lencería	15.828
14	14/11/95	Jiménez Martín	20	Fotografía	92.000

20	Suma de IMPORTE		
21	FECHA	CLIENTE	Total
22	10/5/94	Gómez Pereida	60.177
23		Hernández Sol	2.341
24	Total 10/05/94		62.518
25	15/9/94	Gómez Pereida	5.900
26		Jiménez Martín	1.356
27	Total 15/09/94		7.256
28	20/9/94	Gómez Pereida	9.895
29		Hernández Sol	1.200
30	Total 20/09/94		11.095
31	12/4/95	Reinosa Gil	13.777
32	Total 12/04/95		13.777
33	14/11/95	Gómez Pereida	15.828
34		Jiménez Martín	92.000
35	Total 14/11/95		107.828
36	Total general		202.474

MODIFICAR UNA TABLA DINÁMICA

Podemos modificar la orientación de un campo, la función de subtotales sobre el campo, e incluso el formato del campo. Haciendo doble clic sobre el botón del campo a modificar nos aparecerá el siguiente cuadro de diálogo.

Para mover un campo de lugar o de orientación basta con arrastra el botón.

Para insertar un nuevo campo en la tabla dinámica reiniciamos el asistente desde la barra de herramientas Tablas Dinámicas .

Cuando modificamos el dato de una lista y este forma parte de una tabla dinámica la actualizaremos presionando sobre el botón .

MACROS

Una macro consiste en una serie de instrucciones y acciones que se almacenan bajo un nombre y que puede ejecutarse en cualquier momento.

Antes de grabar o escribir una macro, es muy importante planificar y tener muy claros los pasos y órdenes de que va a constar. Los errores que se cometan durante la grabación y sus correcciones, quedarán registradas y se repetirán cada vez que se ejecute la macro.

GRABAR MACRO Y EJECUTAR

Seguimos los siguientes pasos:

1. Señalamos la opción Macro en el menú Herramientas y pulsamos Grabar nueva macro. Aparecerá el cuadro de diálogo

2. En el cuadro Nombre escribimos el nombre que va a identificar la macro. El primer carácter debe ser una letra, no se permiten espacios en blanco. Podemos utilizar una combinación de teclas para ejecutar la macro.
3. En el cuadro Guardar macro seleccionamos la ubicación de la macro. Si queremos que la macro está disponible siempre que se utilice Excel la almacenamos en el libro macros personales, dentro de la carpeta Iniciar.
4. Pulsamos Aceptar y comienza la grabación. Para conseguir que una macro seleccione celda relativas, debemos pulsar en el botón .
5. Para dar por terminada la macro pulsamos en el botón Detener grabación en la barra de herramientas macro.

Para ejecutar una macro podemos utilizar la combinación de las teclas abreviada o en el menú Herramientas Macro seleccionamos la macro creada.

ASIGNAR UNA MACRO A UN BOTÓN

Es posible asignar un botón de una barra de herramientas a una macro de forma que baste pulsar en él para activar la macro.

1. Abrimos el menú contextual de la barra de herramientas en la que vamos a colocar el botón de la macro i seleccionamos personalizar.

2. En la ficha Comandos seleccionamos la categoría Macro, en la ventana Comandos nos aparecerá un icono que arrastraremos hasta la barra de herramientas t cerramos el cuadro de diálogo.
3. Hacemos clic sobre el botón de la macro y le asignaremos la macro de la lista.

COMPARTIR INFORMACIÓN

Para compartir información entre Excel y otras aplicaciones podemos elegir entre:

Trasladar, Copiar y Pegar insertando la información que no necesita actualización.

Vincular información para incluirla y actualizarla automáticamente.

OPCIONES DE PEGADO ESPECIAL

Vamos a ver como pegaríamos una hoja Excel en un documento de Word.

Seleccionando en el menú Edición pegado especial encontramos:

- Hoja de cálculo de Microsoft Excel objeto nos permite modificar la información usando la aplicación original, es decir, con Excel.
- Formato RTF pega las celdas en Word como una tabla que puede cambiarse de tamaño y a la que puede darse formato.
- Texto sin formato pega las celdas como texto separado por tabulaciones.
- Imagen, y mapa de bits pega las celdas como una imagen.

A todas estas opciones hemos de añadir dos:

Pegar si deseas solo incrustar el objeto.

Pegar con vínculo si deseamos vincular el contenido a la aplicación destino. En este caso si se modifica el fichero de la aplicación origen, cuando abras el documento destino se actualizará su contenido.

IMPORTAR ARCHIVOS DE TEXTO

Para tratar en Excel datos que provienen de un archivo de texto utilizamos un asistente.

Abrimos el fichero desde Abrir del menú Archivo, como Excel identifica que es un archivo de texto ejecuta el Asistente:

Seleccionamos si los datos están separados por un carácter o tabulación o tener un ancho fijo.

Si están separados por un carácter le diremos cual es y si tienen un ancho fijo tendremos que marcar el ancho de cada columna.

Por último especificamos el formato que debe tener los datos columna a columna, o si alguna columna no la queremos importar.

Nuestros datos aparecerán perfectamente organizados en la hoja de cálculo.

ESTADÍSTICAS EN EXCEL

Los datos estadísticos nacen a través de la observación o como resultado de mediciones que necesitan ser tratadas para su posterior elaboración e interpretación. Básicamente, las series de observaciones o datos pueden ser:

- Atributos No tienen grados de intensidad (por ejemplo, solteros, casados...).
- Variables Si los tienen (1500, 1600, 1700...).

FRECUENCIA

Denominamos *Frecuencia Absoluta* al número de observaciones o casos que representan a una categoría (bien sean atributos o variables).

Frecuencia relativa es la proporción entre el número de casos de esa categoría y el total de observaciones.

Porcentaje es la frecuencia relativa multiplicada por 100.

◆ TABULACIÓN DE ATRIBUTOS

Categorías	F.Absolutas	F.Relativas	Porcentajes
Cat 1	n1	$f1=n1/n$	$p1=f1 \times 100$
Cat 2	n2	$f2=n2/n$	$p2=f2 \times 100$
..
Cat k	nk	$fk=nk/n$	$pk=fk \times 100$
	n	1	100

◆ TABULACIÓN DE VALORES

Valores	F.Absolutas	F.Relativas	Porcentajes
x1	n1	$f1=n1/n$	$p1=f1 \times 100$
x2	n2	$f2=n2/n$	$p2=f2 \times 100$
..
xk	nk	$fk=nk/n$	$pk=fk \times 100$
	n	1	100

◆ TABULACIÓN CON INTERVALOS

Intervalo	F.Absolutas	F.Relativas	Porcentajes
Lo-L1	n1	$f1=n1/n$	$p1=f1 \times 100$
L1-L2	n2	$f2=n2/n$	$p2=f2 \times 100$
..
Lk-1 - Lk	nk	$fk=nk/n$	$pk=fk \times 100$
	n	1	100

- Cada uno de los valores puede estar en uno y sólo en un intervalo.
- El número de los intervalos debe de ser los suficientes para no dejar de ser relevantes, pero sin que el exceso no justifique el haberlos tabulado por intervalos.

PRÁCTICA

Este ejemplo lo vamos a emplear para el cálculo de las siguientes estadísticas:

	A	B	C	D	E	F
1	Date	LME Cash Al	Stocks	LME Var. Cu	Volumen	R.Wolf Op.
2		Y	X1	X2	X3	X4
3	1/04/97	1585	675	6	25000	Vender
4	2/04/97	1577	665	12	28000	Vender
5	3/04/97	1576	660	5	27500	Prudencia
6	4/04/97	1560	647	12	34000	Prudencia
7	7/04/97	1555	643	14	33000	Comprar
8	8/04/97	1578	623	13	45000	Comprar
9	9/04/97	1603	620	17	41000	Comprar
10	10/04/97	1627	595	12	51000	Comprar
11	11/04/97	1634	594	18	55000	Comprar
12	14/04/97	1634	607	10	54000	Comprar
13	15/04/97	1595	620	7	67000	Prudencia
14	16/04/97	1590	623	3	65000	Prudencia
15	17/04/97	1559	648	-5	45000	Vender
16	18/04/97	1537	659	-6	41000	Vender
17	21/04/97	1534	661	-12	56000	Esperar
18	22/04/97	1530	659	-7	62500	Esperar
19	23/04/97	1526	658	-3	45000	Esperar
20	24/04/97	1540	650	0	30500	Esperar
21	25/04/97	1544	651	4	25000	Comprar
22	28/04/97	1547	645	10	32700	Comprar
23	29/04/97	1549	640	5	45000	Comprar
24	30/04/97	1567	629	-17	23000	Comprar

◆ EXPLICACIÓN DE VARIABLES

Y (LME cash Aluminium)

Cotización Oficial diaria del Aluminio al contado, expresado en \$/Tm, del Mercado de Metales de Londres (London Metal Exchange).

X1 (STOCKS)

Nivel diario de las existencias de Aluminio cotizables en el LME, expresado en Millones de Tm.

X2 (LME Var Cu)

Variación en el día de la cotización del Cobre respecto al día anterior en el LME, metal con mayor volumen del mercado y cuyas variaciones influyen en la del resto de metales

de la bolsa, especialmente en el aluminio, ya que no sólo son bienes sustituibles físicamente sino como valores de inversión.

X3 (VOLUMEN)

Número de operaciones realizadas en el mercado de LME aluminium de operaciones a 3 meses (operaciones a Futuros sobre el Aluminio).

X4 (R.Wolf Op)

Opinión “rápida” de uno de los principales Brokers del LME (Rudolf Wolf) sobre la posible tendencia del mercado en los próximos días al de la cotización, aconsejando se tomen básicamente el consejo expresado.

◆ TABULACIONES Y FRECUENCIAS

Vamos a realizar en primer lugar la tabulación de datos en forma de atributo, y vamos a utilizar para ello la variable X4.

Excel dispone de la función Frecuencia, pero en caso de variables atributos no nos sirve ya que únicamente es valido para valores numéricos.

En este caso vamos a proceder de la siguiente forma:.

1. Señalamos los valores de la tabulación

Vamos a contar los atributos que coinciden con COMPRAR, mediante el asistente de fórmulas matemáticas con la función CONTAR.SI, y escribimos en el asistente de la siguiente forma :

Ilustración 1 : " Asistente para funciones *Contar.si* "

2. Posteriormente arrastramos la formula desde b38:b42;

	A	B
38	Comprar	10
39	Vender	4
40	Prudencia	4
41	Peligro	0
42	Esperar	4

	A	B	C	D	E
58		Frecuencia	Fre. relativa	Porcentaje	
59	Comprar	10	0,45454545	45,4545455	
60	Vender	4	0,18181818	18,1818182	
61	Prudencia	4	0,18181818	18,1818182	
62	Peligro	0	0	0	
63	Esperar	4	0,18181818	18,1818182	
64	n	22			
65		n=Autosuma	Fr=+b59/\$b\$64	Porc.=c59*100	

◆ FRECUENCIAS Y TABULACIONES DE VARIABLES EN INTERVALOS

Utilizamos en este caso la Variable Y.

Definimos los Intervalos :

	A	B	C	D
74		Menor que 1500		1500
75		1500-1525		1525
76		1526-1550		1550
77		1551-1575		1575
78		1576-1600		1600
79		Mayor que 1600		

	A	B	C	D	E
74		Menor que 1500		1500	0
75		1500-1525		1525	0
76		1526-1550		1550	8
77		1551-1575		1575	4
78		1576-1600		1600	6
79		Mayor que 1600			4

Aquí si utilizaremos la función **FRECUENCIA**. Para ello es necesario expresar el intervalo tal y como aparece en la columna anexa a los intervalos especificados.

Recordar que hay que especificar en el rango de salida una celda más que intervalos tenemos.

Ilustración 2 : "Asistente de funciones Frecuencia "

Una vez obtenida la frecuencia de la distribución absoluta, podemos trabajar con los datos a semejanza de cualquier distribución. Utilizar **F2** y **Control + Mayúsculas + Enter**.

MEDICIÓN DE FENÓMENOS ESTADÍSTICOS

La complejidad y extensión de los datos estadísticos y las distribuciones de frecuencia hacen que sea necesario condensar o resumir estos datos en unos 'índices' representativos para realizar los estudios, comparaciones, y obtención de conclusiones.

Se emplean básicamente dos tipos:

<u>de TENDENCIA CENTRAL</u>	<u>y de DISPERSIÓN</u>
Moda	Recorrido
Mediana	Desviación Estándar
Media Aritmética	Varianza
Media Geométrica	Coefficiente de variación
Media Armónica	Curtosis
Percentiles	Coefficiente de asimetría
Cuartiles	

Las de **tendencia Central** nos dan una idea resumen de la distribución o los datos, mientras que las segundas nos miden las diferencias entre dichos datos y nos dan la valoración de las de tendencia central.

◆ MODA

Es el Valor más repetido en la distribución o serie de datos, es decir, aquel que tiene mayor frecuencia.

Su principal defecto es que no es representativo para series con intervalos muy amplios.

Para calcular la moda de las variables se pueden realizar directamente mediante lo que denominaremos sintaxis o a través del asistente de funciones estadísticas.

Sintaxis: Cálculo moda de Y

Escribimos en la celda =MODA(B3:B24) resultado 1634

En el caso de que no hubiese ningún valor repetido o de que fueran atributos, aparecería #N/A. Si aparecen dos igual de frecuentes, aparece el que primero está en la lista.

<u>Moda</u>	Y1	634
	X1	623
	X2	12
	X3	45000
	X4	#N/A

Asistente: Pinchamos el botón y seleccionamos funciones estadísticas y dentro de ellas la **MODA**.

Seleccionamos el botón

En **número 1** podemos escribir o bien el primer número o celda, o el rango completo de valores de la variable Y. Posteriormente pinchamos en **Terminar**.

Ilustración 3 : " Cuadros del Asistente para funciones *Moda* "

En cualquier momento que pinchemos el botón **Ayuda** obtenemos la ayuda interactiva sobre esa función estadística, en la que nos indica la sintaxis, breve explicación sobre la función, así como ejemplos y temas relacionados.

Ilustración 4 : " Ventana de Ayuda"

◆ MEDIANA

Valor Central de la serie, una vez ordenados de menor a mayor.

- En series con total de valores impares, la mediana es el valor central.
- En series pares, es la media aritmética de los dos términos centrales.

La principal ventaja es que no tiene en cuenta valores anormales, ya que elimina los extremos pero no debe utilizarse cuando existen variaciones muy discontinuas.

Sintaxis: Cálculo Mediana de Y, (que coincide con el Percentil 50, y Cuartil 2)

Escribimos en la celda =Mediana(B3:B24) y el resultado 1563,5

	Y	X1	X2	X3
Mediana	1.563,50	646,00	5,50	43.000,00

◆ MEDIA ARITMÉTICA

Se calcula mediante la suma de sus valores divididos entre el número de valores.

La gran ventaja, y a su vez desventaja, es que está calculada con todos y cada uno de los valores de esta serie, por lo que puede ser influida, y por ello desvirtuada, por valores excesivamente extraños.

La **Media Aritmética** se caracteriza porque la suma de las desviaciones del valor respecto a la media de una serie es igual a cero y porque la suma de los cuadrados de las desviaciones respecto a la media es siempre un valor mínimo, comparado con las de las desviaciones respecto a cualquier otro valor distinto de la media.

En el caso de agrupaciones con frecuencias absolutas la media aritmética se calcularía:

$$\text{Media} = (x_1 \cdot n_1 + \dots + x_k \cdot n_k) / n$$

y en el caso de intervalos de confianza utilizaremos las marcas de clase para sustituir los valores de X. En este caso con límites poco explícitos o de gran amplitud (principalmente en principios y final) su cálculo es más inexacto. Las marcas de clase se calculan mediante la semisuma de los límites del intervalo.

En el caso de que los valores estén expresados en una tabla mediante ponderaciones, la media aritmética es la suma de los valores multiplicado por sus ponderaciones y dividido por la suma de las ponderaciones.

Procedemos de igual forma que en la moda.

Sintaxis: Cálculo media aritmética de Y

Escribimos en la celda =promedio(B3:B24) y el resultado 1570,31818

Y	X1	X2	X3
1.570,32	639,64	4,45	42.327,27

Las celdas que estén vacías o contengan textos no son consideradas.

Asistente: Procederemos de igual forma que la anterior, excepto en la elección del nombre de la función.

◆ MEDIA GEOMÉTRICA

Se calcula multiplicando todas las observaciones entre sí y calculando la raíz n-ésima del resultado.

Este resultado será siempre menor que la media aritmética.

Sintaxis: Cálculo media geométrica de Y

Escribimos en la celda =Media.geom(B3:B24)

y el resultado 1569,99012

Y	X1	X2	X3
1.569,99	639,25	#¡NUM!	40.207,43

En el caso de X2, nos sale un mensaje de error al ser algún valor 0 ó menor que 0

◆ **MEDIA ARMÓNICA**

Es la inversa de la media aritmética de los valores recíprocos.

La media armónica es siempre inferior a la media geométrica que a su vez es siempre inferior a la media aritmética.

Sintaxis: Cálculo media Armónica de Y

Escribimos en la celda = Media.armon(B3:B24)
y el resultado 1569,66469

Y	X1	X2	X3
1.569,66	638,85	#¡NUM	38.142,56

En el caso de X2, nos sale un mensaje de error al ser algún valor 0 o menor que 0

◆ **PERCENTILES**

Entendemos por Percentiles aquel dato de la serie de valores ordenada, que deja por debajo un determinado porcentaje de datos.

Así el Percentil 50 será en una serie de datos aquel que deja por debajo al 50% de los valores de la serie. En este caso, la mediana coincide con el Percentil 50.

Sintaxis: Calculo El percentil 30 de Y

Escribimos en la celda =Percentil(B3:B24:0,3)y el resultado 1547,6

Percentil	Y	X1	X2	X3
0	1.526,00	594,00	-17,00	23.000,00
10	1.534,30	608,30	-6,90	25.250,00
20	1.540,80	620,60	-4,60	28.500,00
30	1.547,60	624,80	0,90	32.790,00
40	1.556,60	641,20	4,40	36.800,00
50	1.563,50	646,00	5,50	43.000,00
60	1.576,60	649,20	8,80	45.000,00
70	1.582,90	655,90	11,40	49.200,00
80	1.594,00	659,00	12,00	54.800,00
90	1.624,00	660,90	13,90	61.850,00
100	1.634,00	675,00	18,00	67.000,00

Asistente: Nos situamos en la pantalla de paso 2 de 2

En el recuadro de Matriz escribimos como siempre el rango y en el de valor K el percentil que deseamos.

Ilustración 5 : "Asistente para fórmulas *Percentil*"

Nota: Si la matriz contiene más de 8191 registros, se presenta un mensaje de error.

En el caso de que algún percentil se encuentre entre dos observaciones, Excel determina su valor a través de interpolación.

◆ CUARTILES

Cuartil 1	Corresponde al Percentil 25
Cuartil 2	Corresponde al Percentil 50=Mediana.
Cuartil 3	Corresponde al Percentil 75
Cuartil 4	Corresponde al Percentil 100

Sintaxis: Cálculo Cuartil 3 Y que coincide con el Percentil 75

Escribimos en la celda =Cuartil(B3:B24;3) y el resultado 1588,75

Cuartil	Y	X1	X2	X3	
0	1.526,00	594,00	-17,00	23.000,00	Valor más bajo.
1	1.544,75	623,00	-2,25	31.050,00	
2	1.563,50	646,00	5,50	43.000,00	Mediana.
3	1.588,75	658,75	12,00	53.250,00	
4	1.634,00	675,00	18,00	67.000,00	Valor más alto

Asistente: Nos situamos en la pantalla de paso 2 de 2.

En el recuadro de Matriz escribimos como siempre el rango y en el de valor K el CUARTIL deseado.

Nota: Si la matriz contiene más de 8191 registros, se presenta un mensaje de error.

◆ RECORRIDO

Es la diferencia entre el mayor y menor de los valores de los datos.

Dentro del recorrido nos es interesante el conocido como *recorrido intercuatílico*, que corresponde a la diferencia entre el tercer y primer Cuartil.

En este caso no nos viene determinada por una función predeterminada en excel, pero nosotros vamos a calcularla, utilizando dos funciones ya predeterminadas.

Calculamos el Máximo de Y	=Max(b3:b24)	1634
Calculamos el Mínimo de Y	=Min (b3:b24)	1526
Calculamos el Recorrido de Y	=Max(b3:b24)-Min(b3:b24)	108

RecorridoY	X1	X2	X3
108,00	81,00	35,00	44.000,00

Al igual que hemos calculado el mayor y el menor, podemos buscar cual es el *k-ésimo mayor* o *k-ésimo menor* de una distribución.

Sintaxis: k-ésimo mayor 7 de Y, para calcular el séptimo mayor valor de Y
 k-ésimo menor 7 de Y, para calcular el séptimo menor valor de Y

Escribimos en la celda =K.esimo.mayor(B3:B24;7) y el resultado 1585
 Escribimos en la celda =K.esimo.menor(B3:B24;7) y el resultado 1547

	Y	X1	X2	X3
k-esimo My 7	1.585,00	658,00	12,00	51.000,00
K-esimo Mn7	1.547,00	623,00	0,00	32.700,00

Con K=1, nos devuelve el mayor valor.

Con K=0 , nos aparece un mensaje de error.

Con K>n , nos aparece un mensaje de error.

Por ejemplo, en este caso hemos introducido K=35, superior a n=21

Ilustración 6 : "Asistente para funciones K-ésimo.mayor "

El resultado que nos aparecerá es : #¡NUM!

◆ VARIANZA

Definimos la **Varianza** como el cociente entre la suma de los cuadrados de las desviaciones (diferencia entre el valor y la media) y el total de valores.

Antes de proseguir debemos de tener en cuenta que en Excel podemos realizar el estudio tanto de un conjunto de datos o población total, o de una muestra de datos de esa población. En este ultimo caso, Excel nos realiza por si misma la muestra.

En el caso de la varianza, Excel dispone de dos funciones :

- VARP Que calcula la varianza del total de los datos (dividido por n)

- VAR Que calcula la varianza de una muestra de los datos (dividido por n-1). En realidad es la cuasi-varianza.

Sintaxis : En ambos casos la sintaxis es la misma, pero como podemos observar, aunque sea la misma matriz o rango, no nos devuelve el mismo dato.

Cálculo Varianza total población de Y

Escribimos en la celda =Varp(B3:B24) y el resultado 1.038,58

Cálculo Varianza de una muestra de Y

Escribimos en la celda =Var(B3:B24) y el resultado 1.088,04

	Y	X1	X2	X3
Varianza	1.038,58	492,32	85,70	177676529
Var.Muestra	1.088,04	515,77	89,78	186137316

◆ **DESVIACIÓN TÍPICA**

Es el valor positivo de la raíz cuadrada de la Varianza.

Sintaxis : También en ambos casos la sintaxis es la misma.

Cálculo Desviación Típica para total población de Y

Escribimos en la celda =Desvestp(B3:B24) y el resultado 32,23

Cálculo Desviación Típica para una muestra de Y

Escribimos en la celda =Desvest(B3:B24) y el resultado 32,99

Y	X1	X2	X3
---	----	----	----

Desv. Típica	32,23	22,19	9,26	13.329,54
D.TMuestra	32,99	22,71	9,48	13.643,22

Como hemos dicho, la desviación típica es el valor positivo de la raíz cuadrada de la varianza, y vamos aprovechar esta función para explicar cómo es posible utilizar el botón del asistente.

Nos situamos en 'Funciones Matemáticas', en la 'Raíz Cuadrada'.

Ilustración 7 : "Asistente para funciones Raíz "

y pinchamos en que nos llevará de nuevo al asistente de funciones donde seleccionamos la varianza total, y realizamos el proceso normal para el calculo de una varianza.

Ilustración 8 : "Asistente para funciones Varianza poblacional"

y al terminar con el asistente de varianza, nos volvemos automáticamente al asistente de raíz, donde nos calculará la raíz de la Varianza.

cuyo resultado es 32,22, como lo obtenido directamente.

Obsérvese que en el cuadro anterior a este último, podemos ver la palabra 'Anidado', es decir, que estamos enlazando funciones mediante el asistente.

Estos pasos realizados mediante el asistente, es posible realizarlo también directamente en la celda.

◆ COEFICIENTE DE VARIACIÓN

Cociente entre la desviación típica y la media de las observaciones , multiplicado por 100.

Es de gran utilidad para comparaciones de series y puede decirse que la desviación típica representa el % obtenido de esa media.

Si comparamos las desviaciones típicas obtenidas anteriormente, en un principio podríamos deducir que en la serie *Y* existe una mayor dispersión de datos que en la serie *X1* o *X2*, ya que su varianza es mayor. Pero esto no es correcto, ya que dicha varianza está influida por el mayor o menor valor de los datos.

Para solucionar este problema y homogeneizar series para comprobar su dispersión y mejor valor de datos como la media aritmética o la mediana, vamos a calcular el denominado *coeficiente de variación*.

Sintaxis : Cálculo Coeficiente de Variación de Y

Escribimos en la celda "=(DESVESTP(B3:B24)/PROMEDIO(B3:B24))*100

y el resultado será 2,05

	Y	X1	X2	X3
C. Variación	2,05	3,47	207,82	31,49

Con lo que podemos observar, que es el valor de la Y el que está menos dispersos los datos respecto a su media.

◆ **COEFICIENTE DE ASIMETRÍA**

Calcula el sesgo de una distribución comparándola con la distribución normal con la misma media y dispersión.

Si el Coef. Asimetría < 0 la distribución se extiende a valores mayores que la media.

Si el Coef. Asimetría >0 la distribución se extiende a valores menores que la media.

Sintaxis : Cálculo Coeficiente de Asimetría de Y

Escribimos en la celda =Coeficiente.Asimetria(B3:B24)

y el resultado será 0,65

	Y	X1	X2	X3
C.Asimetría	0,65	-0,63	-0,66	0,29

◆ **CURTOSIS**

Calcula el apuntamiento o achatamiento de una distribución, comparada con la distribución normal de misma media y dispersión.

Si la Curtosis >0 la distribución es puntiaguda.

Si es <0 la distribución es plana.

Sintaxis: Cálculo Coeficiente de Curtosis de Y

Escribimos en la celda =Curtosis(B3:B24)

y el resultado será -0,47

	Y	X1	X2	X3
Curtosis	-0,47	-0,46	-0,26	-1,04

Nota:; Si se definen menos de cuatro observaciones por serie, nos dará error

DEPENDENCIA LINEAL

Vamos a ver la posible relación existente entre la variable *Y* y el resto de Variables *X*. Llamamos **Variable Dependiente** a la *Y*, ya que su valor va a depender de los posibles valores que pueden tomar la variables independientes.

La relación de los valores de *Y* respecto a los valores que tome la *X*, la calculamos mediante el método de ‘mínimos cuadrados’, para calcular la recta que mejor se aproxima a esa relación. Este es el conocido como **Método de Regresión Lineal**.

Sean 2 variables *Y* (variable dependiente) e *X* (variable independiente), la recta de regresión lineal es :

$$Y = mX + b$$

El valor *m* (conocido como pendiente) es un coeficiente que indica la relación con la *X*, y el valor *b* es una constante que indica la independencia de *Y* respecto a *X*, y que en el caso de que cuando $X=0$, $Y=b$

$$m = Cov(xy) / Var(x)$$

$$Cov(xy) = Covarianza de XY = Media Aritmética(XY) - Media A(X) * Media A(Y)$$

$$b = Media A(X) - Media A(Y) * m$$

ESTADÍSTICOS RELACIONADOS

◆ COVARIANZA

Obtiene el promedio del producto de desviaciones de puntos de datos partiendo de las medias respectivas. La covarianza es una medida de la relación entre dos rangos de datos y está vinculada a la unidad de medida correspondiente a X e Y.

Sintaxis: Cálculo de Covarianza de X1 e Y

Escribimos en la celda Covar(b3:b24;c3:c24) y el resultado -556,38

	Y/X1	Y/X2	Y/X3
Covar	-556,38	178,54	113.664,05

◆ COEFICIENTE DE CORRELACIÓN

Mide el grado de relación existente entre las variables, y se calcula mediante:

$$\text{Corr}(XY) = \text{Cov}(XY) / (\text{Desv}(x) * \text{Desv}(y))$$

Este toma valores entre 1 y -1,

Si $\text{Corr}(XY) =$

1	Relación Directa y Absoluta (Aumento de X=>Aumento Y).
0	No existe Correlación (X e Y son incorreladas).
-1	Relación Indirecta y Absoluta (Aumento de X=>Dism. Y).

Sintaxis: Cálculo de Coef. de Correlación de X1 e Y

Escribimos en la celda =Coef.de.Correl(b3:b24;c3:c24)

y el resultado -0,78

Esto nos indica que existe una relación inversa entre los valores del LME y los stocks de aluminio, es decir, cuando los stocks aumentan, la cotización disminuye y viceversa.

Asistente: Nos situamos en Asistente de funciones, estadísticas, y coef.de.correl, y en el paso 2 de 2.

Ilustración 9 : "Asistente para funciones *Coefficiente de correlación* "

en matriz 1 situamos el rango de valores de Y , y en matriz2 el de la $X1$

	Y/X1	Y/X2	Y/X3
Coef. Corr	-0,78	0,60	0,26

La cotización del aluminio en el LME está altamente correlado negativamente con los stocks de Aluminio, medianamente correlado de forma positiva con la variación del día anterior del Cobre en el LME y también de forma positiva con los volúmenes de negociación.

◆ COEFICIENTE DE DETERMINACIÓN

Muestra la bondad de la recta de regresión para estudiar la relación de dependencia entre las variables. Su valor fluctúa entre **0** y **1**. En 1 nos indicaría que la recta es perfecta para determinar esa relación y en 0 que no nos es útil la recta de regresión para determinarla.

En el caso de que fuera 1, nos indicaría que no existirían diferencias entre valores estimados y valores reales.

Sintaxis: =COEFICIENTE.R2(matriz_ymatriz_x)

◆ ESTIMACIÓN LINEAL para 2 variables

Calculamos ahora la recta de regresión lineal entre dos variables, Y y $X1$ mediante :

$$Y = m * X1 + b$$

Sintaxis: ESTIMACION.LINEAL(Matrix_Y;Matriz_X;constante;estadística)

Matriz_y Valores de la Variable Independiente (Obligatorio).

Matriz_x; Valores de la Variable dependiente.

Constante Determina si b debe de calcularse (se omite o pone Verdadero), lo que debe ser lo habitual, salvo que se sepa con certeza que cuando $X=0$, Y es distinto de cero. En este último caso, debe de ponerse 0 o FALSO.

Estadística Determina si se calcula estadísticos adicionales de la recta de regresión.

La función devuelve una MATRIZ, por lo que debe de seleccionarse el rango de salida :

Seleccionar el rango de salida, Entrar en el asistente de funciones y confirmar con Ctrl + Shift+ Return

Ilustración 10 : " Asistente para funciones Estimación lineal"

las salidas de los indicadores se nos muestran de la siguiente forma

m	b
se(m)	se(b)
R2	se(y)
F	df
ss(reg)	ss(res)

- m** Pendiente de la recta de regresión.
Puede ser calculada separadamente mediante la función PENDIENTE
Sintaxis =Pendiente(matriz_y;matriz_x)
- b** Punto de intersección con eje Y. Puede calcularse independientemente con la función INTERSECCION.eje
Sintaxis =Interseccion.eje(matriz_y;matriz_x)
- se(m)** Valor del error típico de la pendiente.
- se(b)** Valor del error típico de la intersección.
- R2** Coeficiente de Determinación de la recta de regresión.
Puede calcularse separadamente mediante la función COEFICIENTE.R2
Sintaxis =Coeficiente.R2(matriz_y;matriz_x)
- se(y)** Error típico de la estimación Puede calcularse independientemente con la función ERROR.TIPICO.XY
Sintaxis =Error.Tipico.XY(Matriz_y;Matriz_x)

F Estadístico F o valor F observado.
Puede calcularse independientemente con la función DISTR.F

Sintaxis =Distr.F(X;grados_libertad1;grados_libertad_2)

df Grados de libertad para la prueba F.

se(reg) Suma de los cuadrados de la regresión.

se(resid) Suma de los cuadrados de los residuos.

	A	B	C	D
56		Salida de Resultados para regresión Y-X1		
57				
58		-1,130	2.293,185	
59		0,204	130,569	
60		0,605	21,232	
61		30,687	20,000	
62		13.833,207	9.015,565	

La línea de regresión, que ajusta los datos de la Y a los de la X, puede expresarse como:

$$Y = -1,1301 X_1 + 2293,18$$

Es decir, si el valor de los Stocks de Aluminio fueran = 0, la cotización del aluminio en el LME sería de 2.293,18 \$/Tm (según nuestra recta de regresión).

Además, por cada aumento unitario de los Stocks (Millones de Tm de Aluminio), la cotización bajaría 1,130 \$/Tm y viceversa

Error Típico de pendiente => $se(m) = 0,20$

Error Típico de b => $se(b) = 130,56$

El coeficiente de Determinación obtenido ($R^2 = 0,605$), lo que nos indica una bondad de la recta satisfactoria para predecir los valores de Y

Error típico de la estimación => $se(y) = 21,23$

Estadístico F => $F = 30,687$

Grados de libertad para Prueba F=> $df = 20$

Suma de cuadrados regresión => $se(reg) = 13.833,207$

Suma de cuadrados de residuos => $se(res) = 9.015,56$

	A	B	C	D	E	F
88		Salidas Y/X2			Salidas Y/X3	
89		2,08322083	1561,03838		0,00063972	1543,24038
90		0,62364387	6,40702512		0,00052135	23,135652
91		0,35811607	27,0797527		0,07001257	32,5952999
92		11,1582811	20		1,50566691	20
93		8182,51265	14666,2601		1599,7012	21249,0715
94						
95		Y=1561,03 + 2,08 X3			Y=1543,2 + 0,0006 X4	
96						
97		R2=0,358	Mal ajuste		R2=0,07	Muy mal ajuste

◆ **TENDENCIA**

Una vez calculados los valores m y b de la recta y analizado los dos estadísticos anteriores, podemos realizar el pronóstico de valores que alcanzará Y en función de los nuevos valores de X .

$$\hat{y} = mX + b$$

Mediante esta función podemos calcular, tanto los valores que obtendría la Y para distintos valores de X , como las diferencias entre los valores reales de X y los valores estimados para cada X .

Para ello utilizamos el asistente de estadísticas, tendencia

Ilustración 11 : "Asistente para funciones Tendencia"

con lo que hemos calculado los valores estimados, para los datos reales que tenemos.

	A	B	C	D
202		X1	Y	Y estimado
203		675	1585	1530,352957
204		665	1577	1541,854177
205		660	1576	1547,304788
206		647	1560	1561,996374
207		643	1555	1566,516862
208		623	1578	1589,119303
209		620	1603	1592,509669
210		595	1627	1620,76272
211		594	1634	1621,892842
212		607	1634	1607,201256
213		620	1595	1592,509669
214		623	1590	1589,119303
215		648	1559	1560,866252
216		659	1537	1548,43491
217		661	1534	1546,174666
218		659	1530	1548,43491
219		658	1526	1549,565032
220		650	1540	1558,606008
221		651	1544	1557,475886
222		645	1547	1564,256618
223		640	1549	1569,907228
224		629	1567	1582,338571

Mediante el asistente de gráficas podemos representar las diferencias entre los valores reales y los obtenidos por regresión lineal. (Para ello ordenamos los datos de la tabla anterior de menor a mayor).

Para ver la relación entre la regresión obtenida y las observaciones, utilizamos la siguiente gráfica .

La recta de regresión corta al eje de ordenada para (0,b). Su pendiente es m .

Sintaxis : =INTERSECCION.EJE(b3:b24c3:c24)

	A	B	C	D	E	F	G
244		X1	Y	Recta			
245		0		2293,185333	Intersección.eje		
246		500		1728,124314	Pronóstico X=500		
247		700		1502,099906	Pronóstico X=700		
248		675	1585				
249		665	1577				
250		660	1576				
251		647	1560				
252		643	1555				
253		623	1578				
254		620	1603				
255		595	1627				
256		594	1634				
257		607	1634				
258		620	1595				
259		623	1590				
260		648	1559				
261		659	1537				
262		661	1534				
263		659	1530				
264		658	1526				
265		650	1540				
266		651	1544				
267		645	1547				
268		640	1549				
269		629	1567				

Así mismo, vamos a calcular valores de tendencia para datos no reales.

	A	B	C
274		Nuevas X1	Y pronostico
275		568	1651,27602
276		436	1800,45212
277		578	1639,97479
278		347	1901,03299
279		456	1777,84968
280		346	1902,16311

simplemente, escribiendo en la matriz de Nuevas_X, las deseadas.

También se puede realizar, calculando mediante la función PRONOSTICO para un valor determinado de X1

Sintaxis: =Pronóstico(xmatriz_ymatriz_x)

◆ REGRESIÓN LINEAL MÚLTIPLE

Al igual que hemos realizado la regresión lineal mínimo cuadrática para establecer la dependencia entre Y e X, también podemos realizarlas para observar dicha dependencia de Y respecto a varias variables (X1..Xn).

En este caso la regresión será del tipo :

$$Y=m1X1+..+mnXn+b$$

De la misma manera calcularemos el coeficiente de determinación y los coeficientes de correlación parciales entre variables.

En Excel es posible calcular otros estadísticos que pueden ser muy útiles, tales como 'EL Valor F Observado', los grados de libertad, la suma de regresión de cuadrados, la suma residual de los cuadrados, error típico de la estimación...

Veamos ahora el caso de que la variable dependiente está relacionada con más de una variable independiente.

Para n variables dependientes, la recta de regresión será :

$$Y=x1*m1 + ...+xn*mn + b$$

Para 3 variables independientes:

$$Y=X1*m1+X2*m2+X3*m3+b$$

y los resultados se muestran en la siguiente matriz de datos :

m3	m2	m1	b
se(m3)	se(m2)	se(m1)	se(b)
R2	se(y)		
F	dF		
ss(reg)	ss(res)		

En nuestro caso vamos a seleccionar la regresión mediante el asistente de fórmulas :

y los resultados serán :

	A	B	C	D	E
124		x3	x2	x1	
125		-0,0001	1,0658	-0,9627	2.185,6711
126		0,0004	0,5301	0,2500	169,9517
127		0,6878	19,9059	#N/A	#N/A
128		13,2211	18,0000	#N/A	#N/A
129		15.716,351	7.132,422	#N/A	#N/A

La recta de regresión será:

$$Y = 2.185,67 - 0,962X1 + 1,065X2 - 0,0001X3$$

$b =$ Valor de Y para $X1, X2, X3 = 0 = 2.185,67$

$m1 =$ Influencia de $X1$ en Y . Por cada aumento de 1 unidad de $X1$, Y disminuye en 0,9627

$m2 =$ Influencia de $X2$ en Y . Por cada aumento unitario de $X2$, Y aumenta en 0,962

Es decir, la subida en la cotización del cobre "ayuda" a la subida del aluminio y viceversa. La explicación de esta aparente contrariedad estriba en que el auge del cobre redundará en auges en el mercado del aluminio, es decir "le contagia", pese a ser bienes sustitutivos.

$m3 =$ Influencia de $X3$ en Y . Por cada aumento de una unidad de volumen contratado, el aluminio baja en 0,0001. Si tenemos en cuenta que las variaciones suponen variaciones de al menos 1000 contratos, podemos expresarlo mejor diciendo que por cada aumento de 1000 contratos negociados en el mercado a 3 meses, la cotización al contado

disminuye en 0,101. Es decir casi inapreciable, como podíamos suponer al ver el valor de la correlación entre $Y/X3$, que era el más bajo de los tres.

$R^2 = 0,68$

◆ ESTIMACIÓN EXPONENCIAL

En ocasiones la dependencia entre variables no se ajusta a una recta o al ajustarla nos sale un coeficiente de determinación que indica que no es útil, y podemos realizar la estimación mediante una curva exponencial.

En Excel podemos realizar la tendencia de datos mediante la función crecimiento que ajusta los datos de X , Y a lo largo de la curva.

Hasta ahora, hemos realizado la estimación mediante regresión lineal, pero todos los procesos obtenidos en la lineal (univariante y multivariante), se pueden realizar de igual forma con una regresión exponencial mediante una estimación logarítmica.

La curva obtenida será de la forma:

$$y = (b * (m_1 x_1) \dots (m_n x_n)) \text{ o matricialmente } y = b * mx$$

En este caso si al especificar la constante en el asistente ponemos Falso, el valor que no calcula se asume igual a 1.

Ya que Excel calcula la formula para los cálculos:

$$\ln(Y) = \ln(b) + x_1 * \ln(m_1) + \dots + x_n * \ln(m_n)$$

los estadísticos que nos resultan serán :

se(m) Errores típicos de Ln(m)

se(b) Error típico de Ln(b)

En el asistente seleccionaremos la función ESTIMACION.LOGARITMICA.

La tendencia de los datos la realizamos mediante la función CRECIMIENTO.

	A	B	C	D	E	F
182		Y/X1				
183		0,999	2.477,780			
184		0,000	0,083			
185		0,602	0,014			
186		30,238	20,000			
187		0,006	0,004			
188						
189		Y/X2			Y/X3	
190		1,001	1.560,775		1,000	1.543,713
191		0,000	0,004		0,000	0,015
192		0,360	0,017		0,068	0,021
193		11,230	20,000		1,456	20,000
194		0,003	0,006		0,001	0,009
195						
196						
197						
198		Y/X1-X2-X3				
199		1,000	1,001	0,999	2.316,187	
200		0,000	0,000	0,000	0,108	
201		0,686	0,013	#N/A	#N/A	
202		13,105	18,000	#N/A	#N/A	
203		0,006	0,003	#N/A	#N/A	
204						

DISTRIBUCIÓN NORMAL

DISTR.NORM

Devuelve la probabilidad de una variable aleatoria continua siguiendo una distribución acumulativa normal para la media y desviación estándar especificadas. Esta función tiene un gran número de aplicaciones en estadística, incluyendo las pruebas de hipótesis.

Sintaxis

DISTR.NORM(x; media; desv_estándar; acum)

X es el valor cuya distribución desea obtener.

Media es la media aritmética de la distribución.

Desv_estándar es la desviación estándar de la distribución.

Acum es un valor lógico que determina la forma de la función. Si el argumento acum es VERDADERO, la función DISTR.NORM devuelve la función de distribución acumulada; si es FALSO, devuelve la función de masa de probabilidad.

Observaciones

- Si los argumentos media o desv_estándar no son numéricos, DISTR.NORM devuelve el valor de error #¡VALOR!
- Si el argumento desv_estándar ≤ 0 , la función DISTR.NORM devuelve el valor de error #¡NUM!
- Si el argumento media = 0 y desv_estándar = 1, la función DISTR.NORM devuelve la distribución normal estándar, DISTR.NORM.ESTAND.
- La ecuación para la función de densidad normal es:

$$f(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\left(\frac{x-\mu}{2\sigma^2}\right)}$$

Ilustración 12 : " Cuadro de ayuda de la *Distribución normal* "

¿Cuál es la posibilidad de que una día el LME asuma un valor menor o igual que \$/Tm?

Supongamos el caso de que siguiese dist. normal y según datos de Abril.

Sintaxis: DISTR.NORM(xmediadesv_estacum)

Si acum=Verdadero =>Prob de que un valor menor o igual que x.
(Función de distribución).

Si acum=falso =>Función de densidad.

Media= 1.570,32

Desv.Típica= 32,23

	=DISTR.NORM(\$B44;PROMEDIO(\$B\$3:\$B\$24);DESVESTP(\$B\$3:\$B\$24);	
B	VERDADERO)	
z	P(X<z)	
LME	F. Distrib.	F. Densidad
1500	0,01455605	0,00114514
1525	0,07982988	0,00460567
1550	0,26419335	0,01014788
1575	0,55775362	0,01224918
1600	0,82148078	0,00810005
1625	0,95512991	0,00293439
1650	0,99329171	0,00058237

Utilizamos el asistente:

Ilustración 13 : " Asistente para funciones *Distribución normal* "

El resto de los datos los obtenemos arrastrando la fórmula y la densidad, arrastrando y sustituyendo verdadero por FALSO.

Representación gráfica:

◆ **DISTRIBUCIÓN NORMAL INVERSA**

Nos calculará el valor de la variable aleatoria, para una probabilidad dada siguiendo una distr. normal acumulativa. ¿Cuál es el valor de LME con una probabilidad del 10%?.

Sintaxis : DISTR.NORM.INV(probmediadesv_estandar)

=DISTR.NORM.INV(B100;PROMEDIO(B\$3:B\$24);DESVESTP(B\$3:B\$24))						
B	C	D	E	F	G	
Prob	Valor LME					
0,1	1.529,02					
0,2	1.543,20					
0,3	1.553,42					
0,4	1.562,15					
0,5	1.570,32					
0,6	1.578,48					
0,7	1.587,22					
0,8	1.597,44					
0,9	1.611,62					

El formato para el cálculo es :

DISTR.NORM.INV(b100PROMEDIO(D\$3:D\$24)DESVESTP(D\$3:D\$24))

◆ **NORMALIZACIÓN**

Nos calcula el valor normalizado de una distribución

La ecuación de normalización es: $Z=(x-media)/desv. típica$

Sintaxis: NORMALIZACION(xmediadesv_estandar)

Primero vamos a proceder a ordenar de menor a mayor los datos del LME

	B	C	D	E
124	LME	Z normaliz.	F. Dist.z	F. Densidad
125	1526	-1,3751872	0,08453676	0,15497236
126	1530	-1,2510678	0,10545494	0,18240536
127	1534	-1,1269483	0,12988221	0,21141235
128	1537	-1,0338587	0,15060113	0,23378101
129	1540	-0,9407691	0,17341158	0,25628586
130	1544	-0,8166497	0,20706427	0,28581891
131	1547	-0,7235601	0,23466786	0,30706123
132	1549	-0,6615003	0,25414568	0,32054588
133	1555	-0,4753211	0,31727906	0,356328
134	1559	-0,3512017	0,36271859	0,37508229
135	1560	-0,3201718	0,37441911	0,37900968
136	1567	-0,1029627	0,45899622	0,39683322
137	1576	0,17630606	0,56997324	0,39278989
138	1577	0,20733592	0,58212621	0,39045888
139	1578	0,23836579	0,59420125	0,38776815
140	1585	0,45557485	0,67565212	0,35961806
141	1590	0,61072418	0,72930896	0,33106831
142	1595	0,76587351	0,77812429	0,29753612
143	1603	1,01411244	0,84473544	0,23855615
144	1627	1,75882923	0,96069679	0,08495117
145	1634	1,97603829	0,97592485	0,05662514
146	1634	1,97603829	0,97592485	0,05662514

Utilizando el asistente y arrastrando fórmulas:

Ilustración 14 : "Asistente para fórmulas Normalización "

hemos calculado la f. de distribución y de densidad por el método anterior y la gráfica resultante es:

Habiendo adoptado una forma más próxima a la del modelo normal, aunque asimétrica a la derecha y achatada, como podíamos prever al examinar el coeficiente de asimetría y de curtosis.

Recordemos que :

C. Asimetría	0,6541014	=COEFICIENTE.ASIMETRIA(B3:B24)
C. Curtosis	-0,46540196	=CURTOSIS(B3:B24)

◆ APLICACIÓN REAL DEL MODELO NORMAL Y UTILIZACIÓN DE FÓRMULAS COMPLEJAS

● Opciones de compra

Una opción de compra es un contrato que concede el derecho a comprar un activo (en nuestro caso 1 Tm de aluminio en el LME) a un precio determinado dentro un determinado tiempo.

Supongamos una empresa que va a necesitar 1 Tm de aluminio para dentro de 3 meses. Como ve el mercado alista, cree que dentro de 3 meses el precio del aluminio va a estar muy elevado y el quiere comprar esta Tm dentro de 6 meses a 1500 \$.

Para ello, va a utilizar una **OPCIÓN de COMPRA**, es decir, dentro de 3 meses podrá comprar el Aluminio a 1500 \$, independientemente de lo que valga. En el caso de que el aluminio haya subido mucho, por ejemplo a 1800, ejerce su derecho, y compra a 1500.

En el caso de que el mercado baje, por ejemplo a 1.300, no lo ejerce y compra a 1.300.

Pero esta posibilidad tiene un precio, que habrá de pagar ejerce el derecho o no.

• **Valor Opción de Compra según el Modelo de Blacks-Sholes**

Fórmula:

$$O_c = P_m N(d_1) - \frac{P_E}{e^{it}} N(d_2)$$

donde d_1 y d_2 son :

$$d_1 = \frac{\ln\left(\frac{P_m}{P_E}\right) + (i + 0,5 \sigma^2)t}{\sigma\sqrt{t}}$$

$$d_2 = d_1 - \sigma\sqrt{t}$$

y los valores a incluir en ellas son:

- O_c** = Valor de la OPCIÓN DE COMPRA
P_m = Precio actual del LME aluminio
P_E = Precio de ejercicio(al que quiero comprar en el futuro)
t = tiempo(que queda desde hoy hasta que quiero comprar)
 Expresado en forma decimal como proporción anual, es decir :
 1 año = 1
 6 meses = 0,5(6/12)
 3 meses = 0,25(3/12)
 1 mes = 0,08333333(1/12)
- í** = Tipo de interés de la moneda del activo(en este caso el \$)
e = Número e =2,71828183
N(d) = Probabilidad de que una variable aleatoria distribuida normalmente tenga un valor menor o igual a d (es decir F. de Distribución Normal para d , con media =0, y desviación típica =1).
- σ** Volatilidad. Para simplificar vamos a suponer que sea la Desviación típica del mes de Abril (expresada en %)

	A	B	C	D	E	F	G
84		Vamos a calcular la Opción para dentro de 3 meses, el día 30.04.97					
85		Pm	1557				
86		Pe	1500				
87		t	0,25				
88		i	0,054				
89		e	2,71828183				
90		σ	0,32227016	=DESVESTP(B3:B24)/100			
91							
92							
93		d1	0,4355369	=((LN(C85/C86)+(C88+0,5*(C90)^2)*C87)/(C90*RAIZ(C87)))			
94		d2	0,27440082	=(C93-C90*RAIZ(C87))			
95							
96		N(d1)	0,66841323	=DISTR.NORM(C93;0;1;VERDADERO)			
97		N(d2)	0,60811163	=DISTR.NORM(C94;0;1;VERDADERO)			
98							
99		Oc	147,467592	=C85*C96-((C86/EXP(C88*C87))^C97)			

es decir *Oc*:

$$=C85*DISTR.NORM(((LN(C85/C86)+(C88+0,5*(C90)^2)*C87)/(C90*RAIZ(C87)));0;1;VERDADERO)-((C86/EXP(C88*C87))^C97)*DISTR.NORM((C93-C90*RAIZ(C87));0;1;VERDADERO))$$

Es decir a esta empresa el derecho a poder comprar el aluminio a 1.500 \$/Tm dentro de 3 meses le costará 147,46 \$/Tm, que deberá de pagar ejercite o no este derecho.

Dentro de 3 meses:

Si **LME=1800 \$/Tm**, el coste para la empresa será de 1.647,46 \$/Tm (Pm+Oc), es decir, este habrá ahorrado 152,54, ya que ejerce su derecho a comprar a 1.500

Si **LME=1300 \$/Tm**, el coste para la empresa será de 1.467,46 (1300+Oc), ya que no ejerce su derecho a comprar a 1.500 y compra a 1.300, pero el coste de la opción si ha de pagarlo.

Sería muy interesante calcular curvas de regresión lineal univariante entre *Oc* y las distintas variables.

Las relaciones de dependencia son :

Aumento de=====>	En Oc
Pm	Aumento
Pe	Disminución
t	Aumento
í	Aumento
Volatilidad	Aumento

Tablas de Variaciones de Oc y variaciones respecto al valor central.

Todos lo datos iguales al ejemplo, excepto el de la tabla.

Pm	Oc		Var.(%)	Var. Oc(%)
1500	106,067		-4,28%	-28,07%
1567	147,468		=	=
1634	195,298		4,28%	32,43%
PE	Oc			
1450	179,403		-3,33%	21,66%
1500	147,468		=	=
1550	119,438		3,33%	-19,01%
t	Oc			
0,167	126,627		-33,33%	-14,13%
0,25	147,468		=	=
0,333	165,671		33,33%	12,34%
i	Oc			
0,044	145,226		-18,52%	-1,52%
0,054	147,468		=	=
0,064	149,726		18,52%	1,53%
Volatilidad	Oc			
0,247	126,460		-23,29%	-14,25%
0,322	147,468		=	=
0,397	168,949		23,29%	14,57%

INFERENCIA ESTADÍSTICA

Las inferencias las empleamos para contrastar hipótesis y determinar si el suceso a contrastar sucede aleatoriamente o bien tiene un fundamento real.

En función de las distintas estadísticas que hemos estudiado, podemos realizar algunos de estos contrastes de hipótesis:

◆ CONTRASTE DEL COEFICIENTE DE DETERMINACIÓN

Habíamos obtenido la regresión entre la variable Y y la X1(LME aluminio y Stocks de Aluminio)y habíamos determinado la relación existente entre ambas mediante los datos:

-1,13	2.293,19
0,20	130,57
0,61	21,23
30,69	20,00
13.833,21	9.015,57
Y=-1,1301 X1 + 2293,18	

Ahora bien, esta relación de dependencia la hemos obtenido de los datos del mes de Abril. Podemos inferir estos resultados para el resto de la población (por ejemplo para el resto de meses de 1.997).

Para ello vamos a realizar el Contraste de Hipótesis del coeficiente de Determinación de la regresión

$$\begin{aligned} H_0: r^2 &= 0 \\ H_1: r^2 &\neq 0 \end{aligned}$$

Para determinar este contraste utilizamos el estadístico F. Si podemos rechazar la hipótesis nula, en este caso podremos decir que la relación entre las variables es real, y no debida a la aleatoriedad de las muestras. con un nivel de significación de un determinado porcentaje.

Para calcular el nivel de riesgo en equivocarnos en este contraste, utilizamos lo que denominamos Nivel de Significación (α), por tanto $1-\alpha$ será el nivel de confianza.

Habitualmente se utiliza α igual a 0,05 o 0,01.

Calculo de Contrate de Hipótesis

Sea **F** el estadístico obtenido en la regresión lineal.

Fcrítico el obtenido para valor determinado de α .

Si $F > F_{crítica}$ rechazamos la H_0 , con lo que r^2 será distinto de cero.

$$F = 30,69$$

Fcrítico para $\alpha = 0,05$, utilizamos la función del asistente DISTR:F:INV

Sintaxis : Distr.F.Inv(Probabilidad, grados_libertad1;grados_libertad2)

Probabilidad = α

Grados_L1 = K=número de variables independientes

Grados_L2 = df de la salida de la tabla de regresión.

Asistente para funciones - paso 2 de 2

DISTR.F.INV Valor: **4,351250027**

Devuelve, para una probabilidad dada, el valor de la variable aleatoria siguiendo una distribución de probabilidad F.

Probabilidad (requerido)
es una probabilidad asociada con la función de distribución acumulativa F.

probabilidad f_x **0,05** 0,05

grados_libertad1 f_x **1** 1

grados_libertad2 f_x **20** 20

Ayuda **Cancelar** **< Atrás** **Siguiente >** **Terminar**

$F_{crítica} (\alpha = 0,05) = 4,351$, por lo que $F > F_{crítica}$, y podemos rechazar la hipótesis nula y determinar que existe relación de dependencia entre las variables con una confianza del 95%.

◆ INTERVALO DE CONFIANZA PARA LA MEDIA

La media aritmética obtenida anteriormente habitualmente es utilizada como estimador de la media de la población. Es interesante obtener un intervalo de confianza para esta media con un nivel de confianza $(1 - \alpha)$ de manera que si calculásemos distintas medias aritméticas de esa variable con distintas muestras, la media poblacional estaría entre ese intervalo obtenido con una confianza del $(1 - \alpha) \%$.

Para ello vamos a utilizar la función INTERVALO.CONFIANZA contenida en el asistente de funciones.

Sintaxis: INTERVALO.CONFIANZA (alfa, dev_estandar, tamaño).
alfa = nivel de significación empleado.
dev_estandar = desviación típica de la población
tamaño = nº de observaciones.

Para los datos de la variable LME la media obtenida era 1570,31 y la semiamplitud del intervalo será de 13,46

y por lo tanto el intervalo de confianza para la media con una confianza del 95% será de: (1.556,85 , 1.583,78),

que obtenemos mediante $\text{Media} \pm \text{Semiamplitud}$.

◆ INDEPENDENCIA ENTRE ATRIBUTOS

En general dos atributos son independientes si la distribución de probabilidad de cualquiera de los dos atributos no es condicionada por las categorías del otro.

Para ello vamos a añadir a nuestro ejemplo una nueva variable X5 denominada “Variación LME” con la siguiente serie de datos:

	B	F	G
1	LME Cash AI	R.Wolf Op.	Var. LME
2	Y	X4	X5
3	1585	Vender	Bajada
4	1577	Vender	Bajada
5	1576	Prudencia	Bajada
6	1560	Prudencia	Bajada
7	1555	Comprar	Bajada
8	1578	Comprar	Subida
9	1603	Comprar	Subida
10	1627	Comprar	Subida
11	1634	Comprar	Subida
12	1634	Comprar	Igual
13	1595	Prudencia	Bajada
14	1590	Prudencia	Bajada
15	1559	Vender	Bajada
16	1537	Vender	Bajada
17	1534	Esperar	Bajada
18	1530	Esperar	Bajada
19	1526	Esperar	Bajada
20	1540	Esperar	Subida
21	1544	Comprar	Subida
22	1547	Comprar	Subida
23	1549	Comprar	Subida
24	1567	Comprar	Subida
+ 25			

y las tablas de *frecuencia* y *frecuencia esperada* para cada par de datos será:

	B	C	D	E	F	G	H	I
1	R. Wolf Op.	Var. LME						
2	X4	X5						
3	Vender	Bajada		TABLA DE FRECUENCIA	X5			
4	Vender	Bajada		X4	Bajada	Igual	Subida	TOTAL
5	Prudencia	Bajada		Comprar	1	1	8	10
6	Prudencia	Bajada		Esperar	3	0	1	4
7	Comprar	Bajada		Prudencia	4	0	0	4
8	Comprar	Subida		Vender	4	0	0	4
9	Comprar	Subida		TOTAL	12	1	9	22
10	Comprar	Subida						
11	Comprar	Subida						
12	Comprar	Igual						
13	Prudencia	Bajada		TABLA DE FRECUENCIA ESPERADA				
14	Prudencia	Bajada						
15	Vender	Bajada			Bajada	Igual	Subida	TOTAL
16	Vender	Bajada		Comprar	5,45	0,45	4,09	10,00
17	Esperar	Bajada		Esperar	2,18	0,18	1,64	4,00
18	Esperar	Bajada		Prudencia	2,18	0,18	1,64	4,00
19	Esperar	Bajada		Vender	2,18	0,18	1,64	4,00
20	Esperar	Subida			12,00	1,00	9,00	22,00
21	Comprar	Subida						
22	Comprar	Subida			F\$9*\$I11/\$I\$9			
23	Comprar	Subida						
24	Comprar	Subida						

La prueba de independencia la realizamos mediante el siguiente contraste de hipótesis:

$$H_0 = X_4, X_5 \text{ son independientes}$$

$$H_1 = X_4, X_5 \text{ no son independientes}$$

Para ello realizaremos el contraste mediante el estadístico **Chi-cuadrado** empleando la función: PRUEBA.CHI del asistente de funciones.

Si el valor obtenido en $Prueba.Chi > 0,05$, no se puede rechazar la hipótesis de independencia.

Si es $< que 0,05$ se rechaza la hipótesis de independencia.

El valor obtenido es de 0,017, por lo que rechazamos la hipótesis de independencia., que hemos calculado de la siguiente forma:

ANÁLISIS DE DATOS CON MACROS AUTOMÁTICAS

Vamos a realizar ahora los cálculos de determinadas estadísticas con macros automáticas existentes en Excel.

Generalmente, estas macros no están autocargadas, por lo que lo primero a realizar será cargarlas.

Para ello nos vamos y seleccionamos el menú HERRAMIENTAS y MACROS AUTOMÁTICAS.

Ilustración 15 : " Cuadro de *Macros Automáticas* "

Seleccionamos Herramientas para el análisis, en caso de no estarlo, al aceptar estamos cargándolo en nuestro menú de herramientas.

Al desplegar este menú nos aparecerá uno nuevo llamado ANÁLISIS DE DATOS, que vamos a seleccionar y nos aparecerá.

De las múltiples opciones vamos a elegir Estadística descriptiva y aceptamos con lo que nos aparecerá:

En el rango de entrada señalamos también la fila de títulos, si vamos a marcar la casillas de "títulos en 1 fila".

Para facilitar la lectura de datos vamos a hacer que las salidas estén en otra hoja de este libro.

Al validar este menú, nos aparecerá en una hoja adyacente una serie de datos calculados de estadística descriptiva, así como gráficos relacionados.

Igualmente podemos realizar estos pasos para calcular REGRESIONES LINEALES de Y y X1. En este caso el menú final sería :

Regresión

Entrada

Rango Y de entrada:

Rango X de entrada:

Títulos Constante igual a cero

Nivel de confianza %

Opciones de salida

Rango de salida:

En una hoja nueva:

En un libro nuevo

Residuales

Residuos Gráfico de residuales

Residuos estándares Curva de regresión ajustada

Probabilidad normal

Gráfico de probabilidad normal

Aceptar

Cancelar

Ayuda

para regresiones multivariantes, lo único sería cambiar los rangos de entrada de X.

BARRAS DE HERRAMIENTAS DE EXCEL.

A continuación se relacionan para cada una de las ventanas principales de Excel los iconos que aparecen en la barra de herramientas.

Las barras de herramientas se pueden personalizar, por lo que los iconos relacionados a continuación pueden ser diferentes de los que se visualicen en una instalación determinada.

BARRA DE HERRAMIENTA ESTÁNDAR.

Botón "Libro de trabajo nuevo". *Crea un libro de trabajo nuevo.*

Botón "Abrir". *Le permita abrir un libro de trabajo existente u otro documento.*

Botón "Guardar". *Guarda los cambios realizados en el libro de trabajo activo.*

Botón "Imprimir". *Imprime la hoja activa.*

Botón "Presentación preliminar". *Muestra la hoja activa en la ventana de Presentación preliminar.*

Botón "Revisar ortografía". *Verifica la ortografía del texto de las hojas y los gráficos, incluyendo el texto en los cuadros de texto, los botones, los encabezados y los pies de página, así como en las notas de celdas o en la barra de fórmulas.*

Botón "Cortar". *Elimina la selección de la hoja y la coloca en el Portapapeles.*

Botón "Copiar". *Copia la selección en el Portapapeles*

Botón "Pegar". *Pega el contenido del Portapapeles en una hoja, o dentro de la celda o la barra de fórmulas, si está activa.*

Botón "Crear cuadro de texto". *Dibuja un cuadro de texto en el cual puede escribir texto en una hoja de cálculo.*

Botón "Copiar formato". *Copia solamente los formatos de las celdas o los objetos seleccionados.*

Botón "Deshacer". *Anula el último comando que eligió, si es posible, o elimina la última entrada que escribió.*

Botón "Repetir". *Repite el último comando que eligió, si es posible, inclusive las configuraciones de opciones de cuadros de diálogo.*

Botón "Autosuma". *Invoca automáticamente la función SUMA y sugiere el rango de celdas a incluirse.*

Botón "Asistente para funciones". *Abre el cuadro de diálogo Asistente para funciones e inserta la función seleccionada en la barra de fórmulas o en la celda activa.*

Botón "Orden ascendente". *Ordena las filas en la lista actual desde el valor menor en la columna que contiene la celda activa, al valor mayor en la columna que contiene la celda activa.*

Botón "Orden descendente". *Ordena las filas en la lista actual desde el valor mayor en la columna que contiene la celda activa, al valor menor en la columna que contiene la celda activa.*

Botón "Asistente para gráficos". *Activa el Asistente para gráficos para crear un gráfico incrustado en una hoja de cálculo o modificar un gráfico existente.*

Botón "Mostrar barra Dibujo". *Muestra la barra de herramientas Dibujo.*

Botón "Asistente de ideas". *Abre el Asistente de ideas, el cual presenta ideas basadas en las acciones que usted realiza.*

Botón "Ayuda". *Agrega un punto de interrogación (?) en el puntero del mouse para que pueda obtener información sobre los comandos o los elementos de la pantalla.*

BARRA DE HERRAMIENTAS FORMATO.

“Barra de herramientas Formato”

La barra de herramientas Formato contiene botones que ayudan a dar formato a objetos, a celdas y al contenido de las celdas. También puede dar formato a objetos de gráficos, como texto y líneas de división.

Cuadro "Nombre de fuente". *Lista las fuentes disponibles.*

Cuadro "Tamaño de fuente". *Lista los tamaños de fuentes disponibles seleccionadas en el cuadro "Nombre de fuente".*

Botón "Negrita". *Aplica formato de negrita a los caracteres seleccionados en celdas, en cuadros de texto, en botones o en texto de gráficos.*

Botón "Cursiva". *Aplica formato de cursiva a los caracteres seleccionados en celdas, en cuadros de texto, en botones o en texto de gráficos.*

Botón "Subrayar". *Aplica una subrayado simple a caracteres seleccionados en celdas, en cuadros de texto, en botones o en texto de gráficos.*

Botón "Alinear a la izquierda". *Alinea a la izquierda el contenido de celdas, cuadros de texto, botones o texto de gráficos seleccionados.*

Botón "Centrar en la celda". *Centra el contenido de celdas, cuadros de texto, botones o texto de gráficos seleccionados.*

Botón "Alinear a la derecha". *Alinea a la derecha el contenido de celdas, cuadros de texto, botones o texto de gráficos seleccionados.*

Botón "Centrar en varias columnas". *Centra el texto de una celda en forma horizontal a través de las celdas seleccionadas.*

Botón "Modelo Moneda". *Aplica el modelo Moneda actualmente definido a las celdas seleccionadas.*

Botón "Modelo Porcentual" . *Aplica el modelo Porcentual actualmente definido a las celdas seleccionadas.*

Botón "Modelo Millares". *Aplica el modelo Millares actualmente definido a las celdas seleccionadas*

Botón "Aumentar decimales". *Agrega un espacio decimal al formato de número cada vez que hace clic en el botón.*

Botón "Disminuir decimales" . *Quita un espacio decimal del formato de número cada vez que hace clic en el botón.*

Botón "Paleta portátil Bordes". *Presenta una paleta de estilos de bordes que puede usar para aplicar bordes a las celdas seleccionadas.*

Botón "Paleta portátil Color de fondo". *Cambia el color de una celda o un objeto seleccionado.*

Botón "Paleta portátil Color de fuente" . *Muestra una paleta de colores que puede usar para cambiar el color de los caracteres seleccionados en celdas, en cuadros de texto, en botones o en textos de gráfico.*

BARRA DE BOTONES DE DIBUJO.

Botón "Línea". *Dibuja una línea recta.*

Botón "Rectángulo". *Dibuja un rectángulo o un cuadrado.*

Botón "Elipse". *Dibuja una elipse o un círculo.*

Botón "Arco". *Dibuja un arco o parte de un círculo.*

Botón "Forma libre". *Dibuja una forma que es una combinación de líneas rectas y trazadas a mano alzada.*

Botón "Crear cuadro de texto". *Dibuja un cuadro de texto en el cual puede escribir texto en una hoja de cálculo.*

Botón "Flecha". *Crea una flecha en cualquier documento activo, ya sea una hoja de cálculo, una hoja de macros o un gráfico.*

Botón "Dibujar a mano alzada". *Traza líneas a mano alzada.*

Botón "Rectángulo lleno". *Dibuja un rectángulo o un cuadrado lleno*

Botón "Elipse llena". *Dibuja una elipse o un círculo lleno.*

Botón "Arco lleno". *Dibuja un arco o parte de un círculo lleno.*

Botón "Forma libre llena" .*Dibuja una forma llena que es una combinación de líneas rectas y trazadas a mano alzada.*

Botón "Crear botón". *Crea un botón en la hoja de cálculo al cual puede adjuntar una macro o un módulo de Visual Basic.*

Botón "Puntero". *Transforma el puntero del mouse en una flecha, a fin de seleccionar objetos gráficos.*

Botón "Pasar hacia adelante". *Coloca uno o más objetos seleccionados adelante de los demás objetos.*

Botón "Pasar hacia atrás". *Coloca uno o más objetos seleccionados detrás de los demás.*

Botón "Agrupar". *Crea un grupo de objetos gráficos a partir de objetos múltiples.*

Botón "Desagrupar ". *Separa los objetos agrupados en objetos individuales.*

Botón "Cambiar forma". *Cambia la forma de un polígono.*

Botón "Sombra inferior" . *Agrega un borde oscuro a la derecha y en la parte inferior del rango o el objeto seleccionado.*

Botón "Paleta portátil Diseño ". *Cambia el diseño y el color del diseño de una celda o un objeto seleccionado.*

7.4 BARRA DE BOTONES DE DATOS.

Botón "Asistente para tablas dinámicas". *Inicia el Asistente para tablas dinámicas, que lo guía a través de todos los pasos necesarios para crear o modificar una tabla dinámica.*

Botón "Modificar campo de tabla dinámica". *Si se selecciona un campo de fila o de columna, inserta un subtotal para un campo de fila o un campo de columna en una tabla dinámica existente. Si se selecciona una celda en el área de datos, define las funciones titulares usadas para calcular los valores en el campo de datos seleccionado.*

Botón "Desagrupar". *Elimina de su grupo las filas o las columnas seleccionadas. Separa un grupo combinado de elementos. Se reemplaza cada instancia del grupo con todos los elementos que contenía.*

Botón "Agrupar". *Agrupar los elementos en una tabla dinámica por categoría para crear un solo elemento a partir de varios elementos. Define las filas o las columnas de detalle seleccionadas como un grupo.*

Botón "Ocultar detalle". *Ocultar datos detallados contrayendo un elemento externo en un campo de fila o de columna en una tabla dinámica. Oculta las filas o las columnas de detalle dentro de un grupo seleccionado.*

Botón "Mostrar detalle". *Muestra las filas y las columnas de detalle dentro de un grupo seleccionado. Muestra datos detallados que se ocultaron con el comando Ocultar detalle y expande un campo de fila o un campo de columna en una tabla dinámica.*

Botón "Crear páginas". *Copia cada página de un campo de página en una hoja de cálculo nueva en el libro de trabajo activo.*

Botón "Renovar datos". *Cuando la celda activa se encuentra en un conjunto de resultados importados de Microsoft Query, actualiza inmediatamente los datos en el conjunto de resultados actuales volviendo a ejecutar la consulta y luego colócalos resultados en el conjunto de resultados. Cuando la celda activa se encuentra en una tabla dinámica, actualiza los datos en la tabla dinámica después que se cambian los datos fuente.*

BARRA DE BOTONES DE DIÁLOGO.

Botón "Crear rótulo". *Crea un rótulo de texto en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Crear cuadro de edición". *Crea un cuadro de edición para introducir texto en una hoja de diálogo.*

Botón "Crear cuadro de grupo". *Crea un cuadro de grupo en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Crear botón". *Crea un botón en la hoja de cálculo al cual puede adjuntar una macro o un módulo de Visual Basic.*

Botón "Crear casilla de verificación". *Crea una casilla de verificación en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Crear botón de opción". *Crea un botón de opción en la hoja de cálculo, de gráfico o de diálogo, como parte de un grupo de botones de opción dentro de un cuadro de grupo o como parte de una opción en particular.*

Botón "Crear cuadro de lista". *Crea un cuadro de lista en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Crear desplegable". *Crea un cuadro de lista desplegable en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Crear cuadro combinado de lista". *Crea una combinación de cuadro de lista y cuadro de edición en la hoja de diálogo.*

Botón "Crear cuadro combinado desplegable". *Crea una combinación de cuadro de lista desplegable y cuadro de edición en la hoja de diálogo.*

Botón "Crear barra de desplazamiento". *Crea una barra de desplazamiento en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Crear controles de giro". *Crea un control de giro en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Formato objeto". *Abre la ficha Control en el cuadro de diálogo Formato Objeto para poder ver o cambiar las propiedades de los controles en la hoja de cálculo, de gráfico o de diálogo.*

Botón "Ir a macro asignada". *Edita o crea un código para el objeto seleccionado.*

Botón "Líneas de división". *Muestra u oculta la retícula usada para alinear objetos en una hoja de cálculo o en una hoja de diálogo.*

Botón "Ejecutar diálogo". *Ejecuta el cuadro de diálogo personalizado que se está editando actualmente en la hoja de diálogo.*

BARRA DE BOTONES DE GRUPO DE TRABAJO.

Botón "Buscar archivo". *Le permite buscar un libro de trabajo específico u otro archivo, por el nombre, el contenido u otras opciones.*

Botón "Cambiar lista de distribución". *Agrega una lista de distribución al libro de trabajo activo.*

Botón "Enviar por correo electrónico". *Adjunta el libro de trabajo activo a un mensaje de correo electrónico y lo envía.*

Botón "Actualizar archivo". *Actualiza un archivo de sólo lectura de acuerdo a la última versión guardada.*

Botón "Cambiar atributos del archivo". *Cambia el atributo de un archivo entre sólo lectura y lectura-escritura.*

Escenarios. *Enumera los escenarios existentes en la hoja activa*

BARRA DE BOTONES PARA VISUAL BASIC.

Botón "Insertar módulo". *Inserta un módulo de Visual Basic en el libro de trabajo activo. Si no hay un libro de trabajo, hacer clic en el botón crea uno.*

Botón "Editor de menús". *Muestra el Editor de menús, para que pueda editar los menús usados con las macros automáticas y los procedimientos de Visual basic .*

Botón "Examinar objeto". *Muestra el cuadro de diálogo Examinar objeto, para que pueda examinar todos los procedimientos, métodos, propiedades y objetos disponibles en el libro de trabajo actual.*

Botón "Ejecutar macro". *Ejecuta una macro cuando hace clic en el botón.*

Botón "Paso a paso". *Recorre la macro seleccionada una línea de código a la vez. Cuando una hoja de módulo está activa, abre la ventana de depuración y recorre el procedimiento activado actualmente. Cuando una hoja de cálculo está activa, presenta el cuadro de diálogo Macro con la lista de macros disponibles para recorrer utilizando el botón "Paso a paso" y luego recorre la macro seleccionada en la ventana de depuración. Cuando una macro de Microsoft Excel 4.0 está seleccionada, presenta el cuadro de diálogo Paso único para recorrer la macro.*

Botón "Reanudar macro". *Reanuda la ejecución de una macro cuando hace clic en el botón.*

Botón "Finalizar grabación". *Si está ejecutando una macro, este botón detendrá la ejecución. Si la Grabadora de macros está funcionando, al hacer clic en este botón se detiene la grabadora.*

Botón "Grabar macro". *Comienza a grabar una macro nueva.*

Botón "Alternar punto de interrupción". *Asigna o elimina un punto de interrupción de una línea de código en un procedimiento de Visual Basic.*

Botón "Inspección instantánea". *Muestra el valor de la expresión de Visual Basic seleccionada.*

Botón "Recorrer todo". *Ejecuta la siguiente línea de código en el procedimiento de Visual Basic actual y recorre otros procedimientos de Visual Basic cuando son llamados.*

Botón "Recorrer principal". *Ejecuta la siguiente línea de código en el procedimiento de Visual Basic actual y ejecuta otros procedimientos de Visual Basic cuando son llamados sin recorrerlos.*

BARRA DE BOTONES DE AUDITORÍA.

Botón "Rastrear un nivel precedente". *Dibuja flechas desde todas las celdas que proporcionan valores directamente a la fórmula en la celda activa (precedentes).*

Botón "Quitar un nivel de precedentes". *Elimina un nivel de flechas precedentes de la hoja de cálculo activa.*

Botón "Rastrear un nivel dependiente". *Dibuja flechas desde la celda activa hasta las celdas cuyas fórmulas usan los valores en la celda activa (dependientes).*

Botón "Quitar un nivel de dependientes". *Elimina un nivel de flechas dependientes de la hoja de cálculo activa.*

Botón "Quitar todas las flechas". *Elimina todas las flechas rastreadoras de la hoja de cálculo.*

Botón "Rastrear este error". *Dibuja flechas desde las celdas que pueden haber valor de error en la celda activa.*

Botón "Mostrar notas". *Presenta el cuadro de diálogo Notas para que pueda adjuntar texto o comentarios de audio a una celda.*

Botón "Mostrar"