

**TEMARIO
AUXILIARES ADMINISTRATIVOS**

PROGRAMAS INFORMÁTICOS MÁS COMUNES.

INDICE:

- **INTRODUCCIÓN. LOS PRINCIPALES PROGRAMAS DE OFIMÁTICA.**
- **MANUALES:**
 - **Word 97**
 - **Excel 97**
 - **Access 97**
 - **PowerPoint**

PROGRAMAS INFORMÁTICOS MÁS COMUNES.

El avance tecnológico y la búsqueda de la eficacia laboral, han creado un nuevo mercado de equipos de tecnología avanzada de oficina. La creciente incorporación de microchips y microcircuitos a la maquinaria de oficina ha difuminado la frontera entre el ordenador o computadora y el resto de la maquinaria. Todas las máquinas de oficina modernas (máquinas de escribir, dictáfonos, fotocopiadoras, calculadoras, equipos telefónicos) contienen un microprocesador.

Actualmente los ordenadores (independientes o conectados a una red) equipados con programas especializados realizan tareas de fax, correo de voz o telecomunicaciones, que anteriormente eran realizadas por otros equipos.

Las computadoras, además de haber sustituido prácticamente a las máquinas de escribir, a las calculadoras y a los equipos de contabilidad manual, realizan también tareas de diseño gráfico, de planificación, de producción y de diseño de ingeniería.

Por lo que se refiere a los medios con que el ciudadano se puede comunicar con la Administración Pública y viceversa, la Ley 30/92 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada parcialmente por la Ley 4/99 de 13 de enero, de Reforma de la Ley (anterior), dice que las Administraciones Públicas *impulsarán el uso de medios y técnicas electrónicos, informáticos y telemáticos para el ejercicio de sus competencias (con las limitaciones que impongan la Constitución y las leyes)* y que cuando sea posible el administrado podrá comunicarse por estos mismos medios con la Administración. Estos medios deberán ser previamente aprobados por el competente y publicadas sus características.

Esto es de aplicación para cualquier Administración Pública, Estatal, Autonómica o Local, así como por sus respectivos entes de Derecho Público o Privado.

Las diversas compañías dedicadas al desarrollo de distintas aplicaciones informáticas, presentan en el mercado diferentes soluciones para el trabajo administrativo. Haciendo un breve repaso veremos los paquetes informáticos de uso más frecuentes en el trabajo administrativo.

STAR OFFICE

Es un paquete de la compañía Sun que incluye procesador de textos, planilla de cálculo, un programa de presentaciones, agendas, un cliente de correo electrónico y otras publicaciones útiles que no pueden faltar en un ordenador o PC.

Además es multiplataforma. Esto quiere decir que se puede instalar en una computadora con sistema operativo Windows, Linux, Unix, OS/2 y Solaris.

Para quienes no conozcan mucho sobre los productos de software de Sun, podemos decir que son los creadores de Solaris, un sistema operativo basado en Unix (como Linux) muy estable y que distribuye gratuitamente junto a sus servidores.

También fueron los desarrolladores de Java, el lenguaje de programación que por primera vez dio vida a Internet.

COREL WORDPERFECT OFFICE 2000 STANDARD

Paquete de productos para aumentar la productividad en el puesto de trabajo. Comparte archivos con la mayoría de las aplicaciones principales. El soporte de la tecnología Microsoft Visual Basic for Applications le permite personalizar programas. Con herramientas fáciles de usar puede hacerlo usted mismo; diseñe su propio material de oficina como membretes y folletos publicitarios; cree hojas de cálculos y presentaciones de diapositivas que llamen la atención de su público y publique páginas WEB desde los programas principales sin necesidad de conocer códigos HTML.

Incluye:

WordPerfect 9, Quattro Pro 9, Corel Presentations 9, Acrobat Reader, Corel Print Office (versión de prueba), Imágenes Clipart, fuentes y fotografías, herramientas VBA, Kit de programación de software (SDK) para Word Perfect Office 2000.

Corel Central: Administre su tiempo y tareas de manera eficiente gracias a esta administración de Información. Organice, almacene y obtenga información de agenda y comunicación fácilmente.

Trellix 2.x: Organice documento rápidamente y publique en WEB sin necesidad de conocer códigos HTML.

LOTUS SMARTSUITE MILLENIUM

Es el paquete de aplicaciones de escritorio integrado con notas más completas y capaz de satisfacer las necesidades de cualquier usuario, tanto si su trabajo se desarrolla de forma individual como si se realizara en colaboración con un equipo o un grupo de trabajo. Además incorpora reconocimiento de voz en Lotus 1-2-3 y WordPro. Incluye Lotus 1-2-3, Lotus WordPro, Lotus Approach, Lotus Freelance para publicar documentos directamente en la Web sin necesidad de traducción a formatos HTML.

Software compatible:

MS Windows 95, Windows 98 o Windows NT4.9. Memoria: 8MB RAM Para Windows 95/98. (12MB o más recomendado para correr en múltiples aplicaciones simultáneamente); 16MB RAM para Windows NT; Lotus FastSite requiere 16MB de RAM.

MICROSOFT OFFICE

Esta aplicación cuenta con los programas más utilizados del mercado, nos referimos a:

- Word: El más usual procesador de textos.
- Excel: Hoja de calculo y estadística.
- Access: Sistema de administración de bases de datos relacionales.
- Power Point: Aplicación que nos permite crear presentaciones creativas.

Más adelante nos centraremos en cada uno de ellos.

En cuanto a programas gráficos, podríamos enumerar un sinfín de aplicaciones aunque nos vamos a quedar con las más frecuentes.

- Adobe Photoshop
- Paint Shop pro.
- Corel Draw
- Microsoft Photo editor

En el Análisis Estadístico de Datos para investigación, se utilizan dos aplicaciones de manera fundamental:

✍ SPSS y su versión para ordenadores personales, el SPSS/PC+. Es un programa de estadística avanzada que trae funciones como Análisis de Regresión, Análisis de Varianzas y Covarianzas,... No tiene demasiada utilidad para el trabajo cotidiano de oficina. Antiguamente era un programa árido y de uso complejo. Hoy esta basado en interfaces gráficas y permite trabajar con archivos de datos creados, por ejemplo, con Ms Excel.

✍ Un programa similar es el BMDP, pionera entre los paquetes de estadística avanzada aplicada a la Ciencias Humanas. Sin embargo, dentro de la ofimática, los cálculos estadísticos necesarios se pueden realizar con aplicaciones como Ms Excel.

MANUAL DE

WORD 97

Unidad 1.

Iniciar y finalizar WORD.

Veamos en primer lugar cómo entrar y salir del programa Microsoft Word.

Iniciar: Hacer *clik* en el icono del escritorio o desde el botón **Inicio**, elegir **Programas** y

hacer clic en *Microsofot Word* (o **Winword**).

Finalizar WORD: Hacer *clik* en el icono cerrar de la esquina superior derecha o mediante la combinación de teclas **Alt + F4**.

1.1. Descripción de los elementos de la pantalla.

Al arrancar Word aparece una pantalla como la que se muestra a continuación. Veamos los elementos más importantes. Así conoceremos los nombres de los diferentes elementos y será más fácil entender el resto del curso.

La pantalla que se muestra a continuación puede no coincidir exactamente con la que ves en tu ordenador, ya que cada usuario puede decidir qué elementos quiere que se vean en cada momento mediante el comando **Ver, Barra de herramientas**.

♦ **La barra de título** contiene el nombre del documento sobre el que se está trabajando en ese momento. Cuando creamos un documento nuevo se le asigna el nombre provisional Documento1, hasta que lo guardemos y le demos el nombre que queramos.

♦ **La barra de menús** contiene las operaciones de Word, agrupadas en menús desplegables. Al hacer *click* en Formato, por ejemplo, veremos las operaciones relacionadas con los diferentes formatos que se pueden aplicar en Word. Todas las operaciones se pueden hacer a partir de estos menús. Pero las cosas más habituales se realizan más rápidamente a partir de los iconos de las otras barras que veremos a continuación.

Los menús desplegables de la barra de menús contienen tres tipos básicos de elementos:

a) *Los comandos propios del menú.* Se ejecutan de forma inmediata al hacer *clic* sobre ellos. Se reconocen porque a la derecha del nombre de comando, o no aparece nada o bien aparece la combinación de teclas para ejecutarlo desde el teclado. Por ejemplo, en el menú **Insertar**, el comando **Hipervínculo** Alt+Ctrl+K.

b) *Otro menú desplegable.* Al hacer *clic* se abre un nuevo menú a su lado. Se reconocen porque tienen un triángulo a la derecha. Por ejemplo, en el menú **Insertar**, **Autotexto**.

c) *Comando con ventana.* Al hacer *clic*, aparece una ventana con todas las posibilidades del comando. Se distinguen porque el nombre acaba en puntos suspensivos. Por ejemplo, en el menú **Insertar**, **Salto...**

Los menús desplegables se pueden activar desde el teclado pulsando **Alt + letra subrayada** del nombre del comando. Por ejemplo **Alt + i** para desplegar el menú **Insertar**.

Hay operaciones que no están disponibles en un determinado momento. Se identifican porque tienen el color atenuado. Por ejemplo, si no hay nada seleccionado, tanto el comando como el icono **cortar** aparecen con el color más claro.

◆ **La barra de herramientas estándar** contiene iconos para ejecutar de forma inmediata algunas de las operaciones más habituales, como **Guardar**, **Copiar**, **Pegar**, etc.

◆ **La barra de formato** contiene las operaciones más comunes sobre formatos, como poner en negrita, cursiva, elegir tipo de fuente, etc.

◆ **Las reglas** nos permiten establecer tabulaciones y sangrías en los párrafos seleccionados, colocar los márgenes, etc.

◆ **La barra de estado** nos muestra la página, sección, línea y columna en que nos encontramos. También si están activos determinados modos, como por ejemplo, el modo sobreescritura SOB.

- ◆ **Los botones de presentación** permiten pasar de un modo de presentación a otro.
- ◆ **La barra de dibujo** contiene los comandos más habituales para dibujar.
- ◆ **Las barras de desplazamiento** permiten movernos a lo largo y ancho del documento de forma rápida y sencilla, simplemente hay que desplazar la barra arrastrándola con el ratón, o hacer *clic* en los triángulos o dobles triángulos.
- ◆ Para activar la Ayuda de Word podemos pulsar **F1** o hacer *clic* en el interrogante de la barra de menús.

1.2. Guardar un documento.

Para guardar un documento (por primera vez o con otro nombre), en el disco duro del ordenador o en nuestro disquete, debemos activar el menú **Archivo, Guardar como...**

Para guardar un documento que ya existe debemos hacerlo con el comando **Guardar**.

En esta ventana debemos indicar:

- a) El nombre del archivo o documento
- b) El tipo de documento. Normalmente será *Documento de Word*, pero tenemos un menú desplegable (haciendo *clic* en el triángulo de la derecha) con otros tipos, para, por ejemplo, guardar el documento como una plantilla de Word, como ya veremos más adelante.

c) El directorio dentro del cual vamos a guardar el documento. Se indica en la casilla *Guardar en* y podemos cambiarlo o buscarlo mediante los botones amarillos de la derecha.

1.3. Abrir un documento.

Para comenzar a trabajar con un documento hay que abrirlo con el comando **Abrir** que mostramos a continuación.

Esta ventana es similar a la del comando **Guardar**. La diferencia principal estriba en que disponemos de algunas opciones para buscar el nombre del documento que intentamos abrir. Normalmente, conoceremos el nombre del documento que queremos abrir y bastará escribirlo en la casilla *Nombre del archivo* y hacer *click* en el botón *Abrir*, también podemos localizarlo en la lista que se nos muestra, y en este caso bastará con hacer doble *click* sobre él para abrirlo.

Si todavía no lo hemos encontrado podemos pedir que nos busque los documentos que empiecen por 'Cur' tecleando 'Cur*'; y que busque sólo los archivos que han sido modificados en el día de hoy, eligiendo *hoy* en el menú de la casilla *Ultima modificación*.

Mediante los botones de la primera línea a la derecha podemos seleccionar el formato con el que veremos la lista de documentos.

Eliminar un documento

Desde el menú **Abrir** también podemos eliminar un documento. Seleccionar el documento, haciendo *click* en su nombre, pulsar el botón derecho del ratón, y elegir la opción **eliminar**. Se nos preguntará si deseamos enviarlo

a la papelera de reciclaje, contestar que sí. Más tarde podremos recuperarlo desde esta papelera.

1.4. Desplazarse por un documento.

Existen varias formas de desplazarse por el documento. Es importante conocerlas y practicarlas todas, ya que cada una tiene su utilidad en determinado momento.

El **Cursor del ratón** nos indica donde está el puntero del ratón, y adopta dos formas según el entorno: es una flecha cuando está encima de los menús o es una doble T alargada cuando está en un área donde se puede escribir.

El **punto de inserción** es una línea vertical parpadeante y nos indica dónde se va a escribir la próxima letra que tecleemos, o dónde se va a insertar un dibujo.

“ Movimiento de punto de inserción mediante el ratón:

Desplazar el cursor del ratón hasta el punto elegido y hacer *clic*, el punto de inserción se colocará en ese lugar.

“ Movimiento del punto de inserción mediante el teclado:

Con las teclas de dirección (izquierda, derecha, arriba y abajo). Para desplazarse más allá de la pantalla, seguir presionando arriba o abajo en los límites de la pantalla.

“ Combinaciones de teclas:

Mover el punto de inserción	
Para desplazarse	Presione
Un carácter a la izquierda	FLECHA IZQUIERDA
Un carácter a la derecha	FLECHA DERECHA
Una palabra a la izquierda	CTRL+FLECHA IZQUIERDA
Una palabra a la derecha	CTRL+FLECHA DERECHA
Un párrafo hacia arriba	CTRL+FLECHA ARRIBA
Un párrafo hacia abajo	CTRL+FLECHA ABAJO

Una línea hacia arriba	FLECHA ARRIBA
Una línea hacia abajo	FLECHA ABAJO
Al final de una línea	FIN
Al principio de una línea	INICIO
A la principio de la ventana	CTRL+ALT+RE PÁG
Al final de la ventana	CTRL+ALT+AV PÁG
A la pantalla anterior (desplazamiento)	RE PÁG
A la pantalla siguiente (desplazamiento)	AV PÁG
Al principio de la página siguiente	CTRL+AV PÁG
Al principio de la página anterior	CTRL+RE PÁG
Al final de un documento	CTRL+FIN
Al principio de un documento	CTRL+INICIO

1.5. Seleccionar.

Para realizar muchas operaciones (copiar, cambiar el formato, etc.), previamente hay que decirle a Word sobre qué parte de texto tiene que actuar seleccionando dicha parte. Se puede seleccionar con el ratón y con el teclado.

♦ **Ratón.** Para seleccionar mediante Ratón hay dos métodos:

a) Arrastrando. Colocar el cursor al principio de la selección, presionar el botón izquierdo y, sin soltar el botón, mover el cursor hasta el final de la selección. Observaremos cómo lo seleccionado aparece en vídeo inverso (sobre fondo negro).

b) Haciendo *clic* y doble *clic*. Colocar el cursor en una palabra y hacer doble *clic*, la palabra completa quedará seleccionada. Colocar el cursor justo al inicio de la línea, veremos que el cursor se convierte en una flecha, hacer *clic* y la línea completa quedará seleccionada; si hacemos doble *clic*, el párrafo completo quedará seleccionado.

◆ **Teclado.**

Seleccionar texto y gráficos

Seleccione el texto manteniendo presionada la tecla MAYÚS y presionando la tecla que mueva el punto de inserción.

Para extender una selección	Presione
Un carácter a la derecha	MAYÚS+FLECHA DERECHA
Un carácter a la izquierda	MAYÚS+FLECHA IZQUIERDA
Hasta el final de una palabra	CTRL+MAYÚS+FLECHA DERECHA
Hasta el principio de una palabra	CTRL+MAYÚS+FLECHA IZQUIERDA
Al final de una línea	MAYÚS+FIN
Al principio de una línea	MAYÚS+INICIO
Una línea abajo	MAYÚS+FLECHA ABAJO
Una línea arriba	MAYÚS+FLECHA ARRIBA

Hasta el final de un párrafo	CTRL+MAYÚS+FLECHA ABAJO
Hasta el principio de un párrafo	CTRL+MAYÚS+FLECHA ARRIBA
Una pantalla abajo	MAYÚS+AV PÁG
Una pantalla arriba	MAYÚS+RE PÁG
Hasta el final de una ventana	ALT+CTRL+MAYÚS+AV PÁG
Al principio de un documento	ALT+CTRL+MAYÚS+INICIO
Hasta incluir el documento entero	CTRL+E

1.6. Eliminar.

Para borrar o eliminar lo seleccionado basta con presionar la tecla **Supr**, otra forma de borrar sin seleccionar previamente es la siguiente:

Para	Presione
Eliminar un carácter a la izquierda	RETROCESO
Eliminar una palabra a la izquierda	CTRL+RETROCESO
Eliminar un carácter a la derecha	SUPR
Eliminar una palabra a la derecha	CTRL+SUPR

1.7. Deshacer y rehacer.

La última acción realizada .

Para deshacer la última acción realizada, pulsar el icono *deshacer*,

de la barra de herramientas; o elegir el menú **Edición** , **Deshacer escritura**; o pulsar **CTRL + Z**

Las últimas acciones realizadas .

Si hacemos *click* en el triángulo que hay a la derecha del icono deshacer, aparecerá una lista con últimas acciones para deshacer, colocando el cursor en la lista podremos deshacer varias acciones a la vez.

Utilizando el icono Rehacer, de la misma forma, podemos rehacer las acciones que acabamos de deshacer.

1.8. Edición: Copiar, cortar y pegar.

Cuando hablamos de copiar nos referimos a colocar una copia en otro lugar; mientras que cuando hablamos de cortar queremos decir quitar algo de un sitio para llevarlo a otro sitio.

Se pueden utilizar varios métodos.

a) Mediante el ratón y los iconos del menú de herramientas:

Seleccionar el elemento (carácter, palabra, párrafo,..) a

copiar o cortar, hacer clic

en el icono cortar o copiar,

colocar el cursor en el punto

de destino y hacer clic en el

icono pegar.

b) Mediante menú:

Seleccionar el texto, ir al menú **edición**, elegir **cortar** o **copiar**. Colocar el cursor en el punto de destino, y elegir **pegar** del menú edición.

c) Mediante ratón:1) *Normal.*

Seleccionar con doble *click*, presionar el botón derecho, elegir *copiar* o *cortar*, ir a la posición donde vamos a copiar o pegar, presionar botón derecho y elegir *pegar*.

2) *Rápido.*

Seleccionar con doble *click*, presionar el botón derecho, cuando aparezca un pequeño cuadrado, sin soltar, ir a la posición donde vamos a copiar, soltar el botón y aparecerá un menú: elegir la opción *copiar aquí*.

d) Sólo con teclado:

Primero, seleccionar el texto: con **MAY** + flechas, seleccionamos letras, (con **MAY** + **CONTROL** + flechas, seleccionamos palabras).

Segundo, copiar con **Control** + **C**.

Y por último, ir a la posición donde vamos a copiar, pulsar **Control** + **V**.

Es aconsejable practicar todos los métodos y elegir el que nos sea más cómodo. Tener en cuenta que el método d) no requiere coger el ratón y, aunque parece engorroso, para las personas que teclean rápido, puede ser muy eficaz.

1.9. Buscar y reemplazar.

◆ Mediante el comando **Buscar** podemos buscar texto en el documento.

Las diferentes opciones de este comando son:

a) Dirección: permite buscar en todo el documento, hacia delante o hacia atrás.

b) Podemos hacer que la búsqueda diferencie o no entre mayúsculas y minúsculas.

c) También se puede especificar que busque texto que contenga la palabra buscada o que busque exactamente la palabra completa.

d) Para ver qué símbolos se pueden usar como comodín, activar esa casilla y hacer *clic* en el botón especial. Por ejemplo, buscar **!**?s encontrará palabras como *las, los, lis, ...*

e) Si queremos que también intervengan características de formato en la búsqueda utilizaremos el botón Formato. Por ejemplo, podemos buscar una palabra sólo cuando esté en negrita.

f) Con el botón especial, podemos buscar, por ejemplo, marcas de párrafo, de tabulación, etc.

◆ Si queremos que reemplace una palabra por otra tenemos el comando **Buscar y reemplazar**:

Podemos buscar cada ocurrencia y decidir si la reemplazamos o no, también podemos decidir que las reemplace todas automáticamente, sin preguntar cada vez.

Nota: Después de realizar una búsqueda, las dobles flechas de la barra de desplazamiento vertical, que normalmente tienen la función de avanzar y retroceder una página y son de color negro, cambian a color azul y al pulsarlas se repite la búsqueda.

Para activar otra vez su función habitual (*avanzar página*) abrir **Buscar** y en la solapa **Ir a**, y elegir *Página*.

1.10. Distintas formas de ver un documento.

Con los *botones de presentación* en la esquina inferior izquierda, o el menú **Ver**, podemos visualizar de distinta forma un mismo documento.

a) Normal. b) Diseño en pantalla. c) Diseño de página. d) Esquema.

a) Normal. Es la predeterminada y la que se suele utilizar cuando no hay gráficos, ya que éstos no se ven.

b) Se utiliza para leer documentos largos, ya que muestra a la izquierda una especie de índice para poder moverse más fácilmente.

c) Es la más utilizada, cuando hay gráficos, ya que permite visualizar la página tal y como se imprimirá, con dibujos e imágenes.

d) Se puede trabajar y examinar la estructura del documento. Se puede ver el documento en diferentes niveles, es útil para documentos largos que estén bien estructurados.

Para sacar utilidad a las presentaciones b) y d) hay que utilizar la característica *Nivel de esquema*, que consiste en asignar a los títulos de cada tema, capítulo, apartados, etc. de nuestro documento un nivel jerárquico. Se puede hacer de dos formas: la más cómoda es utilizar un estilo predefinido (Título 1, Título2, ...) cada vez que escribamos un título en nuestro documento, y la otra forma es asignar el nivel manualmente en el menú **Formato, Párrafo, Nivel de esquema**.

1.11. Ver varios documentos a la vez.

El menú **Ventana** permite ver varios documentos a la vez, cada uno ocupando una zona de la pantalla, Así como ver un mismo documento en dos ventanas independientes.

Si abrimos dos, o más documentos y utilizamos el comando **Organizar todo**, del menú **Ventana**, veremos como aparecen dos o más ventanas en la pantalla, una para cada documento.

Podemos variar el tamaño y la forma de cada ventana a nuestro gusto. Basta con situar el cursor en las esquinas de las ventanas y, cuando éste cambie de forma, arrastrarlo a la posición elegida.

A continuación se muestran dos formas de organizar las ventanas, en horizontal y en vertical.

Si utilizamos el comando **Dividir**, del menú **Ventana**, aparecerá una línea horizontal con una doble flecha, para que la movamos con el cursor y dividamos la pantalla en dos ventanas, con el mismo documento en ambas.

Unidad 2.

2.1. Formato Carácter.

Mediante las opciones del menú **Formato, Fuente** se puede variar el aspecto de los caracteres. Los caracteres son todas las letras, números, signos de puntuación y símbolos que se escriben como texto. Las letras escritas con *WordArt* o incluidas en imágenes, no se consideran caracteres a estos efectos.

La ventana inicial de formato fuente es la siguiente:

Para elegir tipos de subrayado y colores, desplegar el menú correspondiente, haciendo *clic* en el botón de la derecha.

En la ventana *Vista previa* se nos muestra el efecto de las opciones seleccionadas.

Mediante el botón *Predeterminar...*, podemos hacer que el formato seleccionado sea el predeterminado, es decir, que sea el que se utiliza por defecto como formato normal.

También desde la barra de formato podemos cambiar el tipo de fuente, el tamaño, y poner en negrita, cursiva y subrayado:

Las fuentes TrueType aparecen con una doble T delante. Este tipo de fuente se verá igual en la pantalla que en la impresora.

- Si hacemos *clic* en la solapa **Espacio entre caracteres**, veremos la siguiente pantalla que nos permite cambiar las proporciones de los caracteres, manteniendo el tamaño fijado en la pantalla anterior.

Diferencia entre *Escala* y *Espacio*: *Escala* afecta a la anchura de cada letra, mientras que *Espacio* sólo afecta a la distancia de separación entre caracteres.

Con la opción **Posición disminuido**, podemos escribir subíndices, y con **Posición elevado** escribiremos superíndices.

- La solapa **Animación** nos lleva a la siguiente pantalla:

Mediante el menú Animación se consiguen diferentes efectos de animación, como fila de hormigas, luminosos, reflejos, etc.

2.2. Cambio a mayúsculas.

Presionando Mayúsculas + F3, las palabras del texto seleccionado cambian alternativamente de las tres formas, siguientes:

Todas las letras mayúsculas.

Todas las letras minúsculas.

La primera letra después de cada punto en mayúscula.

También se puede utilizar en el menú **Formato**, la opción **Cambiar a mayúsculas y minúsculas...** que nos ofrece dos posibilidades más: Cambiar la primera letra de cada palabra a mayúsculas y cambiar todo a mayúsculas excepto la primera letra.

2.3. Copiar formato.

Una vez Seleccionar la palabra con el formato a copiar y en la barra de herramientas,

hacer *click* en el icono de copiar formato

y arrastrar el icono hasta la palabra sobre la que queremos

copiar el formato, y hacer *click* sobre ella.

Varias veces: Seleccionar el formato a copiar y hacer doble *click* en el icono de copiar formato, arrastrar el icono y hacer *click* sobre tantas palabras como se desee, y para acabar volver a hacer *click* en el icono de copiar formato.

Copiar formato, copia tanto el formato carácter como el formato párrafo que veremos a continuación.

2.4. Formato párrafo.

En Word, un párrafo es el texto comprendido entre dos marcas de párrafo:

Se inserta una marca de párrafo cuando se pulsa la tecla de retorno de carro o INTRO.

Manipular una marca de párrafo tiene consecuencias sobre el formato de ese párrafo. Antes de borrar, es conveniente hacer visibles las marcas de párrafo para evitar su borrado accidental. Para hacerlas visibles, pinchar en el icono marca de párrafo de la barra estándar.

Veremos las operaciones más interesantes que se pueden hacer sobre los párrafos, agrupadas en las siguientes pantallas:

- a) Sangría y espacio.
- b) Líneas y saltos de página.
- c) Tabulaciones.

a) Sangría y espacio.

Al activar el menú **Formato, Párrafo...**, aparece la siguiente pantalla:

◆ **Alineación.**

Se puede seleccionar la alineación desde la pantalla anterior, o desde los botones de la barra de formato.

Hay cuatro tipos de alineación:

- izquierda,
- Derecha,
- centrada,
- justificada.

- ◆ También se pueden aplicar *sangrías* a la izquierda y a la derecha.
- ◆ El *espaciado* se refiere al espacio que se dejará entre este párrafo y el anterior y posterior.
- ◆ El *interlineado* afecta al espacio que queda entre cada dos líneas.

b) Líneas y saltos de página.

Se puede controlar el efecto de los saltos de página sobre los párrafos con varias opciones que veremos a continuación.

◆ **Control de viudas y huérfanas.**

Para evitar que quede la primera línea de un párrafo, como última línea de una página. O que la última línea de un párrafo quede como primera línea de una página.

◆ **Conservar líneas juntas.**

Se obliga a mantener las líneas del párrafo juntas, de forma que el párrafo siempre se imprimirá en una sola página.

c) Tabulación.

Los tabuladores son las posiciones a las que salta el cursor cuando pulsamos la tecla de tabulación. Se puede ver su posición en la regla horizontal, y se modifican con la siguiente pantalla.

Para cada tabulación podemos seleccionar un tipo de alineación, así como el carácter de relleno entre tabuladores.

También se pueden modificar las tabulaciones haciendo *clic* en la regla horizontal, automáticamente se fija un tabulador en esa posición.

Haciendo *clic* varias veces sobre el icono de la izquierda, éste cambia su tipo de alineación alternativamente.

2.5. Formato de página.

Para dar formato a la página tenemos el comando **Archivo, Configurar página..**, que nos presenta la siguiente pantalla:

◆ Márgenes.

El área de escritura de la página estará determinado por el espacio que dejemos entre los márgenes superior, inferior, derecho e izquierdo.

Adicionalmente podemos dejar otro margen para la encuadernación. También se puede determinar la posición de los encabezados y pie de página.

◆ Tamaño de papel.

Aquí se define si el papel es A4, folio, etc.

◆ Fuente de papel.

Aquí se define la bandeja de papel, que normalmente es la predeterminada, salvo que queramos imprimir sobres.

No entraremos a comentar, de momento, la solapa Diseño de página.

2.6. Insertar.

Vamos a ver a continuación algunos de los elementos más importantes de este menú.

◆ Autotexto.

Un autotexto es un texto que se suele repetir frecuentemente, y por lo tanto interesa tenerlo grabado para evitar tener que teclearlo completo cada vez.

Al activar este comando tenemos dos opciones:

a) Elegir uno de los autotextos que nos ofrece Word, como por ejemplo:

- frases hechas para despedidas (*afectuosamente, saludos cordiales, ...*)
- encabezados y pie de página (Autor, página, fecha, ...)
- etc.

b) Crear nuestros propios autotextos, mediante la siguiente pantalla:

Al teclear un texto en la zona **Elementos de autotexto**, se activa el botón **Agregar**, al pulsarlo tendremos nuestro propio autotexto ya disponible. Para eliminar un elemento, basta seleccionarlo y pulsar **Eliminar**.

◆ **Números de página.**

Mediante este comando podemos insertar números de página, así como definir su formato.

Podemos definir la posición de inserción: parte inferior o superior de la página. Y la alineación izquierda, derecha,...

También podemos elegir el formato con esta pantalla: formato del número, estilo, separador. Asimismo podemos decir que comience a numerar en un determinado número, o que continúe desde la sección anterior.

◆ Insertar símbolos.

Mediante este comando podemos insertar multitud de símbolos y caracteres especiales, basta elegir con el cursor y hacer *click* en **insertar**.

◆ **Encabezados, pies de página.**

Un encabezado es un texto que se insertará automáticamente al principio de cada página, como por ejemplo el título del trabajo o artículo que se está escribiendo.

El pie de página tiene la misma funcionalidad, pero se imprime al final de la página.

Mediante esta pantalla podemos insertar un autotexto en el encabezado/pie de pagina, así como números de página, fecha, hora , etc.

Unidad 3.

3.1. Estilos.

Un estilo es un conjunto de formatos, por ejemplo el estilo "Título 1" está compuesto por tamaño de letra de 14 puntos, fuente "Arial", negrita y párrafo alineado a la izquierda. Se pueden crear estilos personales, darles un nombre y guardarlos.

Para utilizarlos basta con hacer clic en la barra de formato. Aparecerá un menú con todos los estilos disponibles. Los estilos definidos por Word (Título 1, Título 2, Normal,...) , y los estilos definidos por el usuario (Estilo1_r)

El comando Estilo del menú formato nos permite trabajar con los Estilos, la pantalla que nos muestra es la siguiente:

Hay dos tipos de estilos: El **estilo de carácter** y el **estilo de párrafo**. El primero afecta a caracteres, y tiene definidas características como el tamaño de los caracteres, si están en cursiva, etc. Mientras que el estilo de párrafo, además de lo anterior, tiene también características del formato de párrafo, como interlineado, sangrías, etc. ,

En la lista se diferencian los estilos de párrafos porque tienen a su izquierda el símbolo ¶.

La pantalla de *estilo* nos ofrece en dos ventanas una vista previa del párrafo y del carácter para hacernos una idea de cómo queda el estilo que estamos modificando o creando.

En el campo descripción vemos las características del estilo.

Tanto si vamos a modificar, como a dar de alta un estilo, al hacer clic en el botón correspondiente, aparecerá la siguiente pantalla:

La forma de dar características al estilo es: hacer *click* en el botón **Formato**, y tendremos disponibles todos los menús de formato carácter y párrafo. Bastará con ir eligiendo las características oportunas para que se vayan incorporando a nuestro estilo.

3.2. Plantillas.

Una plantilla es un tipo de documento base, que puede sernos útil cuando usamos muchas veces el mismo tipo de documento.

Por ejemplo, para mandar faxes, el documento será siempre muy parecido, ya que tendrá títulos para identificar al autor, la dirección, el remitente, el asunto, ..., igual sucede para determinadas cartas, etc.

Para utilizar las plantillas hay que abrir documento nuevo desde el menú archivo, no desde el icono.

Se nos mostrará una pantalla como ésta para ver las diferentes plantillas guardadas en la solapa **General**.

Si abrimos la solapa **Cartas y faxes** veremos la siguiente pantalla:

Para **utilizar una plantilla** simplemente debemos hacer clic en el modelo de plantilla elegido y ya estaremos en un documento de Word, en el que podremos escribir normalmente.

Algunas plantillas contienen macros que nos indican donde debemos escribir, basta con hacer clic en esos lugares y comenzar a escribir.

Una vez acabemos de rellenar la plantilla con nuestros datos, la podemos guardar como un documento Word normal y corriente, y la plantilla no se modificará, así la podremos utilizar cuantas veces queramos.

Hay que tener en cuenta que las plantillas son documentos de tipo *Plantilla de Documento*.

Las plantillas se guardan, por defecto, en *el directorio Archivos de programas\Microsoft Office\Plantillas*.

Para modificar una plantilla, debemos ir a este directorio (o adonde las guardemos nosotros), utilizar el comando **Abrir** pero eligiendo **Plantilla de documento** en el campo *Tipo de archivo*. Haremos las modificaciones pertinentes sobre la plantilla y la volveremos a guardar como Plantilla de documento.

Para crear un plantilla nueva, ir a **Archivo, Nuevo** y pinchar en la parte inferior derecha en el círculo *Plantilla*. Cuando hagamos **Guardar** nos la guardará como *Plantilla*. (también podemos abrir un documento nuevo y al guardarlo, simplemente darle el tipo Plantilla de documento).

3.3. Ortografía y Gramática.

La revisión ortográfica y gramatical es un instrumento muy útil que permite detectar muchos errores. Pero no se le puede pedir que detecte algunos errores, por ejemplo: *Ola Juan*, no se detectaría como un error, ya que la palabra *ola* es correcta en otro contexto.

Para activar la revisión ortográfica ir al menú **Herramientas**, opción **Ortografía**. También se activa con la tecla **F7**.

Una vez iniciada la revisión ortográfica, cuando se encuentre un posible error, nos mostrará una ventana como ésta:

Podemos aceptar la sugerencia que se nos ofrece, en este caso *párrafo*, con el botón **Cambiar**; no hacer nada, con el botón **Omitir**; cambiar en todo el texto todas las ocurrencias de *párrafo* por *párrafo*; omitirlas todas; agregar al diccionario personalizado; o añadir a la lista de autocorrección.

Configuración de la corrección ortográfica y gramatical.

Mediante el menú Herramientas, opciones..., podemos definir el modo en que se comportará la revisión ortográfica y gramatical. La ventana que se nos muestra, en la solapa Ortografía y gramática, es la siguiente:

Aquí podemos decidir, marcando la casilla *Revisar ortografía mientras se escribe*, si queremos que la revisión sea permanente, es decir, que cada vez que escribamos una palabra incorrecta, ésta sea subrayada en rojo, y podamos mediante el botón derecho del ratón corregirla. Si no marcamos esta casilla, la revisión deberemos solicitarla pulsando F7.

El inconveniente que tiene la primera opción es la lentitud con la que funcionará el programa Word en ordenadores poco potentes.

Idioma.

Mediante la opción **Idioma**, del menú **Herramientas**, podemos seleccionar el idioma que se utilizará en la corrección. Así, por ejemplo, podremos corregir textos en Inglés.

Autocorrección.

Mediante la autocorrección tenemos la posibilidad de aumentar el nivel en la corrección de nuestro texto, ya que podemos, por ejemplo, distinguir el *que* que lleva una interrogación delante para poder acentuarlo, del que no la lleva.

3.4. Sinónimos.

Gracias al menú **Herramientas, Idioma, Sinónimos**, podemos utilizar el diccionario de sinónimos de Word, para sustituir palabras del texto por otras de significado parecido. Esta posibilidad nos ayudará a crear un texto de mayor calidad, puesto que permite evitar las repeticiones continuas de palabras.

3.5. Guiones.

En el menú **Herramientas**, **Idioma** tenemos la opción **Guiones** que permite evitar los espacios muy grandes que quedan cuando se justifica un texto que contiene palabras muy largas, ya que por defecto, Word no corta las palabras al final de la línea.

3.6. Numeración y viñetas.

Cuando queramos colocar delante de una lista de nombres un pequeño dibujo o un número, podemos utilizar el menú **Formato**, **Numeración y viñetas**.

Éstas son las posibilidades que se ofrecen en viñetas y en números:

Numeración y viñetas [?] [X]

Viñetas | **Números** | Esquema numerado

Ninguno	☛ _____ ☛ _____ ☛ _____	◆ _____ ◆ _____ ◆ _____	▪ _____ ▪ _____ ▪ _____
⇒ _____ ⇒ _____ ⇒ _____	❖ _____ ❖ _____ ❖ _____	▶ _____ ▶ _____ ▶ _____	✓ _____ ✓ _____ ✓ _____

Personalizar...

Restablecer Aceptar Cancelar

Numeración y viñetas [?] [X]

Viñetas | **Números** | Esquema numerado

Ninguno	1. _____ 2. _____ 3. _____	1) _____ 2) _____ 3) _____	i. _____ ii. _____ iii. _____
A. _____ B. _____ C. _____	c) _____ d) _____ e) _____	(a) _____ (b) _____ (c) _____	i. _____ ii. _____ iii. _____

Numeración de listas
 Reiniciar numeración Continuar lista anterior Personalizar...

Restablecer Aceptar Cancelar

Unidad 4.

Las tablas permiten organizar la información en filas y columnas, de forma que se pueden realizar operaciones y tratamientos sobre las filas y columnas, como por ejemplo obtener el valor medio de una columna. Esta forma de organizar los datos es pues, mucho más potente que utilizando las tabulaciones.

Una tabla está formada por casillas o celdas, agrupadas por filas y columnas, en cada casilla se puede insertar texto, números o gráficos.

Para desplazarse por las casillas, pulsar **TAB** (hacia delante), **MAY + TAB** (hacia atrás), o utilizar las teclas de movimiento del cursor.

4.1. Crear una tabla.

Se puede crear una tabla de tres formas equivalentes:

- 1.- Menú Tabla.
- 2.- Icono en barra de herramientas.
- 3.- Dibujándola con el ratón.

1- Menú Tabla.

En menú **Tabla**, opción **Insertar tabla**. Nos muestra la siguiente pantalla, en la que debemos decir cuántas filas y columnas tendrá la tabla, así como la anchura de cada casilla. Con ancho automático, ajustará la anchura para que ocupe en una línea completa.

2.- Icono en barra de herramientas.

Al hacer clic en el de la barra de herramientas nos aparece un icono una ventana, como la que se muestra en la siguiente pantalla.

Moviendo el ratón dentro de la rejilla, podremos seleccionar el número de filas y columnas fácilmente. Por ejemplo, en el caso que se muestra se va a crear una tabla de 2 x 4 (dos filas y cuatro columnas).

3.- Dibujándola con el ratón

Desde el menú, **Tabla**, al hacer *clic* en **Dibujar tabla** ...se activará una barra de herramientas para tratar tablas, como la que se muestra a continuación.

Al hacer *clic* en el icono del lápiz , el cursor tomará la forma de un lápiz. Hacer *clic* y arrastrar el cursor para dibujar el rectángulo con el tamaño total de la tabla. A continuación dibujar las filas y columnas, como si lo hiciéramos con un lápiz .

Este método es más flexible a la hora de diseñar tablas irregulares, como la que se muestra a continuación.

12	344			
texto	casilla grande en dos líneas	3	33	5
		d	3	r

4.2. Características de las tablas.

Teniendo seleccionada una tabla (o con el cursor dentro de la tabla), en el menú **Tabla** se activan los comandos que nos permiten modificar las características de las tablas. Vamos a enumerar las más interesantes.

Anchura de filas y columnas.

Permite modificar las dimensiones de las casillas. Podemos evitar que una fila se reparta entre dos páginas, no marcando la casilla *Romper fila entre páginas*.

Fórmula.

Este comando permite realizar cálculos automáticos en las tablas, de forma similar (aunque menos potente) a como se realizan en una hoja de cálculo (por ejemplo, Excel).

Para cada casilla podemos realizar cálculos utilizando las demás casillas. Por ejemplo, en la figura siguiente, la casilla en la que se ha incluido la fórmula, será el producto de las casillas de su izquierda. También se puede especificar el formato del resultado, por ejemplo, que ponga la coma de los miles y, como mínimo, escriba un cero.

Utilizando la siguiente nomenclatura para identificar a las casillas:

a1	a2	a3
b1	b2	b3

Podríamos realizar la misma operación de esta forma:

Autoformato de tablas.

Permite elegir entre multitud de formatos preestablecidos de tablas, como el que se muestra a continuación.

Unidad 5.

Imágenes. Una imagen es un objeto de Word, sobre el que pueden realizarse multitud de operaciones. como mover, copiar, cambiar el tamaño, etc.

5.1. Insertar imágenes.

Pinchar en el menú: **Insertar, Imagen.** Aparecerá una ventana para elegir desde donde queremos insertar la imagen.

Se pueden insertar imágenes desde varios lugares: prediseñadas, desde otros ficheros, desde el portapapeles, ...

a) Imágenes Prediseñadas.

Si disponemos del CD de Microsoft Office podemos ver imágenes adicionales, si no es así , se nos muestran las imágenes disponibles. Veremos una pantalla similar a la siguiente:

Para modificar el tamaño, situar el cursor en las esquinas de la imagen y, cuando cambie de forma a una doble flecha, hacer *clic* y arrastrarlo para conseguir el nuevo tamaño.

Mediante los botones de la barra de imagen se pueden modificar otras características como color, brillo, contraste, ajuste de texto, ...

5.3. Ajustar imágenes.

Esta opción permite que la imagen quede ajustada en diferentes posiciones respecto al texto que está a su alrededor. Asegurarse de activar la casilla *Faltar sobre texto*, al importar la imagen para luego poder ajustarla con esta opción. Una vez importada seleccionar la imagen y pulsar el botón derecho del ratón, elegir *Formato de imagen* y aparecerá la siguiente ventana donde ya podemos elegir el estilo de ajuste.

5.4. Dibujos y Autoformas.

Podemos crear nuestros propios dibujos mediante las utilidades de la barra de dibujo.

Barra de dibujo:

Permite dibujar líneas, flechas, rectángulos, círculos, incluir texto, dar color, sombras, ...

Las autoformas son elementos de dibujo ya diseñados, que se suelen emplear para hacer esquemas del tipo:

Para incluir texto en las cajas pulsar el botón derecho, y hacer *click* en **agregar texto**.

5.5. Programa Microsoft Graph.

Microsoft Graph es un programa para crear gráficos estadísticos, permite representar información numérica en forma gráfica.

Para iniciar Microsoft Graph ir a menú **Insertar, Imagen, Gráfico**. O también menú **Insertar, Objeto, Gráfico de Microsoft Graph**.

Aparecerá este gráfico y la cuadrícula (*Hoja de datos*). En esta última se introducen nuestros datos:

		A	B	C	D
		1er trim.	2do trim.	3er trim.	4to trim.
1	Este	20,4	27,4	90	20,4
2	Oeste	30,6	38,6	34,6	31,6
3	Norte	45,9	46,9	45	43,9
4					

Para introducir valores en la hoja de datos, bastará hacer *clic* en cada casilla e introducir nuevos datos, desplazarse por las casillas de igual modo que en las Tablas de Word. El gráfico se dibuja automáticamente a partir de los datos introducidos.

Podemos seleccionar el tipo de gráfico, mediante el icono Tipo de gráfico, que aparece en la barra de Microsoft Graph. Hay disponibles multitud de tipos de gráficos, como gráficos de barras, de pastel, 3D, cilindros, etc.

5.6. WordArt.

Mediante este comando podemos dar formas vistosas al texto. Se suele emplear para los títulos fundamentalmente.

Menú **Insertar**, Imagen, **WordArt**. En Barra de dibujo, icono WordArt.

Seleccionar un estilo, y aparecerá la pantalla para escribir el texto.

Mediante la barra de WordArt se puede modificar el texto, girar, cambiar la forma, etc.

Unidad 6.

6.1. Editor de ecuaciones.

Permite escribir ecuaciones, integrales, fórmulas, y en general elementos utilizados en documentos científicos.

Las ecuaciones se crean eligiendo plantillas y símbolos de la barra de herramientas e introduciendo variables y números en las casillas que llevan asociadas cada plantilla o símbolo.

Para crear una ecuación, menú **Insertar, Objeto**, y aparecerá la siguiente ventana:

Elegir 'Microsoft Editor de ecuaciones' y veremos el menú con las plantillas y símbolos:

Elegir un símbolo y aparecerán las casillas en las que podemos escribir caracteres.

Se pueden escribir fórmulas de este estilo. (ejemplo sin rigor matemático)

$$S_x = \sqrt[2]{\frac{1}{n-1} \sqrt{\left(\sum_n^1 \sum_m^{i=1} X^2 + \int_{-\infty}^1 x-1 \geq [w \Rightarrow \forall] e\right)}}$$

6.2. Secciones.

Es conveniente utilizar “secciones” cuando en un documento se emplean diferentes formatos, por ejemplo, cuando una parte del texto ha de estar en columnas y otra parte no.

Para insertar un salto de sección ir a **Insertar, Salto...**, y veremos la siguiente pantalla:

Si elegimos *Página siguiente*, la nueva sección comenzará en la siguiente página, si elegimos *Página par* o *Página impar*, en la siguiente página par o impar respectivamente, y si elegimos *Continuo*, la nueva sección comenzará en el punto que se encuentre el punto de inserción.

6.3. Texto en columnas.

Se puede crear un texto en formato de columnas, de forma similar a como aparecen en los periódicos. Para ello iremos a menú **Formato, Columnas**, y veremos:

Aquí podemos definir el número de columnas, el ancho de cada columna, el espacio entre columnas, y si queremos que se dibuje una línea vertical que separe las columnas, y si las columnas tienen que tener todas el mismo ancho. Es importante insertar dos *saltos de sección* uno al principio y otro al final del texto que queremos tener en columnas. Cuando se llena una columna el cursor salta automáticamente a la siguiente, pero también podemos hacerlo manualmente insertando un *salto de columna*.

6.4. Impresión.

Recordar lo visto en el punto 2.5 sobre Configurar página (menú Archivo) y sobre los márgenes.

Los márgenes determinan el área útil del documento, en la cual se escribirá el texto y los gráficos.

En Configurar página se determina el tamaño de papel, también indicamos la orientación, vertical u horizontal (apaisada).

En Diseño de página podemos especificar si queremos que los encabezados y pies de páginas sean diferentes para páginas pares e impares, y si el de la primera página será diferente.

Se puede imprimir de dos formas:

a) Desde el **icono** imprimir de la barra estándar. Se utiliza cuando no queremos cambiar ninguna característica de impresión.

b) Desde el menú **Archivo**, **Imprimir** (CTRL + P) . Cuando queremos cambiar alguna característica de impresión. Por ejemplo, el número de copias.

Veamos las posibilidades del comando imprimir.

Las **Opciones**, permiten, por ejemplo, imprimir un borrador con formato básico (sin características de formato y sin gráficos), también se puede imprimir en orden inverso (para las impresoras que dejan la hoja boca arriba), imprimir texto oculto y comentarios, etc.

Se puede cancelar una impresión ya solicitada, para ello abrimos el **Administrador de impresión** de Windows, desde *Inicio, Configuración, Impresoras*, y aparecerá una pantalla en la que, por cada trabajo pendiente aparecerá una línea, seleccionar el documento a cancelar y hacer clic en *Impresora, Interrumpir impresión*.

6.5. Añadir un fondo.

Se puede añadir un fondo al texto desde menú **Formato, Fondo...**, podemos elegir dar un color de fondo, o un *Efecto de relleno*.

En este último caso tenemos las siguientes posibilidades:

- Degradado.
- Textura.
- Trama.
- Imagen.

Pulsando el botón *Seleccionar imagen...*, podemos buscar la imagen que queremos usar de fondo.

MANUAL DE

EXCEL 97

Unidad 1

En esta primera lección vamos a familiarizarnos con el entorno de Excel. Veremos las partes de la pantalla, menús, introducción de datos, operaciones básicas, etc.

Introducción

Una **hoja de cálculo** es un programa que permite realizar cálculos aritméticos, estadísticos, financieros, etc., con una serie de datos previamente introducidos. **Excel** es el máximo exponente de las hojas de cálculo existentes en el mercado actual. Con **Excel** podemos generar presupuestos, gráficos estadísticos, facturas, análisis de bolsa, ventas, inventarios, etc. **Excel** incorpora cantidad de funciones que nos facilitará el cálculo de operaciones complejas.

La pantalla principal

La pantalla principal de trabajo de Excel es muy similar a la de cualquier otra aplicación Windows. Sobre todo es casi idéntica a la de cualquier otro programa del paquete de Microsoft Office.

Los menús de Excel

Los menús de Excel contienen acciones muy comunes en la mayoría de aplicaciones Windows. Las acciones más importantes a grandes rasgos son las siguientes:

- Menú **Archivo**: podemos abrir, guardar, imprimir, etc. Excel 97 incorpora una nueva característica en este menú que es la posibilidad de guardar el archivo en formato HTML
- Menú **Edición**: permite la mayoría de acciones conocidas como copiar, pegar, buscar, reemplazar, etc.
- Menú **Ver**: sirve para cambiar el aspecto de la ventana. Una característica especial de este menú es la posibilidad de ver los saltos de página previos a una impresión.
- Menú **Insertar**: permite insertar celdas, hojas, saltos de página, gráficos, funciones, etc.
- Menú **Formato**: para cambiar el aspecto de las celdas, tipos de letra, etc.
- Menú **Herramientas**: revisión ortográfica, auditoría, o realizar macros.
- Menú **Datos**: útil para gestionar bases de datos, listas, o esquemas resumidos.
- Menú **Ventana**: permite organizar las ventanas abiertas en cascada, mosaico, etc.
- Menú **Ayuda**: información sobre aprendizaje y uso de Excel.

Conceptos básicos

Antes de comenzar con nuestra primera hoja, vamos a ver algunos conceptos fundamentales de Excel:

Hoja: se denomina así a la zona donde estamos trabajando. Cada hoja tiene un nombre identificativo que podemos cambiar. Los nombres de las hojas se pueden observar en la zona inferior de la pantalla. Estos nombres se pueden cambiar.

Celda: cuadro individual que forma parte de la hoja. En las celdas introduciremos los datos.

Columna: se nombran de la **A** a la **Z** y están dispuestas en vertical. Después de la columna **Z**, nos encontramos con la columna **AA,AB,AC...** y así hasta la **AZ**. Seguidamente, comenzaría la **BA, BB..** y así hasta la última columna que es la **IV**

Fila: dispuestas en horizontal, se numeran desde la **1** hasta la **16.384** que es la última.

Libro de trabajo: conjunto de hojas. Un libro puede tener varias hojas. Al grabarlo, se crea un fichero con la extensión **XLS** con todas las hojas que tuviese el libro.

Rango: grupo de celdas adyacentes, es decir, que se tocan. Un rango de celdas por ejemplo que va desde la A1 hasta la A5 se reflejaría con el siguiente nombre: A1:A5

El nombre de un rango siempre hará referencia a la primera y a la última celda seleccionadas.

Observa en la siguiente página algunos ejemplos de rangos:

	A
1	
2	
3	
4	
5	

Rango A1:A5

	A	B	C
1			
2			
3			
4			

Rango B1:C4

Desplazamiento por la hoja

De momento vamos a echar un vistazo a la forma de trabajar con Excel. Por ello, no te preocupes si de momento no entiendes algunos de los conceptos que veremos a continuación.

Para desplazarte a través de las celdas de Excel puedes utilizar alguno de estos métodos:

- Con las **teclas de movimiento** de cursor del teclado
- Con **un clic** en una celda específica
- Con la función **Ir a....** del menú **Edición** (o bien la tecla **F5**)

. Práctica 1

1. Abre el menú **Edición** y escoge la opción **Ir a...**
2. En la casilla **Referencia**, escribe por ejemplo **G230** y acepta.

- Ahora el cursor ha saltado a la celda G230. Para volver a la celda inicial A1 existe una combinación común en muchos programas de Windows:
- Pulsa la combinación **Ctrl+Inicio**

Selección de celdas

Para seleccionar celdas simplemente debemos situar el cursor en medio de una celda, pulsar el botón izquierdo del ratón y, sin soltarlo, “arrastrar” hacia alguna dirección. Es exactamente igual que cuando seleccionas un texto en cualquier aplicación Windows.

. Práctica 2

	A	B
1		
2		
3		
4		
5		
6		

- Selecciona un grupo de celdas(rango A1:B6)
- Para quitar la selección tan sólo debemos pulsa **un clic** en cualquier otra celda o bien pulsar **una tecla de desplazamiento** del teclado.
- Prueba tú mismo a seleccionar varios tipos de rangos.

Escribir texto

La escritura del texto en Excel es sumamente sencilla. Tan sólo hemos de situarnos en la celda requerida y escribir directamente el texto. Una vez escrito, podemos aceptarlo pulsando la tecla Intro o bien en la barra de fórmulas pulsar el botón **Introducir**

. Práctica 3

- Sitúate en la celda **A1** y escribe el siguiente texto:
Ventas
- Observa que al comenzar a escribir, aparece automáticamente el texto en la **barra de fórmulas** así como los botones se ven activados.

	A	B	C
1	Ventas		

3. Ahora podemos aceptar el texto de las siguientes formas:

- Pulsando **Intro**
- Pulsando alguna tecla de desplazamiento del teclado
- Pulsando el botón **Introducir** de la barra de fórmulas

4. Si queremos cancelar la entrada de datos podemos:

- Pulsar el botón **Cancelar** de la barra de herramientas
- Pulsar la tecla **Esc**

5. Acepta la entrada

Modificar y borrar el texto

Para modificar el texto de una celda podemos:

- Situar el cursor en la celda y **escribir directamente** el nuevo texto.
- Situar el cursor en la celda y pulsar **clik** en la barra de fórmulas.
- Pulsar **doble clic** en la celda del texto
- Situar el cursor en la celda y pulsar la tecla **F2**

Para borrar el texto de una celda podemos:

- Situar el cursor en la celda y pulsar la tecla **Supr**
- Ir a **Edición – Borrar**
- Pulsar el **botón derecho** y escoger la opción Eliminar

De todas formas, siempre es recomendable optar por la solución más rápida (en este caso, la tecla Supr)

. Práctica 4

1. Escribe la siguiente lista de datos:

	A	B
1	Ventas	
2	Ingresos varios	
3	TOTAL	
4		
5	Compras	
6	Gastos varios	
7	TOTAL	

Observa que el contenido de las celdas A2 y A6 sobrepasan el ancho de la columna. No te preocupes por ello. En estas primeras prácticas seguramente verás alguna opción algo avanzada y que no entenderás demasiado. No te preocupes por ello, pues ahora sólo se trata de familiarizarse con el modo de trabajo de Excel.

Operaciones con hojas de Excel

Un libro de trabajo consta de varias hojas. Inicialmente, Excel 97 nos permite trabajar con tres hojas cuyas etiquetas podemos observar en la parte inferior de la hoja en la que estamos trabajando. No obstante, podemos insertar hojas, copiarlas, moverlas, borrarlas, seleccionarlas....

Cambiar el nombre a una hoja

. Práctica 5

1. *Pulsa doble clic sobre la etiqueta de la Hoja1 y cuando esté seleccionada, escribe directamente: **Listado** (Intro para finalizar)*

Otro sistema para cambiar el nombre será desde **Formato – Hoja – Cambiar nombre**, o bien desde el menú contextual (botón derecho del ratón), aunque nos decantaremos por el sistema más rápido que es el que hemos visto.

Copiar una hoja

2. Manteniendo la tecla de CONTROL pulsada, arrastra la pestaña de la hoja Listado una posición hacia su derecha. La hoja mostrará un 2 entre paréntesis:

Otro sistema sería desde **Edición – Mover o copiar hoja** donde veríamos un cuadro de diálogo en el que se selecciona el libro de trabajo y el lugar donde queremos colocar la hoja.

Mover una hoja

3. *Arrastra directamente (sin mantener la tecla de CONTROL pulsada), la hoja **Listado** hacia otra posición.*

Insertar una hoja

4. *Selecciona con un clic la hoja **Listado***
5. *Abre el menú **Insertar** y escoge la opción **Hoja***

La hoja nueva se inserta adaptando una numeración correlativa:

También podríamos insertarla con el botón derecho del mouse.

Eliminar una hoja

6. *Selecciona cualquier hoja y pulsa el botón derecho del ratón . Escoge la opción **Eliminar**. Acepta el mensaje de Excel.*

También podríamos eliminarla desde la opción **Edición - Eliminar hoja**.

Introducción de datos. Tipos de datos

Ya hemos visto cómo escribir datos en las celdas. Vamos a ver ahora qué tipo de datos acepta Excel:

- **Valores constantes.** Todo tipo de datos que escribamos directamente ya sea texto o números. Este valor no cambia a no ser que lo modifiquemos o borremos.
- **Fórmulas.** Un valor especial que hace referencia a celdas, nombres, datos, etc, y que producen un resultado. Las fórmulas comienzan siempre con el signo de igual (=). Si modificamos el valor de una celda a la que la fórmula esté haciendo referencia, el resultado de la fórmula varía automáticamente.

Introducción de valores numéricos

Excel posee para los valores numéricos el formato general, es decir, que podemos escribir un número como 200000 sin separadores de miles (el cero) y Excel lo dejará tal y como lo hemos escrito. También podemos utilizar signos como:

- El **punto (.)** para separar los millares
- La **coma (,)** para expresar decimales
- El signo **menos (-)** para indicar cantidades negativas. Éstas se pueden indicar también entre paréntesis.
- El signo del **porcentaje (%)**

Otras consideraciones importantes a la hora de introducir valores numéricos son:

- Las fracciones debemos introducirlas de forma especial, ya que por ejemplo 4/3 Excel lo tomará como una fecha y colocará en la celda el cuatro de marzo (4-mar). En su lugar introduciremos 1 1/3
- Si el valor no cabe en la celda, se visualizarán los signos #####. Debemos cambiar el ancho de la columna (como veremos más adelante) para poder visualizar todas las cifras.
- Si deseamos introducir un número y que Excel lo tome como un texto, debemos anteponer al número el signo del apóstrofe ('). Ejemplo: 1.996 *Ventas anuales*.

Introducción de valores de texto

Un texto es cualquier conjunto de caracteres que Excel no considera como un número. Podemos introducir directamente los caracteres en la celda.

- Un texto puede invadir la celda y celdas de su derecha, y éste se visualizará por completo siempre que las celdas estén vacías. Si no lo están, el texto será recortado en la celda.

- Los textos pueden ajustarse (centrados, alineados, retornos automáticos, etc.)

Introducción de fechas y horas

Las fechas se almacenan internamente como números de serie que Excel cuenta desde el día 1 de Enero de 1990 y que transforma en caracteres legibles en pantalla. El usuario puede introducir las fechas de varias formas: 23/07/98, 23-Marzo-98, 23-mar-1998, etc.

Las horas pueden representarse en formatos de 12 o 24 horas. Por ejemplo: 2:10 pm , 14:10

TRUCO:	Pulsando las teclas:	Aparece en la celda:
	Ctrl+Mayúsc+;	La fecha actual
	Ctrl+Mayúsc+:	La hora actual

Copiar y mover celdas

Para copiar o mover celdas podemos recurrir a las conocidas opciones de Copiar, **Cortar** y **Pegar** o bien utilizar el sistema de arrastrado.

. Práctica 6

1. *Escribe un texto corto en cualquier celda*
2. *Accede a la opción **Edición – Copiar** o bien al botón **Copiar***

Observa que en la celda aparecen puntos parpadeantes.

3. *Pulsa un clic en cualquier otra celda.*
4. *Accede a **Edición – Pegar** o pulsa el botón **Pegar***

Observa que la zona parpadeante continúa activa.

5. *Pulsa la tecla **Esc**.*

Si en vez de la opción **Copiar** hubiésemos utilizado la opción **Cortar**, el dato de la celda origen hubiese desaparecido, es decir, se hubiera movido.

Otro método para copiar es el siguiente:

6. *Sitúa el puntero del ratón en un borde de la celda a copiar, pulsa la tecla de **CONTROL** y sin soltarla, arrastra la celda a otra posición. Suelta después.*

Con este método, si no pulsamos la tecla de control, la celda se movería. Asimismo, podemos copiar o mover un rango de celdas seleccionado con los mismos métodos.

Dar nombres a las celdas

Es posible asignar un nombre a una celda o a un rango. De esta forma podremos:

- ❑ Desplazarnos a esa celda o rango más fácilmente
- ❑ Utilizar los nombres en una fórmula
- ❑ Identificar mejor los rangos (por ejemplo: **Ventas**)

Para dar un nombre a una celda haremos lo siguiente:

. Práctica 7

1. *Sitúa el cursor en la celda A1 y pulsa un clic en la casilla de los Nombres de celdas:*

2. *A continuación escribe por ejemplo: **Primera** y pulsa **Intro**.*

La celda ha recibido un nombre.

3. *Sitúa el cursor en cualquier otra celda.*
4. *Abre la lista de nombres y escoge **Primera***

El cursor salta a la celda con ese nombre; en nuestro caso, a la celda **A1**.

Asimismo, si seleccionamos un rango entero de celdas, podemos también asignarle un nombre y utilizarlo para desplazarnos a él.

Guardar el trabajo

Una vez hayamos terminado las hojas con las que trabajemos, hemos de guardarlo en disco. El método es igual que en cualquier programa de Windows (Archivo – Guardar). Cuando guardamos un libro, se están guardando todas las hojas con las que estemos trabajando en aquel momento. Excel guarda sus archivos en formato XLS aunque podemos guardarlo en otros formatos de hojas de cálculo.

. Práctica 8

1. *Accede a **Archivo – Guardar** o bien pulsa el botón **Guardar***

Aparecerá la típica pantalla desde donde podemos guardar el archivo.

Para las prácticas del curso te recomendamos que crees una carpeta especial para guardar los archivos.

Las aplicaciones y programas de Office 97 permiten también colocar una contraseña en nuestros archivos. Pulsando el botón **Opciones** podemos proteger el archivos contra apertura o bien contra escritura.

Es importante crear siempre una copia de seguridad de los archivos que se consideren importantes. Nunca te fíes de tener sólo una copia del archivo o archivos, aunque sea en el disco duro.

También es importante señalar que si has utilizado en tu hoja alguna característica que no existía en versiones anteriores de Excel, se perderán si el libro se abre con alguna de las versiones más antiguas (Excel 7, Excel 5...)

Unidad 2

En esta lección profundizaremos en el estudio de los tipos de datos así como la realización de nuevos ejemplos y ejercicios.

Copiar datos

Ya vimos en la primera lección cómo podíamos copiar celdas con las típicas opciones de Copiar – Cortar y Pegar. Veamos cómo copiar celdas de otra forma.

Cuando el cursor está situado en una celda o estamos seleccionando un rango, el puntero del ratón puede adquirir varias formas según donde esté situado. Por ejemplo, si lo situamos (sin pulsar clic) sobre la selección, el puntero del ratón adquiere una forma de cruz blanca. Esta forma significa que estamos en modo selección normal.

Cuando sitúas el puntero del ratón en la esquina inferior derecha de la celda o de la selección (sobre un punto negro) el puntero del ratón adquiere una forma de cruz negra. Esta forma indica que estamos en modo copiar o modo llenado. Si arrastramos la celda pulsando el botón izquierdo, realizaremos un *llenado* de celdas.

Si situamos el puntero del ratón sobre el cuadro de llenado, éste adquirirá una forma de cruz negra. En la siguiente ilustración mostramos esta forma en rojo para que destaque mejor:

Si arrastramos hacia abajo o hacia un lado, el contenido de las celdas se copiará:

Observa los siguientes pasos:

Paso 1: Situamos el puntero sobre el cuadro de llenado:

	A
1	Carne
2	
3	
4	
5	
6	
7	

Paso 2: Arrastramos hacia abajo:

	A	B
1	Carne	
2		
3		
4		
5		
6		
7		Carne

Paso 3: Soltamos el ratón y el contenido de la celda se copia:

Para quitar la selección en negro, simplemente pulsaremos un clic fuera de

	A
1	Carne
2	Carne
3	Carne
4	Carne
5	Carne

la misma, en cualquier celda de la hoja.

Creación de series

Excel permite crear series de datos a partir del valor inicial de la primera celda o celdas. Simplemente tenemos que utilizar el cuadro de llenado y Excel creará una serie automática.

. Práctica 1

1. Copia los siguientes datos:
2. Selecciona el rango:

	A	B	C	D
1	Enero		1 Lunes	Tuerca 1
	A	B	C	D
1	Enero		1 Lunes	Tuerca 1
2				
3				
4				
	A	B	C	D
1	Enero		1 Lunes	Tuerca 1
2				

3. Arrastra el cuadro de llenado unas cuantas celdas hacia abajo:
4. Suelta el botón del ratón:

Observa cómo Excel ha creado una serie automática de los datos que hemos preparado. De esta forma podemos ahorrarnos tiempo y trabajo en formar listas de datos numeradas, meses, días, etc.

	A	B	C	D
1	Enero		1 Lunes	Tuerca 1
2	Febrero		2 Martes	Tuerca 2
3	Marzo		3 Miércoles	Tuerca 3
4	Abril		4 Jueves	Tuerca 4

Si no nos interesa que realice una serie automática sino que simplemente copie los mismos valores que las celdas iniciales, arrastraremos el cuadro de llenado pulsando al mismo tiempo la tecla de **Control**.

Otra forma de crear series es arrastrar el cuadro de llenado pero con el botón derecho del ratón. Al soltar el botón, Excel mostrará un menú con varias opciones.

Desde este menú existen opciones para crear series automáticas así como tendencias lineales o geométricas.

Si escogemos la opción **Series...** nos aparecerá un menú donde podemos crear este tipo de series.

. Práctica 2

1. Escribe en cualquier celda el número **1**.
2. Arrastra hacia abajo cuatro o cinco celdas el cuadro de llenado con el botón derecho del ratón y escoge la opción **Series...**
3. Escribe en la casilla inferior **Incremento** el número **5** y activa la casilla **Tendencia Geométrica**.

4. Acepta el cuadro.
5. Excel ha creado una tendencia geométrica a partir del valor inicial.

En el siguiente ejemplo y partiendo del valor **1**, la columna A tiene una serie del tipo **Geométrica** con un **incremento** de 5.

La columna B tiene una serie del tipo **Lineal** con un incremento de 5

La columna C tiene una serie del tipo **Lineal** con un incremento de 1

	A	B	C
1	1	1	1
2	5	6	2
3	25	11	3
4	125	16	4
5	625	21	5

6. Prueba sin miedo a crear series lineales, geométricas, tendencias y compara y estudia los resultados.

Copiar y mover celdas

Otra forma de copiar o mover celdas sería situando el puntero del ratón en el mismo borde de la selección. Observa la forma que adopta:

Arrastrando de esta forma la selección, moveremos las celdas a otra ubicación. Si lo arrastramos manteniendo pulsada la tecla de Control, lo que haremos será copiar las celdas.

Pegado especial

Esta orden se encuentra ubicada en el menú **Edición** y nos permite realizar pegados más específicos que con la orden **Pegar** habitual. Por ejemplo, imaginemos que tenemos una serie de celdas donde hay fórmulas que han dado un resultado. Es posible que queramos copiar y pegar el resultado en otra parte de la hoja. Si realizamos una acción de Copiar y Pegar normal y corriente, lo que se pegarán serán las fórmulas con el resultado. En cambio, con la orden **Pegado especial** podemos hacer que sólo se peguen los valores de los resultados, pero no las fórmulas.

Existen, por supuesto otras posibilidades de pegado especial. Vamos a ver un ejemplo:

. Práctica 3

1. Escribe varios valores en varias celdas. Selecciónalos y pulsa el botón **Copiar**. Por ejemplo:

1
2
3
4
5

2. Accede a **Edición – Pegado especial...**
3. Del menú que aparece escoge la opción **Operación – Sumar** y acepta.

Observemos que el contenido del portapapeles se ha sumado a las celdas de la hoja. En este caso, hemos doblado las cantidades que había en las hojas.

2
4
6
8
10

Las opciones de este menú son:

Todo: pega todos los atributos del portapapeles. Es como el pegado normal.

Formulas: pega sólo las fórmulas de la celda origen.

Valores: pega sólo los valores de la celda origen.

Formatos: no se pegarán números ni fórmulas. Sólo el formato (negrita, cursiva, etc.) de las celdas originales.

Comentarios: sólo se copian los comentarios de las celdas

Validación: se pegan las reglas de validación de entrada de datos.

Todo excepto bordes: pega valores, formatos y fórmulas pero no bordes.

En la sección de **Operación** se muestran varias operaciones que pueden realizarse en el área de pegado como hemos visto en la práctica anterior.

Saltar blancos. Si está activada, la información que se pega no se pegará en las celdas en blanco.

Transponer. Para transponer una selección de celdas. Esta opción cambia la posición de las filas por columnas.

Pegar vínculos. Establece un vínculo con la fuente de datos. Si los datos originales cambian, también cambiarán los datos pegados.

. Práctica 4

1. Escribe un rango de datos como el ejemplo:
2. Selecciónalo y pulsa en el botón **Copiar**

	A
1	1
2	2
3	3
4	4
5	5

3. *Selecciona ahora el rango de celdas B1: F1*

	A	B	C	D	E	F
1	1					
2	2					
3	3					
4	4					
5	5					

4. *Accede a Edición – Pegado especial*

5. *Activa la casilla Transponer y acepta.*

	A	B	C	D	E	F
1	1	1	2	3	4	5
2	2					
3	3					
4	4					
5	5					

Hemos seleccionado cinco celdas hacia la derecha porque de lo contrario no funcionaría la acción de transponer. Es decir, que hemos de seleccionar para la zona del pegado especial el mismo número de celdas que el rango original.

Insertar y eliminar filas y columnas

Al insertar filas o columnas en Excel, las celdas se desplazan para dejar sitio a las nuevas celdas. Es muy fácil insertar una fila o una columna:

. Práctica 5

Imaginemos que tenemos una lista cualquiera de datos y queremos insertar una fila nueva entre la fila 2 y la fila 3.

1. *Pulsa un clic a la izquierda de la fila, en el número de fila. Debe seleccionarse la misma:*

	A	B
1	GASTOS	
2	Oficina	3233
3	Luz	5600
4	Teléfono	12000
5	Agua	3000

2. *Accede a **Insertar – Filas** o bien pulsa el botón derecho del mouse sobre el número de fila y escoge **Insertar***

Se habrá insertado una nueva fila.

	A	B
1	GASTOS	
2	Oficina	3233
3		
4	Luz	5600
5	Teléfono	12000
6	Agua	3000

De la misma forma podríamos borrar una fila completa. (Seleccionándola y accediendo a **Edición – Eliminar**).

Al igual que las filas, también podemos insertar y eliminar columnas de la misma forma.

1. Se selecciona la letra de la columna
2. Se accede a **Insertar – Columnas** si se quieren insertar
3. Se accede a **Edición – Eliminar** si se quieren eliminar

Buscar y reemplazar datos

Al igual que otros programas de Windows, con Excel es posible buscar algún dato en el libro de trabajo desde **Edición – Buscar**. Aparecerá la típica pantalla desde donde podemos escribir alguna palabra que Excel se encargará de buscar.

Asimismo, podemos indicarle que reemplace un dato por otro en todo el libro. Esto último podemos hacerlo desde el mismo cuadro de diálogo de **Buscar** o bien desde la opción **Edición – Reemplazar**.

Selección de celdas no-adyacentes

Si lo que deseas es seleccionar un rango de celdas que no estén juntas, deberás hacerlo pulsando al mismo tiempo que seleccionas, la tecla de **Control** del teclado.

	A	B	C
1			
2			
3			
4			

Llenar datos en un rango

Una de las formas de escribir en cada una de las celdas de un rango, en vez de la forma habitual, es:

1. Seleccionar el rango
2. Escribir el dato de la primera celda
3. Pulsar Intro
4. Escribir el dato de la segunda celda...
5. ...y así hasta el final del rango

Borrar todos los datos de la hoja

Una opción rápida para borrar todos los datos de una hoja sería cerrando el libro sin grabarlo y creando uno nuevo, pero es posible que tengamos datos en otras hojas del libro que no queramos desperdiciar. También podríamos eliminar la hoja, pero un buen sistema sería el siguiente:

1. Pulsa en el cuadro de la esquina superior derecha (encima de los rótulos de las filas y a la izquierda de los rótulos de las columnas). Verás que toda la hoja queda seleccionada.

	A	B
1		
2		
3		
4		

2. Pulsa la tecla **Supr** del teclado.
3. Pulsa un clic en cualquier parte de la hoja para quitar la selección.

La totalidad de los datos se han borrado.

Inmovilizar paneles

En hojas muy extensas puede ocurrir que tengamos una o varias filas o columnas con rótulos de nombres y que al desplazar la hoja y debido a su longitud, perdamos de vista esos rótulos que nos pueden servir como referencia. Observa el ejemplo:

	A	B	C	D	E
1		Enero	Febrero	Marzo	Abril
2	Juan	475 Pta	56.656 Pta	112.837 Pta	- 7.697 Pta
3	Pedro	45.674 Pta	3.565 Pta	- 38.544 Pta	-16.177 Pta
4	José	645 Pta	57.563 Pta	114.481 Pta	-24.657 Pta
5	Manolo	5.674 Pta	57.567 Pta	109.460 Pta	-33.137 Pta
6	Raúl	5.665 Pta	5.475 Pta	5.285 Pta	-41.617 Pta
7	Chiquito	5.755 Pta	533 Pta	- 4.689 Pta	-50.097 Pta
8	Peter	5.655 Pta	485 Pta	- 4.685 Pta	-58.577 Pta
9	Jac	9.263 Pta	783 Pta	- 7.697 Pta	-16.177 Pta

Imagínate que en vez de 4 columnas de datos, son 200 columnas. Al estar el cursor situado cerca de la columna A, tenemos como referencia de los datos a los nombres de dicha columna, pero si desplazamos la pantalla hacia la izquierda, perderíamos la referencia de los nombres.

	I	J	K	L	M
1	Agosto	Septiembre	Octubre	Noviembre	Diciembre
2	178.065 Pta	205.280 Pta	232.495 Pta	259.710 Pta	286.925 Pta
3	-145.699 Pta	-173.381 Pta	-201.062 Pta	-228.743 Pta	-256.425 Pta
4	165.974 Pta	191.722 Pta	217.470 Pta	243.218 Pta	268.966 Pta
5	142.913 Pta	164.701 Pta	186.489 Pta	208.278 Pta	230.066 Pta
6	- 35.487 Pta	- 40.648 Pta	- 45.809 Pta	- 50.970 Pta	- 56.130 Pta
7	- 59.276 Pta	- 67.871 Pta	- 76.466 Pta	- 85.062 Pta	- 93.657 Pta
8	- 66.388 Pta	- 75.855 Pta	- 85.322 Pta	- 94.789 Pta	-104.256 Pta
9	- 50.097 Pta	- 58.577 Pta	- 67.057 Pta	- 75.537 Pta	- 84.017 Pta

Para que no ocurra esto tendríamos que:

1. Situar el cursor en la celda B2. Esta celda contiene por encima los rótulos de los meses y a su izquierda contiene los rótulos de las personas.
2. Acceder a **Ventana – Inmovilizar paneles**

Veremos unas líneas negras que significan la división que hemos hecho. Lo que haya por encima y a la izquierda de esas líneas será lo que quede inmovilizado.

	A	B	C	D
1		Enero	Febrero	Marzo
2	Juan	475 Pta	56.656 Pta	112.837 Pta
3	Pedro	45.674 Pta	3.565 Pta	- 38.544 Pta
4	José	645 Pta	57.563 Pta	114.481 Pta
5	Manolo	5.674 Pta	57.567 Pta	109.460 Pta
6	Raúl	5.665 Pta	5.475 Pta	5.285 Pta
7	Chiquito	5.755 Pta	533 Pta	- 4.689 Pta
8	Peter	5.655 Pta	485 Pta	- 4.685 Pta
9	Jac	9.263 Pta	783 Pta	- 7.697 Pta

Ahora podríamos desplazarnos hacia la derecha y siempre veríamos la columna izquierda que nos serviría como referencia. De la misma forma, si nos desplazamos hacia abajo, veremos la fila de los meses inmovilizada.

	A	K	L	M
1		Octubre	Noviembre	Diciembre
2	Juan	232.495 Pta	259.710 Pta	286.925 Pta
3	Pedro	-201.062 Pta	-228.743 Pta	-256.425 Pta
4	José	217.470 Pta	243.218 Pta	268.966 Pta
5	Manolo	186.489 Pta	208.278 Pta	230.066 Pta
6	Raúl	- 45.809 Pta	- 50.970 Pta	- 56.130 Pta
7	Chiquito	- 76.466 Pta	- 85.062 Pta	- 93.657 Pta
8	Peter	- 85.322 Pta	- 94.789 Pta	-104.256 Pta
9	Jac	- 67.057 Pta	- 75.537 Pta	- 84.017 Pta

Para anular la inmovilización de los paneles, deberíamos acceder a **Ventana – Mover paneles** y las líneas de inmovilización desaparecerían, quedando la hoja como estaba antes.

División en ventanas

En libros extensos es posible crear una o varias ventanas del mismo libro y trabajar en una u otra. Para ello debemos acceder a:

1. Ventana – Nueva ventana

Con esta orden se habrá creado una nueva ventana del mismo libro. Si al principio te cuesta controlar qué ventana estás viendo, puedes organizártelas con **Ventana – Organizar** y escoger entre mosaico o cascada. Es importante observar el nombre de la ventana en la barra azul del título; aparece junto a dos puntos y el número de ventana. En la siguiente imagen, se muestran dos ventanas de un mismo libro, donde la ventana de la izquierda es la activa (azul).

Si escribimos algo en una de las dos ventanas, veremos cómo la otra se va escribiendo exactamente lo mismo. Para pasar de una ventana a otra pulsaremos un clic, y para cerrar una de las dos ventanas, simplemente pulsaremos el botón de cerrar teniendo en cuenta que **el cierre de la última ventana supone el cierre del libro.**

Unidad 3

En esta lección comenzaremos a estudiar la parte más importante de Excel, las fórmulas con múltiples ejemplos prácticos

La sintaxis de una fórmula

Una **fórmula** es una expresión que introducimos en una celda y que relaciona valores y fórmulas de otras celdas para producir un resultado. Una fórmula comienza siempre con el signo igual (=) y puede contener textos, números, referencias de celdas, etc.

En la celda que contiene una fórmula se visualiza siempre el resultado de la misma y la fórmula en sí se visualiza en la barra de fórmulas.

La fórmula combina diferentes operadores para realizar los cálculos. Estos operadores son:

Aritméticos:

Suma	+
Resta	-
Multiplicación	*
División	/
Porcentaje	%
Exponente	^

De comparación

Igual	=
Distinto	<>
Mayor	>
Menor	<
Mayor o igual	>=
Menor o igual	<=

De texto

Concatenación	&
---------------	---

Este último operador sirve básicamente para unir cadenas de texto y producir un nuevo valor a partir de esa unión. Ejemplo: Zorro & Rojo = ZorroRojo

Ejemplos de fórmulas serían:

=12+5	Suma los valores numéricos 12 y 5
=C1+C5	Suma el contenido de las celdas C1 y C5
=(C1+C5)-A2	Suma el contenido de las celdas C1 y C5 y el resultado lo resta de A2.
=Ventas-Gastos	Resta dos rangos de celdas llamados Ventas y Gastos
=2^3	Eleva al cubo el número 2

Prioridad en las fórmulas

Es muy importante señalar que en una fórmula, la introducción de algunos de los diferentes operadores tiene prioridad sobre otros. Observa el orden de prioridad de los operadores.

1. Porcentaje
2. Exponente
3. Multiplicación y división
4. Suma y resta
5. Unión de texto
6. Comparación

Así, si introducimos la fórmula:

= **10 + 2 * 10** producirá un resultado de **30**, pues primero se realiza la operación de multiplicación de $2 * 10$ y finalmente se le suma el primer 10.

= **(10 + 2) * 10** producirá un resultado de **120**, pues en este caso se producirá en primer lugar la multiplicación del interior del paréntesis multiplicando su resultado por el último 10.

Mensajes de error

En algún momento puede producirse el hecho de que nos equivoquemos en la realización de una fórmula y que ésta intente realizar cálculos con datos erróneos. Por ejemplo, podemos intentar =C1+C2 habiendo un texto en C1 y un número en C2, por lo que Excel devolverá un mensaje de error. Observa los siguientes mensajes de error y su causa:

#¡DIV/0!	Se está intentando dividir un número entre 0
#N/A	Valor no disponible
#¡NOMBRE?	Se ha utilizado un nombre que Excel no reconoce
#¡NULO!	Intersección no válida de dos áreas
#¡NUM!	Número utilizado de forma incorrecta
#¡REF!	Referencia no válida a una celda
#¡VALOR!	Operando o argumento erróneo
#####	Columna demasiado estrecha para ver los datos

Primera práctica con fórmulas

. Práctica 1

5. Copia los siguientes datos:
6. Sitúa el cursor en la celda **B7**

	A	B	C	D	E
1	Ventas del mes				
2					
3	Ventas	100000		Compras	150000
4	Ingresos	50000		Gastos	50000
5	Varios	25000			
6					
7	TOTALES				

7. Escribe la siguiente fórmula:
=B3+B4+B5
8. Pulsa **Intro**

Aparecerá el resultado de la fórmula. Cuando trabajamos con fórmulas, Excel calcula siempre el contenido de la fórmula que estamos utilizando. En este caso, podríamos introducir la fórmula. **=100000+50000+25000** pero siempre daría el mismo resultado porque lo que hacemos es calcular una suma con números fijos. Por eso utilizaremos los nombres de las celdas. La ventaja será que si posteriormente cambiamos algún dato de las celdas, la fórmula se recalculará automáticamente y volverá a darnos el resultado actualizado.

A continuación podríamos introducir la misma fórmula bajo la columna de los números de los gastos, pero lo que haremos será utilizar la potente función de copia de Excel.

9. Sitúa el cursor en la celda **B7** y pulsa el botón **Copiar** de la barra de herramientas (o bien la opción **Edición – Copiar**).
10. Sitúa el cursor en la celda **E7** y pulsa el botón **Pegar** de la barra de herramientas (o bien la opción **Edición – Pegar**).

La fórmula se ha copiar, pero Excel ha actualizado las celdas de la fórmula a la columna donde se encuentra el cursor actualmente.

11. Sitúa el cursor en la celda **A9** y escribe el siguiente texto:

BENEFICIOS:

12. Sitúa el cursor en la celda **A10** y escribe la siguiente fórmula.
=B7-E7
13. Pulsa **Intro** y verás que el resultado es negativo, es decir, los gastos han sido superiores a los ingresos.
14. Graba la hoja. Puedes darle el nombre que desees.
15. Accede a **Archivo – Cerrar**
16. Accede a **Archivo – Nuevo** y acepta el nuevo libro de trabajo
17. Copia la siguiente hoja

18. Sitúa el cursor en la celda **B6** y escribe la fórmula:

	A	B	C	D
1		Enero	Febrero	Marzo
2	Ventas	100000	15000	40000
3	Ingresos	500000	70000	750000
4	Varios	55000	45000	12000
5				
6	TOTALES			

=B2+B3+B4

(A partir de ahora supondremos que has pulsado **Intro** para validar la fórmula)

19. Vuelve a situarte en **B6**

20. Sitúa el cursor del ratón en la esquina inferior derecha de la celda, de forma que sin pulsar nada, aparezca una cruz negra. Cuando la veas, pulsa clic y sin soltar el ratón, "arrastra" hacia la derecha hasta la celda **D6**

Si ha funcionado correctamente, la fórmula de la celda inicial se habrá copiado en las dos celdas de al lado, dando como resultado, la suma de cada columna.

	A	B	C	D
1		Enero	Febrero	Marzo
2	Ventas	100000	15000	40000
3	Ingresos	500000	70000	750000
4	Varios	55000	45000	12000
5				
6	TOTALES	655000	130000	802000

Para quitar la selección de color negro, puedes pulsar un clic en cualquier parte de la hoja.

Referencias

Cuando copiamos fórmulas de la forma que acabamos de ver, el contenido de la fórmula se actualiza a medida que copiamos en horizontal o en vertical. Si te sitúas en las celdas **C6** y **D6** y miras en la barra de fórmulas, observarás que cada celda contiene la fórmula de su columna correcta. La **referencia** indica la posición de la celda contenida en la fórmula. Observa la siguiente hoja:

	A	B	C	D	E	F
1		Enero	Febrero	Marzo		Aumento fijo
2	Ventas	100000	15000	40000		500
3	Ingresos	500000	70000	750000		
4	Varios	55000	45000	12000		
5						
6	TOTALES	655000	130000	802000		

En este caso, en la primera fórmula de la celda **B6** hemos sumado la columna B, pero también hemos incluido en la fórmula la celda **F1** de forma que sume el contenido de ésta celda en la suma de la columna. En la primera celda no pasa nada, pero si volvemos a copiar la fórmula en las celdas de al lado, observaremos en la celda **C6** lo siguiente: **=C2+C3+C4+G2**. Es decir, Excel ha copiado la fórmula, pero también ha desplazado la referencia de la celda F2 y ahora la ha convertido en G2. No hace falta mencionar que en G2 no hay ningún dato. Excel ha tomado las referencias de la primera celda como posiciones **relativas** y las ha copiado hacia su derecha. En nuestro ejemplo, no nos interesa que la celda **F2** se modifique a medida que copiamos la fórmula.

Para que no ocurra esto, debemos convertir la celda **F2** en referencia **absoluta** es decir, que aunque copiemos la fórmula en otras posiciones, la referencia a la celda **F2** no cambie nunca.

Celdas relativas: indican la posición de la celda como desplazamiento a partir de la cual se está introduciendo la fórmula. Si las celdas referenciadas cambian de ubicación, Excel ajusta las referencias para adaptarlas a la nueva posición.

Celdas absolutas: indican posiciones que no cambian. Una celda se convierte en absoluta añadiendo antes y después de la letra de la columna el signo dólar (\$). Por ejemplo: **\$B\$6**

Celdas mixtas: combina los dos tipos de referencia anteriores. Por ejemplo: **\$B6, A\$7...**

Podemos convertir una celda en absoluta posicionando el cursor al lado del nombre de la columna y pulsando la tecla **F4**. Esto añade automáticamente el signo dólar a la columna y la convierte en absoluta.

Siguiendo con nuestro ejemplo, si modificamos la fórmula de la primera celda como sigue: **=B2+B3+B4+\$F\$2** y la volvemos a copiar hacia la derecha, observaremos que Excel ha actualizado las columnas a las nuevas posiciones de las fórmulas (relativas), pero la celda **F2** no cambia en la copia (absoluta).

	A	B	C	D	E	F
1		Enero	Febrero	Marzo		Aumento fijo
2	Ventas	100000	15000	40000		500
3	Ingresos	500000	70000	750000		
4	Varios	55000	45000	12000		
5						
6	TOTALES	655500	130500	802500		

. Práctica 2

1. Practica con la siguiente hoja. Las celdas que contienen las fórmulas son de color rojo. Deberás realizar las indicaciones que se adjuntan:

	A	B	C	D	E	F
1	InfoVenecia Año 1.997					
2						
3	Nombre	Ciudad	Trimestre 1	Trimestre 2	Trimestre 3	Total ciudades
4	JJ Computer	Barcelona	35000	40000	75000	
5	CFF	Sevilla	25000	50000	100000	
6	MP Bit	Madrid	15000	80000	60000	
7						
8	Totales					
9						
10						
11						
12						

Sumar columna y copiar hacia la derecha

Sumar fila y copiar hacia abajo

Unidad 4

En esta lección veremos una de las posibilidades más potentes de Excel: las funciones. Veremos algunos ejemplos prácticos para comenzar.

Funciones

Una **función** es una fórmula ya escrita y preparada para realizar cálculos y simplificar el uso de fórmulas extensas. Las funciones tienen un nombre propio y existen multitud de funciones. Imagínate sumar un rango de 200 celdas con una fórmula del tipo =A1+A2+A3+A4...

Existen funciones que realizan complejos cálculos financieros, estadísticos, matemáticos, etc, y que permiten ahorrar trabajo y tiempo en la escritura de una fórmula.

Sintaxis de una función

Las funciones deben mantener unas reglas de sintaxis tal y como se indica en el siguiente ejemplo:

En el ejemplo, se sumará todo el rango A1:A200 y aparte el número 100. Es decir, que dentro de los paréntesis que forman el contenido de la función, hay **dos argumentos** a sumar.

La función Autosuma

Es quizá la función más utilizada en una hoja de cálculo. Por ello, Excel proporciona un botón exclusivo para la función Autosuma en la barra de herramientas.

Para utilizar una función, podemos escribirla manualmente o bien utilizar el Asistente para funciones que veremos posteriormente y que nos irá guiando paso a paso en la construcción de la función.

. Práctica 1

2. Escribe en una hoja nueva unos cuantos números y después coloca el cursor bajo esa misma lista:

	A
1	4123
2	2134
3	4323
4	6234
5	

2. Pulsa el botón **Autosuma** situado en la barra de herramientas estándar

Σ

Observa que Excel detecta lo que queremos sumar y lo marca con puntos suspensivos intermitentes. Ahora podemos aceptar pulsando **Intro** o bien seleccionar con el mouse la zona que queremos sumar.

3. Pulsa **Intro**.

Otra forma de hacerlo es la siguiente:

4. Borra el contenido de la celda que contiene la fórmula.

5. Selecciona toda el área numérica, última celda incluida:

6. Pulsa el botón **Autosuma**.

	A
1	4123
2	2134
3	4323
4	6234
5	

En este caso marcamos directamente el rango que queremos sumar, por lo que Excel lo suma directamente.

Con el cursor situado en la celda que contiene la fórmula, observa la barra de fórmulas.

La función tiene entre paréntesis la celda inicial del rango a sumar y la

=SUMA(A1:A4)

celda final separadas por dos puntos. Desde aquí podemos modificar manualmente el rango.

La función PROMEDIO

Otra interesante función es la llamada **=PROMEDIO()**. Funciona exactamente igual que la suma, pero no existe ningún botón, por lo que debemos introducirla manualmente. Cuando introducimos una función mediante el teclado, podemos escribirla por completo o hacer lo siguiente:

1. Borra el contenido de la última fórmula
2. Escribe lo siguiente:
=PROMEDIO(
3. Selecciona con el mouse el rango de números. Fíjate como la fórmula va tomando dicho rango y se va escribiendo sola.
4. Cierra el paréntesis escribiéndolo a mano.
5. El resultado obtenido es la media de los datos numéricos.

El asistente para funciones

Existen muchos tipos de funciones; matemáticas, estadísticas, de fecha, científicas, etc, alguna de las cuales contiene una sintaxis bastante más difícil que la autosuma, por ejemplo. Existen funciones que realizan complejos cálculos y que tan sólo nos piden unos datos específicos.

Si no recordamos la sintaxis de una función, podemos hacerlo con el **Asistente de funciones** el cual, nos guiará paso a paso hasta obtener el resultado buscado.

1. Borra el contenido de la última fórmula y sitúa el cursor en ella.
2. Pulsa el botón **Pegar función** de la barra de herramientas estándar
3. Pulsa a la izquierda la opción **Estadísticas**.
4. Sube la lista deslizable de la ventana derecha hasta encontrar la función **PROMEDIO** y pulsa un clic sobre ella.
5. Observa la línea de estado de la ventana; nos explica para qué sirve esa función. Acepta.
6. Ahora nos pide qué celdas o rango de celdas queremos utilizar para saber el resultado del promedio de datos. Podemos pulsar clic en las celdas que nos interesen, escribirlas a mano o bien seleccionar un rango de datos de la hoja. Selecciona el rango adecuado y acepta.

Otras funciones: MAX, MIN

1. Haz una sencilla hoja de cálculo como la que sigue:
2. Sitúa el cursor en **D4** y escribe la fórmula: **=B4*C4**. Cópiala hacia

	A	B	C	D
1	Artículos en almacén			
2				
3	Código	Cantidad	Precio unitario	Precio total
4	A1	23	570	
5	A2	32	875	
6	A3	11	450	
7	A4	45	235	
8	A5	23	450	
9	A6	22	590	

abajo.

3. Escribe al lado de la hoja las nuevas celdas de texto:

	A	B	C	D	E	F
1	Artículos en almacén					
2						
3	Código	Cantidad	Precio unitario	Precio total	Valoración del almacén	
4	A1	23	570	13110	Promedio general	
5	A2	32	875	28000	Cantidad máxima	
6	A3	11	450	4950	Cantidad mínima	
7	A4	45	235	10575	Número de elementos	
8	A5	23	450	10350		
9	A6	22	590	12980		

4. Escribe las fórmulas de las celdas:

Celda	Fórmula
F3	=SUMA(D4:D9)
F4	=PROMEDIO(D4:D9)
F5	=MAX(D4:D9)
F6	=MIN(D4:D9)
F7	=CONTAR(D4:D9)

5. Selecciona el rango de los resultados y conviértelo en formato moneda.

Como habrás imaginado, hemos obtenido el valor máximo, mínimo y además hemos contado el número de elementos numéricos que aparecen en el rango D4:D9.

Sugerir una función

En ocasiones, podemos conocer el cálculo que queremos realizar, pero no si existe alguna función que Excel nos pueda aportar para obtener el resultado.

En este caso, podemos hacer que sea el propio Excel el que nos *sugiera* una función a utilizar. Cuando ocurra esto, podemos pulsar el botón **Pegar función** y seguidamente pulsar el botón de ayuda que aparece en la parte inferior del cuadro de diálogo. Aparecerá el asistente de Excel

Pulsando el botón **Ayuda con esta característica** podemos escribir una descripción de lo que queremos hacer y posiblemente Excel nos ayude. Por ejemplo:

1. *Pulsa dicho botón y escribe en la casilla que aparece:*

Desviación típica.

Excel nos muestra una lista de funciones recomendadas para obtener los resultados que buscamos.

Funciones anidadas

Se llaman así aquellas funciones que actúan como argumento de otra función, es decir, que se encuentran dentro de otra función. En el proceso de cálculo, Excel realiza primero el cálculo de la función interior y después, el resultado de la función exterior teniendo ya en cuenta el resultado que se ha obtenido con la función interior.

Por ejemplo, la función:

=RAIZ(POTENCIA(20;3))

Primero calculará el resultado de la función interior, o sea, de la potencia, cuyo resultado es 8.000 y luego se calculará el resultado de la exterior, teniendo en cuenta ya este resultado.

La función =SI()

Una de las funciones más potentes que se utilizan en Excel es la función =SI(). Esta función tiene la siguiente estructura:

=SI(condición;verdadero;falso)

Donde **condición** es una condición que se tiene que cumplir. Si ésta se cumple, se ejecutará **verdadero**, o en caso contrario, se ejecutará **falso**.

Por ejemplo:

=SI(A3>B12;"Correcto";"Incorrecto")

Si la celda A3 es mayor que la celda B12, aparecerá la palabra *Correcto*, en caso contrario, aparecerá la palabra *Incorrecto*.

=SI(A1="Bajo mínimos";"Quiebra";"Normal")

Si la celda A1 contiene la palabra *Bajo mínimos*, en la celda actual aparecerá la palabra *Quiebra*, en caso contrario, aparecerá la palabra *Normal*.

=SI(O(A1=B1;C1=D1);"Bien";"Mal")

Aquí ha de cumplirse una de las dos condiciones. Nótese la utilización del operador **O**, es decir, que se tiene que cumplir **una de las dos condiciones**.

Unidad 5

Formato de celdas

La hojas que hemos ido creando hasta el momento nos ha servido para comenzar a introducirnos en el modo de trabajo de Excel, pero su aspecto estético deja bastante que desear.

Podemos dar a nuestra hoja un aspecto bastante más llamativo y hasta fácil de manejar utilizando diferentes formatos de letras, colores, fondos, etc.

Existen varios botones en la barra de herramientas que permiten cambiar algunas de las características mencionadas:

No obstante, existe un menú bastante completo desde donde podemos escoger o hasta modificar alguna característica del formato de las celdas.

. Práctica 1

21. Accede a la opción **Formato - Celdas** :

Desde aquí podemos escoger los formatos para los números, alineación, tipo de letra, colores, etc.

Para colocar un formato a un grupo de celdas, éstas deberían estar seleccionadas previamente. Cuando colocamos un formato cualquiera, por ejemplo formato Moneda, Bordes exteriores y color de letra azul, al salir del cuadro de diálogo podemos escribir y los datos aparecerán ya con el formato escogido.

22. Accede a las pestañas superiores **Alineación**, **Fuente**, **Bordes**, **Tramas** y **Proteger** para familiarizarte con su contenido. Finalmente, sal de cuadro de diálogo.

Autoformato

Otra forma de establecer un formato para las celdas de una hoja que ya contenga datos, es con la opción llamada **Autoformato**. Esta opción nos lleva a un menú desde donde podemos elegir entre varios modelos preestablecidos.

Alineación de los datos

Para alinear los datos de una celda tenemos los botones de la barra de herramientas:

Observa el efecto de cada una de ellas en una celda:

En la cuarta fila, para centrar en varias columnas hemos seleccionado

	A	B	C	D
Alineación izquierda	→	Ventas		
Alineación centrada	→	Ventas		
Alineación derecha	→	Ventas		
Alineación en varias columnas	→	Ventas		

previamente el rango B4:D4 y después hemos pulsado en el botón **Combinar y centrar**. Este último ejemplo se utiliza sobre todo para ajustar el texto cuando éste sobrepasa la anchura de una columna.

Desde el cuadro que hemos visto anteriormente (**Formato – Celdas**) podemos también utilizar un tipo de alineación más específica.

NOTA: Como pensamos que esta lección no tiene demasiada dificultad, no ofrecemos de momento prácticas paso a paso. Tú mismo puedes ir practicando lo que se está estudiando. Escribe algo en alguna celda o celdas y pruebas a cambiar su formato, alineación, etc.

Tipos y fuentes de letra.

Aparte de los botones típicos de la barra de herramientas (negrita, subrayado, cursiva, fuente...) ya hemos visto que existe un cuadro de diálogo bastante más completo desde el cual podemos cambiar el aspecto de una celda o rango.

Bordes, rellenos y color de letra

Podemos establecer bordes para las celdas o rangos. Es importante no confundir los bordes desde las opciones que vamos a ver a los bordes de referencia que vemos normalmente en Excel. Éstos últimos son por defecto de color gris y nos sirven para tener la referencia de las celdas. Podemos incluso ocultarlas o elegir a la hora de la impresión entre imprimirlas o no. En cambio, los bordes añadidos son por defecto negros y forman parte de los datos de la hoja a la hora de visualizarlos o imprimirlos.

Paleta desplegable de bordes

Cuadro de diálogo de bordes

Podemos seleccionar el lado a marcar con un borde, el grosor, el color, si es horizontal, vertical o diagonal, etc.

Paletas de relleno de color y color de letra

Formato de los números

Cuando introducimos números en una hoja de cálculo, el formato de las celdas es el **General**, es decir, números sin ceros separadores de miles, ni

formato monetario, y alineados a la derecha. Podemos darle a las celdas numéricas formatos más descriptivos y hasta más complejos y personalizados.

Para ello, tenemos una pequeña barra de herramientas con los formatos más utilizados, y también el cuadro de diálogo **Formato –Celdas**.

Desde el menú de **Formato – Celdas** también podemos cambiar el formato de los números accediendo a un completo menú con numerosos formatos preestablecidos.

Listas

Las listas es una de las opciones que más se utiliza en Excel. Permiten almacenar datos en forma de columnas a modo de base de datos para posteriormente realizar cálculos, consultar datos, realizar sub-totales, etc.

Normalmente, una lista contiene las cabeceras de los datos en la primera fila. Estas cabeceras son los títulos de los campos. Un campo es un dato individual con un nombre propio. Observa el siguiente gráfico:

CAMPO

	A	B	C	D
1	Apellidos	Nombre	Ciudad	Provincia
2	Gómez Sánchez	Joaquín	Sabadell	Barcelona
3	Ruiz Mateos	Jose M ^a	Móstoles	Madrid
4	Pérez Sánchez	Asunción	Bilbao	Bilbao
5	Rubio Hurtado	Ricardo	Manacor	Valencia
6	Ayala Moreno	Sergio	Figueres	Gerona

Algunas normas a tener en cuenta en la creación de listas son:

- El tamaño máximo de una lista es el mismo que la hoja completa
- Dejar un espacio por encima y por debajo de forma que la lista quede aislada del resto de la hoja.
- Los títulos de los campos deben situarse en la primera fila.
- No hay que dejar espacios en blanco al principio del nombre de un campo porque afectará a operaciones posteriores.
- Se recomienda asignar formatos distintos a las cabeceras de columna y a los datos.
- A ser posible, dejar una única lista en la hoja.

Las operaciones más comunes con listas son:

- Utilizarla para imprimir listados.
- Ordenarla por un campo en concreto.
- Crear una ficha llamada “formulario” para trabajar con la lista.
- Filtrar datos, es decir, obtener datos de la lista según unas condiciones específicas.
- Crear informes de resumen de sub-totales de datos.

Crear una ficha de formulario

Vamos a ver cómo se crea una ficha de formulario.

1. *Debes crear en Excel la hoja de datos de la página anterior.*
2. *Selecciona todo el rango de datos (A1:B6)*
3. *Accede a **Datos – Formulario**. Te aparecerá automáticamente la ficha:*

La forma de utilizar esta ficha es sumamente sencilla:

- Para desplazarte por los registros debes pulsar las flechas de la lista.
- Observa en la parte superior derecha: muestra el número de registro (fila) donde estamos situados.
- Para crear uno nuevo, puedes pulsar el botón **Nuevo**.
- Para filtrar datos, debes pulsar el botón **Criterios**.

4. *Pulsa el botón **Criterios**.*
5. *Pulsa clic en el campo **Ciudad** y escribe: **Manacor**.*
6. *Pulsa el botón **Buscar siguiente**.*
7. *Observa que ha aparecido el cuarto registro (4 de 5)*

Si volvemos a pulsar el mismo botón, aparecería el siguiente registro que cumpliera la condición especificada.

Ordenar una lista de datos

Puede ocurrir que en ciertos momentos nos interese una misma lista impresa y ordenada por diferentes campos (fechas, nombres, precios, etc). Para ordenar una lista, Excel dispone de dos opciones:

Ordenación rápida: Excel ordena rápidamente a través de un campo mediante el botón **Orden ascendente** situado en la barra de herramientas.

Ordenación por prioridades de campo: Excel permite ordenar también por varios campos. Imaginemos que en una misma lista ordenada por ciudades, existen tres registros de Valencia. Aparte podemos ordenar por Apellidos, o cualquier otro campo. En total, hasta tres campos.

1. *Cierra la ventana de **Formulario** si es que continúa abierta.*
2. *Sitúa el cursor en cualquier celda de la columna **C** (columna de **Ciudad**).*
3. *Pulsa el botón **Orden ascendente** de la barra de herramientas.*

Observa que excepto las cabeceras de columna, el resto de datos se ha ordenado alfabéticamente por el campo **Ciudad**.

Podemos efectuar la misma ordenación pero en orden descendente a través del botón

4. *Accede a Datos – Ordenar y te aparecerá un cuadro de diálogo:*

Desde aquí podemos establecer los tres criterios de ordenación que comentábamos anteriormente. En la imagen se aprecia que por prioridad, queremos la ordenación a través del campo **Provincia**, y dentro de cada provincia que se repita, Excel ordenará también por el campo **Ciudad**.

5. *Compruébalo tú mismo introduciendo varios criterios de ordenación.*

Validación de los datos

Imagina que existe una celda que tendrá siempre un dato elegido de entre una lista. En vez de escribir manualmente ese dato, podemos crear una lista desplegable, restringir entradas, limitar el número de caracteres de la celda, mostrar mensajes de ayuda, etc.

1. *Sitúa el cursor en la celda D2.*
2. *Accede a Datos – Validación y te aparecerá el siguiente cuadro:*

En la lista desplegable **Configuración** podemos elegir qué valores serán válidos

para la celda activa. Desplégala y observa las distintas posibilidades de la misma.

3. *Elige finalmente la opción **Lista**. Te aparecerá una casilla de texto; escribe lo siguiente (separado por punto y coma):*
Barcelona;Bilbao;Valencia;Gerona;Lérida;Madrid
4. *Acepta el cuadro de diálogo.*

Observarás que ha aparecido una flecha típica de las listas desplegables:

5. *Prueba a desplegarla y observa su contenido:*
Desde aquí podemos elegir un valor más cómodamente.

Ahora solo falta aplicar la misma lista al resto de las celdas:

6. *Con el cursor situado en la celda de la lista que acabamos de crear, pulsa la combinación de teclas **Ctrl + C**(copiar al portapapeles).*
7. *Selecciona el resto del rango (D2:D6)*
8. *Pulsa **Ctrl + V** (pegar del portapapeles)*
9. *Pulsa **Esc** para finalizar la selección.*

Funciones especiales de búsqueda

Vamos a ver algunas funciones interesantes que podemos aplicar a las listas de datos.

BUSCARV: compara el valor de la búsqueda con la primera columna de la lista y nos devuelve un valor asociado en la misma fila.

BUSVARH: compara el valor de la búsqueda con la primera fila de la lista y nos devuelve un valor asociado en la misma columna.

COINCIDIR: compara el valor de búsqueda con el contenido de cierta columna que se le pasa como parámetro y devuelve el índice del registro de la lista.

INDICE: a partir del índice de la lista, nos proporciona el dato del campo o columna que se le pasa como parámetro.

Veamos algunos ejemplos en la práctica:

1. *Añade las siguientes celdas a la hoja:*

	A	B	C	D
1	Apellidos	Nombre	Ciudad	Provincia
2	Pérez Sánchez	Asunción	Bilbao	Bilbao
3	Ayala Moreno	Sergio	Figueres	Bilbao
4	Rubio Hurtado	Ricardo	Manacor	Bilbao
5	Ruiz Mateos	Jose M ^a	Móstoles	Bilbao
6	Gómez Sánchez	Joaquín	Sabadell	Bilbao
7				
8	Apellidos	Nombre	Ciudad	Provincia
9				

2. *Sitúa el cursor en A9 y escribe: Pérez Sánchez (puedes usar las opciones de Copiar y Pegar).*
3. *Sitúa el cursor en la celda B9.*
4. *Escribe la siguiente fórmula:*
=BUSCARV(A9;A2:D6;2)
5. *Pulsa la tecla Intro.*

Observa que ha aparecido el nombre de la lista que corresponde con los apellidos escritos. Esta fórmula busca un valor (A9) en un rango de celdas (A2:D6) y nos devuelve el valor que encuentra dos posición a su derecha (contándose ella), es decir, el nombre.

Es una función que trabaja perfectamente para localizar datos en una lista extensa y devolvernos un dato concreto de la misma fila.

Si ahora pruebas a escribir otros apellidos que existan en la lista, comprobarás que la fórmula funciona y se actualiza.

NOTA: si la lista no está ordenada alfabéticamente, hay que añadir el parámetro **FALSO** en esta función. Por ejemplo: **=BUSCARV(A9;A2:D6;2;FALSO)** porque de lo contrario, no funcionaría correctamente.

Filtros de datos

Otra posibilidad para trabajar con listas son los llamados **Filtros**. Estos actúan en forma de lista desplegable y nos permite filtrar o elegir datos según unas condiciones específicas.

1. Selecciona el rango de la lista A1:D6
2. Accede a **Datos – Filtro – Autofiltro** y pulsa un clic en cualquier parte de la lista para quitar la selección.

Observa que han aparecido las típicas flechas correspondientes a las listas desplegables comunes en Windows.

3. Abre la lista correspondiente al campo **Ciudad** y selecciona **Bilbao**

	A	B	C	D
1	Apellidos	Nombre	Ciudad	Provincia
2	Pérez Sánchez	Asunción	Bilbao	Bilbao

4. Vuelve a abrir la misma lista y selecciona la opción **Todas**.
5. Abre la lista del campo **Provincia** y elige la opción **Personalizar...**
6. Prepara el cuadro de diálogo de la siguiente forma:

7. Acepta. Observa que han aparecido las provincias cuya inicial comience a partir de la letra **M**.
8. Vuelve a mostrar **todas** las provincias.

En campos numéricos, podríamos por ejemplo ejecutar una consulta que nos mostrar los valores más altos, valores a partir de un número determinado, etc.

Unidad 6

Introducción a los gráficos en Excel. Tipos de gráficos

Excel ofrece la posibilidad de trabajar con gráficos en sus hojas de cálculo que nos proporcionarán una visión más clara y gráfica del contenido de las tablas de datos.

Un gráfico en Excel es la representación gráfica de un conjunto de datos de una hoja de cálculo. Podemos crear diferentes tipos de gráficos (barras, columnas, líneas, etc) dependiendo de la información visual que queramos conseguir. Los datos utilizados en su creación, pueden variar y el gráfico se actualizará automáticamente.

Estas son las características de alguno de los gráficos más utilizados:

Gráfico de áreas

Representan la evolución de las series a lo largo del tiempo. Muestran el volumen de cada serie y el total acumulado de las mismas.

Gráfico de barras

Comparan las series. El eje X se representa verticalmente y el eje Y horizontalmente. Las barras apiladas (ejemplo) representan la relación de cada punto con el total.

Gráfico de columnas

Representa las series en barras verticales y permite compararlas y analizar las diferencias de valores entre los puntos a través del tiempo. Es un gráfico ideal para observar los datos en un momento de tiempo dado.

Gráfico de líneas

Estudia las tendencias de los valores a lo largo de un período de tiempo, resaltando la velocidad del cambio.

Gráfico bursátil

Especial para representar datos bursátiles. Si se desean representar los valores bursátiles de **apertura**, **máximo**, **mínimo** y **cierre**, se tienen que seleccionar 4 filas o columnas de datos correspondientes a dichos valores. Es un gráfico ideal para estudiar las fluctuaciones que realizan

Gráfico circular o de sectores

Representa una sola serie de datos que son analizados y cuyo valor se expresa en porcentaje. Se utilizan también para resaltar algún valor concreto.

Gráfico de anillos

Similar al de sectores, no se limita a una sola serie sino que puede representar tantas como deseemos. Las series son los anillos y los colores representan cada categoría.

Gráfico de radar

Cada categoría forma un eje y cada eje sale del punto central, Si existen varias series, todos sus puntos se unirán con una línea. No se podrán intercambiar los valores del orden una vez creado.

Gráfico XY (gráfico de dispersión)

Trabajan con dos ejes de valores. Se selecciona la primera columna del rango para los valores de eje X y la segunda para los del eje Y. Se usan para analizar tendencias de los valores a través del tiempo, y sus posibles relaciones entre series.

Gráfico de superficie (3-D)

Nos sirve para trabajar con grandes cantidades de datos y su combinación. Inicia mediante colores, las zonas con valores más parecidos.

Crear y modificar un gráfico

1. Crea una hoja como la que sigue a continuación:

	A	B	C	D
1	-	Enero	Febrero	Marzo
2	José	2345	7254	6244
3	Martín	34253	246	5724
4	Javier	3454	4562	8654
5	Pedro	73543	45734	53624
6		25624	7635	45734

2. Selecciona el rango **A1:D6**
3. Accede a **Insertar – Gráfico**

Aparece un asistente para la creación del gráfico. En este primer paso podemos elegir el tipo de gráfico que queremos.

4. Pulsa el botón **Siguiente**

Aquí se nos muestra el rango de datos que hemos seleccionado previamente. Podemos cambiarlo o dejar el que ya está seleccionado. Si pulsas en las casillas **Filas** y **Columnas** los datos del gráfico se transponen para mostrar en el eje de las X los rótulos de la primera fila o la primera columna. Deja la opción **Columnas** activada.

La pestaña superior **Serie** nos muestra las series que están seleccionadas en este momento y que corresponden a los meses. Las series nos muestran los colores correspondientes a cada mes porque hemos seleccionado tres columnas. La representación de las series se llama **Leyenda**

5. Pulsa el botón **Siguiente**.

Aquí podemos modificar varias opciones como títulos, leyenda, etc.

6. *Escribe en la casilla **Título del gráfico** el texto: **VENTAS TOTALES**. Si esperas unos segundos, aparecerá la simulación en la ventana de la derecha.*
7. *Escribe como título del eje de las X el texto: **AGENTES**.*
8. *Escribe como título del eje de las Y el texto: **Ventas en miles**.*

La pestaña superior **Ejes** nos permite activar y desactivar la visualización de los ejes. Puedes activar o desactivar las distintas opciones para comprobar el resultado en la ventana de simulación.

La pestaña **Líneas de división** permite activar o desactivar las líneas horizontales o verticales de división. Prueba también a activar o desactivar las distintas opciones.

La pestaña **Leyenda** permite activar, desactivar y modificar la posición de la leyenda.

La pestaña **Rótulos de datos** permite varios modelos de visualización de los rótulos de datos.

La pestaña **Tabla de datos** si está activada, nos muestra en miniatura la tabla origen de los datos del gráfico.

9. *Pulsa el botón **Siguiente**.*

Finalmente podemos optar por crear el gráfico en la misma hoja, el cual se podrá modificar como si de un objeto cualquiera se tratara (mover, cambiar el tamaño, modificar el contenido...) o bien crear el gráfico en una hoja completamente nueva, lo cual añadiría una hoja solo para mostrar el gráfico.

10. *Deja la opción **Como objeto en.. seleccionada** y pulsa el botón **Terminar**.*

El gráfico aparece en la misma hoja de trabajo. Ahora podemos estirar su tamaño desde uno de los nodos de control, moverlo arrastrando desde el interior del gráfico, etc.

Si pulsamos un clic fuera del gráfico en cualquier parte de la pantalla de trabajo, se observa que la marca negra de selección desaparece. Si volvemos a pulsar un clic en el interior del gráfico, vuelve a aparecer.

Para modificar cualquier parte del gráfico podemos pulsar doble clic. Por ejemplo, si pulsamos doble clic sobre el fondo gris del gráfico, aparecerá un cuadro de diálogo desde el cual podemos cambiar los colores del mismo.

Puedes también pulsar un clic sobre alguno de los tres títulos que hemos colocado (título principal, eje X y eje Y) y observarás que puedes modificar dicho título.

Si el gráfico está seleccionado (marcado en negro) puedes abrir algún menú y observarás que algunas opciones han cambiado. Estas afectan al gráfico.

Si se desea borrar un gráfico, sólo hay que tenerlo seleccionado y pulsar la tecla **Supr** del teclado. A veces, en vez de modificar los datos de un gráfico es mejor y más rápido crearlo de nuevo.

11. Borra el gráfico actual y crea el siguiente:

Observa que hemos desactivado la opción **Leyenda**. Al ser un gráfico tridimensional, se crea un nuevo eje llamado **Eje Z** que muestra las series en dicho eje, por lo que la leyenda no es necesaria.

12. Añada a la hoja la siguiente columna, con fórmula incluida:

	A	B	C	D	E
1		Enero	Febrero	Marzo	TOTALES
2	José	2345	7254	6244	15843
3	Martín	34253	246	5724	40223
4	Javier	3454	4562	8654	16670
5	Pedro	73543	45734	53624	172901

Bien. Ahora vamos a crear un gráfico con los nombres de los agentes y los totales en forma de columnas. No es necesario en este caso seleccionar todo el rango de datos porque sólo nos interesa la última columna como datos de la serie.

13. Selecciona la primera columna.

	A	B	C	D	E
1		Enero	Febrero	Marzo	TOTALES
2	José	2345	7254	6244	15843
3	Martín	34253	246	5724	40223
4	Javier	3454	4562	8654	16670
5	Pedro	73543	45734	53624	172901

14. Manteniendo la tecla **Control** pulsada y sin soltarla, selecciona la columna de los totales.

	A	B	C	D	E
1		Enero	Febrero	Marzo	TOTALES
2	José	2345	7254	6244	15843
3	Martín	34253	246	5724	40223
4	Javier	3454	4562	8654	16670
5	Pedro	73543	45734	53624	172901

15. Selecciona el modelo **Columnas 3D** y sigue los pasos del asistente hasta la finalización de la creación del gráfico. Recuerda desactivar en este caso la **Leyenda**.

16. Cambia los colores del fondo y de las barras pulsando doble clic sobre ellos.

17. Con el gráfico seleccionado, abre el menú **Gráfico**

Las opciones de este menú son las siguientes:

Tipo de gráfico: podemos cambiar al estilo del gráfico.

Datos de origen: para cambiar el rango del origen de los datos.

Opciones de gráfico: podemos modificar los títulos, leyenda, etc.

Ubicación: para crearlo en una hoja nueva o dejarlo en la actual.

Agregar datos/línea de tendencia: para añadir nuevos datos pertenecientes a nuevas columnas o filas.

Vista 3D: permite cambiar la visualización en tres dimensiones.

18. Accede a Vista 3D

Ahora podemos cambiar la elevación del gráfico, la rotación, perspectiva, etc.

19. Prepáralo como ves en la imagen y acepta.

Dependiendo de los cambios introducidos en el cuadro de diálogo, tendremos que modificar el tamaño del gráfico porque quizás no se vea demasiado bien.

Unidad 7

Introducción a los mapas de datos

Excel posee una aplicación especial llamada **Microsoft Map** a través de la cual podemos crear y gestionar mapas geográficos. Si los mapas que proporciona el programa no son de nuestro agrado o no nos sirven podemos adquirir nuevos mapas a través de Internet pidiéndolos a MapInfo Corporation en la página de Microsoft.

Excel provee de los siguientes mapas por defecto:

- Estados Unidos
- Canadá
- Europa
- España
- México
- Países del mundo

Entre los datos disponibles tenemos aeropuertos, carreteras, ciudades, lagos, códigos postales, océanos, población, etc. Podremos añadir o modificar estos elementos a nuestros mapas de datos a voluntad.

Excel provee de una hoja de ejemplo llamada **MAPSTAT.XLS** donde aparecen datos que utilizaremos de ejemplo.

Creación de un mapa

Para crear un mapa debemos seleccionar una columna de rótulos de regiones geográficas al estilo de lo que haríamos en la creación de un gráfico normal.

1. *Abre el archivo **MAPSTAT.XLS**. Lo puedes encontrar en la carpeta **C:\ARCHIVOS DE PROGRAMA\ARCHIVOS COMUNES\MICROSOFT SHARED\DATAMAP\DATA**.*
2. *Una vez abierto, recorre sus diferentes hojas para familiarizarte con el libro.*
3. *Crea un nuevo libro sin cerrar el anterior.*

4. Crea una hoja de datos como la de la siguiente página: (para los nombres de las comunidades puedes ayudarte de la hoja de **España** del libro **MAPSTAT.XLS** y las opciones copiar y pegar).

	A	B
1	Solicitud de acceso a puestos de trabajo en correos	
2		
3	COMUNIDAD	% de aspirantes
4	CANTABRIA	3%
5	PAIS VASCO	6,30%
6	NAVARRA	12%
7	RIOJA	8%
8	ARAGON	5,00%
9	MADRID	14%
10	CASTILLA-LEÓN	6%
11	CASTILLA-LA MANCHA	3,50%
12	EXTREMADURA	2,70%
13	CATALUNYA	13%
14	COMUNIDAD VALENCIANA	7,00%
15	ISLAS BALEARES	6,30%
16	ANDALUCIA	2,10%
17	MURCIA	3%
18	CANARIAS	4%
19	CEUTA	2,60%
20	MELILLA	1,70%

5. Selecciona el rango **A4:B20**
6. Pulsa el botón **Mapa**
7. Dibuja un rectángulo al lado derecho de las columnas. No te preocupes del tamaño. Se puede modificar después.

Aparecerá un mapa de España junto a un cuadro de diálogo:

Observa que los menús desplegable superiores han cambiado adaptándose a las opciones que tendrá la aplicación **Microsoft Map** así como

También podemos ajustar las unidades de medida, las leyendas en una sola línea, etc.

10. Cancela el cuadro de diálogo.

Centrémonos ahora en el cuadro de diálogo que controla el mapa. Este cuadro presenta en su parte superior las series que se incluyen en el mapa.

La parte central presenta los diferentes formatos que podemos codificar las series. Si deseamos cambiar el formato, debemos arrastrarlo desde la parte izquierda hasta la serie deseada de la parte central. Podemos también borrar alguna serie arrastrándola fuera de la casilla.

Los botones para controlar los formatos son los siguientes:

Sombreado por valores: la graduación del sombreado establece el nivel del valor. Valores pequeños representan sombreados suaves y al revés.

Sombreado por categoría: las categorías se diferencian a través de colores distintos.

Densidad de puntos: muestra los datos en forma de pequeños puntos que representan una cantidad determinada. A mayor valor, más puntos.

Símbolo graduado: los datos se muestran en forma de símbolos con distintos tamaños. A mayor valor, mayor tamaño.

Gráficos circular/columnas: suelen representar los datos en formato columnas o circular, pero no simultáneamente.

Por defecto tenemos los datos representados por el símbolo del **Sombreado por valores**. Vamos a ver que ocurre al cambiarlo:

1. Arrastra el símbolo **Graduado** sobre el símbolo existente.

Observa el mapa como ha cambiado.

2. *Elimina la serie representada arrastrando su marcador fuera de la casilla central.*
3. *Arrastra el botón **Gráfico de columnas** hacia la casilla **Formato** de la ventana central.*
4. *Arrastra la cabecera **Columna B** hasta el cuadro **Columna** de la ventana central.*

Ahora los datos de la serie son representados mediante pequeñas columnas.

Unidad 8

Matrices

El concepto de **Matriz** viene de los lenguajes de programación y de la necesidad de trabajar con varios elementos de forma rápida y cómoda. Podríamos decir que una matriz es una serie de elementos formando filas (matriz bi-dimensional) o filas y columnas (matriz tri-dimensional).

La siguiente tabla representa una matriz bidimensional:

1	2	3	4	5
---	---	---	---	---

...ahora una matriz tridimensional:

1,1	1,2	1,3	1,4	1,5
2,1	2,2	2,3	2,4	2,5
3,1	3,2	3,3	3,4	3,4

Observa por ejemplo el nombre del elemento **3,4** que significa que está en la posición de fila 3, columna 4. En Excel, podemos tener un grupo de celdas en forma de matriz y aplicar una fórmula determinada en ellas de forma que tendremos un ahorro del tiempo de escritura de fórmulas.

En Excel, las fórmulas que hacen referencia a matrices se encierran entre corchetes **{}**. Hay que tener en cuenta al trabajar con matrices lo siguiente:

- No se puede cambiar el contenido de las celdas que componen la matriz
- No se puede eliminar o mover celdas que componen la matriz
- No se puede insertar nuevas celdas en el rango que compone la matriz

1. Crea la siguiente hoja:

	A	B	C	D	E
1					
2		Art.1	Art.2	Art.3	Art.4
3	Unidades	12	15	17	13
4	Precio	45	69	45	33
5	Total Unidad	540	1035	765	429
6					
7	TOTAL	2769			

Si te sitúas en la celda **B4**, observarás que hemos hecho una simple multiplicación para calcular el precio total de las unidades. Lo mismo pasa con las demás fórmulas.

En vez de esto, podríamos haber combinado todos los cálculos posibles en uno solo utilizando una fórmula matricial.

Una fórmula matricial se tiene que aceptar utilizando la combinación de teclas **CTRL+MYSC+Intro** y Excel colocará los corchetes automáticamente.

2. Borra las celdas adecuadas para que quede la hoja de la siguiente forma:

	A	B	C	D	E
1					
2		Art.1	Art.2	Art.3	Art.4
3	Unidades	12	15	17	13
4	Precio	45	69	45	33
5	Total Unidad				
6					
7	TOTAL				

3. Sitúa el cursor en la celda **B7** e introduce la fórmula:

=SUMA(B3:E3*B4:E4)

4. Acepta la fórmula usando la combinación de teclas adecuada.

Observa cómo hemos obtenido el mismo resultado tan sólo con introducir una fórmula.

	A	B	C	D	E
1					
2		Art.1	Art.2	Art.3	Art.4
3	Unidades	12	15	17	13
4	Precio	45	69	45	33
5	Total Unidad				
6					
7	TOTAL	2769			

Observa la misma en la barra de fórmulas. Ahora hay que tener cuidado en editar celdas que pertenezcan a una matriz, ya que no se pueden efectuar operaciones que afecten sólo a un rango de datos. Cuando editamos una matriz, editamos todo el rango como si de una sola celda se tratase.

Constantes matriciales

Al igual que en las fórmulas normales podemos incluir referencias a datos fijos o constantes, en las fórmulas matriciales también podemos incluir datos constantes. A estos datos se les llama **constantes matriciales** y se debe incluir un separador de columnas (símbolo ;) y un separador de filas (símbolo \).

Por ejemplo, para incluir una matriz como constante matricial:

30 25
31 18

Debemos escribir: {30;25\31;18}

1. Escribe estas celdas en la hoja2

	A	B	C	D
1	5	5		
2	5	5		
3				
4	1	2		

2. Selecciona el rango C1:D2

3. Escribe la fórmula: =A1:B2*{10;20\30;40}

4. Acepta la fórmula con la combinación de teclas adecuada.

Observa que Excel ha ido multiplicando los valores de la matriz por los números introducidos en la fórmula:

	A	B	C	D
1	5	5	50	100
2	5	5	150	200
3				
4	1	2		

Cuando trabajamos por fórmulas matriciales, cada uno de los elementos de la misma, debe tener idéntico número de filas y columnas, porque de lo contrario, Excel expandiría las fórmulas matriciales. Por ejemplo:

={1;2;3}*{2\3} se convertiría en ={1;2;3\1;2;3}*{2;2;2\3;3;3}

5. Selecciona el rango C4:E5
6. Introduce la fórmula: =A4:B4+{2;5;0\3;9;5} y acéptala.

	A	B	C	D	E
1	5	5	50	100	
2	5	5	150	200	
3					
4	1	2	3	7	#N/A
5			4	11	#N/A

Observemos que Excel devuelve un mensaje de error diciendo que el rango seleccionado es diferente al de la matriz original.

7. Graba si lo deseas la hoja.

Vínculos y referencias en Excel

Excel permite utilizar en sus fórmulas referencias a otras celdas, hojas o incluso libros de trabajo. A veces es más práctico dividir el trabajo en pequeños libros y posteriormente unirlos en uno. Imagínate una empresa con tres sucursales, las cuales llevan por separado una serie de hojas. En un momento dado, interesaría unir las todas en una sola hoja a modo de resumen.

Excel permite varios tipos de referencias en sus fórmulas:

- **Referencias externas:** cualquier referencia a celdas y rangos de otros libros de trabajo.
- **Libro independiente:** un libro que contiene vínculos con otros libros, y por lo tanto **depende** de los datos de los otros libros.
- **Libro de trabajo fuente:** libro que contiene los datos a los que hace referencia una fórmula de un libro dependiente a través de una referencia externa.

Por ejemplo, la referencia:

'C:\Mis documentos\[Ventas.xls]Enero'!A12

haría referencia a la celda **A12** de la hoja **Enero** del libro **Ventas.xls** que está guardado en la carpeta **Mis documentos** de la unidad **C:**

1. Crea en un libro nuevo la siguiente hoja:

	A	B	C	D
1	Empresa 1			
2				
3		Enero	Febrero	Marzo
4	Gastos	150000	175000	180000
5	Compras	300000	180000	135000
6	Nóminas	450000	450000	450000

2. Guarda el libro con el nombre: **Empresa1**

3. Cierra el libro de trabajo.

4. En un nuevo libro de trabajo, crea la siguiente hoja:

	A	B
1	Resumen empresa 1	
2		
3		TOTAL
4	Enero	
5	Febrero	
6	Marzo	

5. Sitúate en la celda **B4**.

6. Escribe la fórmula: (suponiendo que la tengas guardada en la carpeta **Mis documentos**):

=C:\Mis documentos\[empresa1.xls]Hoja1!B4:D4

7. Cópiala dos celdas hacia abajo.

8. Graba el libro con el nombre: **empresa2.xls**

9. Abre el libro **empresa1.xls**

10. Accede a **Ventana – Organizar** y acepta la opción **Mosaico**.

Ahora tenemos dos ventanas correspondientes a los dos libros de trabajo abiertos. Para pasar de una a otra, debemos activarla con un clic en su título o en cualquier parte de la misma. Por ejemplo, si deseamos situar el cursor en la ventana inactiva, primero debemos pulsar un clic para activarla y después otro clic para situar ya el cursor.

11. Sitúa el cursor en la celda **B4** del libro **empresa2**.

Observa la barra de fórmulas. Ahora no vemos el camino marcado que hace referencia a un archivo grabado en disco. Cuando tenemos abiertos los archivos, no se observa el camino de unidades y carpetas.

Si ahora modificamos cualquier dato del libro **empresa1**, se actualizarían las fórmulas del libro **empresa2**.

12. Cierra los dos libros.

Auditoría de hojas

Esta sencilla opción sirve para saber a qué celdas hace referencia una fórmula determinada, posibles errores en fórmulas, etc.

1. Crea un libro nuevo.
2. Crea una sencilla hoja con sus fórmulas:

	A	B	C	D	E
1				TOTAL	10% Desc
2	Elemento1	2314	4352	6666	666,6
3	Elemento2	2332	4326	6658	665,8
4	Elemento3	4513	3454	7967	796,7

3. Sitúa el cursor en la celda **D2**
3. Accede a **Herramientas - Auditoría - Rastrear precedentes**
4. Accede a **Herramientas - Auditoría - Rastrear dependientes**

Excel nos muestra que la fórmula hace referencia al rango B2:C2 (precedentes) y que a su vez, otra celda, la E2, depende del resultado de la celda actual (dependientes).

A través de esta opción podemos localizar qué celdas dependen de otras en sus fórmulas, a qué celdas hace referencia la fórmula, etc. Incluso podemos, en caso de error, localizar el mismo (opción Rastrear error)

5. Accede a **Herramientas - Auditoría - Quitar todas las flechas**

Protección de hojas

La protección de hojas nos permite proteger contra borrados accidentales algunas celdas que consideremos importantes. Podemos proteger toda la hoja, el libro entero, o bien sólo algunas celdas.

1. *Accede a **Herramientas – Proteger – Proteger hoja** y acepta el cuadro de diálogo que aparece.*
2. *Intenta borrar con la tecla **Supr** cualquier celda que contenga un dato.*

La hoja está protegida por completo. Imaginemos ahora que sólo deseamos proteger las celdas que contienen las fórmulas, dejando libres de protección el resto de celdas.

3. *Desprotege la hoja siguiendo el mismo método que antes.*
4. *Selecciona el rango **B2:C4** y accede a **Formato – Celdas – (Pestaña proteger)**.*
5. *Desactiva la opción **Bloqueada** y acepta el cuadro.*
6. *Vuelve a proteger la hoja desde **Herramientas – Proteger – Proteger hoja**.*
7. *Cambia algún valor del rango **B2:C4***
8. *Intenta cambiar algo o borrar alguna celda del resto de la hoja.*

Con la opción anterior (Bloqueada), hemos preparado un rango de celdas para que esté libre de protección cuando decidamos proteger toda la hoja. De esta forma no habrá fallos de borrados accidentales en celdas importantes.

Si escribimos una contraseña al proteger la hoja, nos la pedirá en caso de querer desprotegerla posteriormente.

Si elegimos la opción **Proteger libro**, podemos proteger la estructura entera del libro (formatos, anchura de columnas, colores, etc...)

Insertar comentarios

Es posible la inserción de comentarios en una celda a modo de anotación personal. Desde la opción **Insertar – Comentario** podemos crear una pequeña anotación.

1. *Sitúa el cursor en E1 y accede a Insertar – Comentario.*
2. *Escribe el siguiente texto:*

Descuento aplicado según la última reunión del consejo de administración

3. *Pulsa clic fuera de la casilla amarilla.*

Dependiendo de qué opción esté activada en el menú **Herramientas – Opciones – Ver**, podemos desactivar la visualización de una marca roja, la nota amarilla, activar sólo la marca, o todo.

4. *Accede a Herramientas – Opciones y observa en la pestaña Ver (sección Comentarios) las distintas casillas de opción. Prueba a activar las tres saliendo del cuadro de diálogo y observa el resultado.*
5. *Finalmente, deja la opción Sólo indicador de comentario activada.*
6. *Sitúa el cursor sobre la celda que contiene el comentario.*
7. *Pulsa el botón derecho del ratón sobre esa misma celda.*

Desde aquí o bien desde **Edición**, podemos modificar o eliminar el comentario.

Subtotales

En listas de datos agrupados por un campo, es útil mostrar a veces no solo el total general de una columna, sino también los sub-totales parciales de cada elemento común.

1. *Crea una sencilla hoja:*

	A	B	C
1	Marca	País	Ventas
2	Opel	Camerún	1200000
3	Renault	España	1000000
4	Renault	Italia	800000
5	Seat	Colombia	1500000
6	Seat	Francia	2300000

2. *Ordénala por Marca.*
3. *Selecciona todo el rango de datos (A1:C6)*
4. *Accede a Datos – Subtotales.*

Excel nos muestra por defecto una configuración para crear sub-totales agrupados por **Marca** (casilla **Para cada cambio en**), utilizando la función **SUMA** y añadiendo el resultado bajo la columna **Ventas**

5. *Acepta el cuadro.*

Observa la agrupación que ha hecho Excel, calculando las ventas por marcas y obteniendo las sumas parciales de cada una de ellas

En el margen izquierdo de la ventana se muestran unos controles para obtener mayor o menor nivel de resumen en los subtotales.

6. *Pulsa los botones observa el resultado.*

7. *Vuelve a **Datos – Subtotales**.*

8. *Abre la lista de **Usar función** y elige la función **PROMEDIO**.*

9. *Desactiva la casilla **Reemplazar subtotales actuales** porque borraría los que ya hay escritos.*

10. *Acepta.*

11. *Pulsa un clic uno a uno en los 4 botones y observa el resultado.*

12. *Accede a **Datos – Subtotales** y pulsa en **Quitar todos**.*

Si se quisiera crear subtotales por otro campo (por ejemplo el campo **País**), deberíamos primero ordenar la lista por ese campo para que Excel pueda agrupar posteriormente la tabla.

Unidad 9

Tablas dinámicas

Una tabla dinámica nos permite modificar el aspecto de una lista de elementos de una forma más fácil, cómoda y resumida. Además, podemos modificar su aspecto y mover campos de lugar.

Para crear tablas dinámicas hemos de tener previamente una tabla de datos preparada y posteriormente acceder a **Datos – Asistente para tablas dinámicas**.

1. Crea la siguiente tabla de datos:

	A	B	C
1	Producto	Mes	Precio
2	Producto1	Enero	1500
3	Producto2	Febrero	1450
4	Producto3	Marzo	1600
5	Producto4	Abril	1700
6	Producto5	Mayo	1400
7	Producto6	Junio	1350

2. Selecciona toda la tabla y accede a **Datos – Asistente para tablas dinámicas**.

En primer lugar aparece una pantalla que representa el primer paso en el asistente para tablas dinámicas. Aceptaremos la tabla que hay en pantalla.

3. Pulsa en **Siguiente**.
4. Acepta el rango pulsando en **Siguiente**.

En el siguiente paso, Excel nos muestra la pantalla de diseño de la tabla.

Los campos del origen de los datos están situados en la parte derecha del

cuadro de diálogo. Aquí veremos la estructura final que tendrá la tabla. Lo que hay que hacer es “arrastrar” los campos de la derecha hacia la posición deseada en el interior de la tabla.

5. *Arrastra los campos de la parte derecha según se ve en la ilustración:*

	Mes	COLUMNA
Producto		Suma de Precio
FILAS		DATOS

6. *Pulsa en **Siguiete**.*

Como último paso, Excel nos propone crear la tabla en la misma hoja de trabajo a partir de una celda determinada, o bien en una hoja completamente nueva (opción elegida por defecto).

7. *Asegúrate de que está activada esta última opción y pulsa en **Terminar**.*

Observa el resultado de la tabla dinámica. Hemos diseñado la estructura para que nos muestre los productos en su parte izquierda, los meses en columnas, y además, el precio de cada producto en la intersección de la columna.

Observa también que se han calculado los totales por productos y por

	A	B	C	D	E	F	G	H
1	Suma de Precio	Mes						
2	Producto	Enero	Febrero	Marzo	Abril	Mayo	Junio	Total general
3	Producto1	1500						1500
4	Producto2		1450					1450
5	Producto3			1600				1600
6	Producto4				1700			1700
7	Producto5					1400		1400
8	Producto6						1350	1350
9	Total general	1500	1450	1600	1700	1400	1350	9000

meses.

Si modificamos algún dato de la tabla original, podemos actualizar la tabla dinámica desde la opción **Datos – Actualizar datos** siempre que el cursor esté en el interior de la tabla dinámica.

Al actualizar una tabla, Excel compara los datos originales. Pero si se han añadido nuevas filas, tendremos que indicar el nuevo rango accediendo al paso 2 del Asistente. Esto podemos hacerlo accediendo nuevamente a **Datos – Asistente para tablas dinámicas** y volviendo atrás un paso.

Es posible que al terminar de diseñar la tabla dinámica nos interese ocultar algún subtotal calculado. Si es así, debemos pulsar **doble clic** en el campo gris que representa el nombre de algún campo, y en el cuadro de diálogo que aparece, elegir la opción **Ninguno**. Desde este mismo cuadro podemos también cambiar el tipo de cálculo.

Es posible también mover los campos de sitio simplemente arrastrando su botón gris hacia otra posición. Por ejemplo, puede ser que queramos ver la tabla con la disposición de los campos al revés, es decir, los productos en columnas y los meses en filas.

Si no está al crear la tabla, podemos activar la visualización de la barra de herramientas para tablas dinámicas (Ver- Barras de herramientas – Tablas dinámicas).

Desde aquí podemos realizar operaciones de actualización, selección de campos, ocultar, resumir, agrupar, etc. Puedes practicar sin miedo los diferentes botones de la barra.

Búsqueda de objetivos

Hay veces en los que al trabajar con fórmulas, conocemos el resultado que se desea obtener, pero no las variables que necesita la fórmula para alcanzar

dicho resultado. Por ejemplo, imaginemos que deseamos pedir un préstamo al bando de 2.000.000 de pts y disponemos de dos años para pagarlo. Veamos cómo se calcula el pago mensual:

La función **=PAGO(interés/12;período*12;capital)** nos da la cuota mensual a pagar según un capital, un interés y un período en años.

1. *Escribe los siguientes datos:*

	A	B
1	Capital	2.000.000
2	Interés	4,50%
3	Años	2
4		
5	Cuota mensual	

2. *Escribe en la celda **B5** la fórmula: =PAGO(B2/12;B3*12;B1).*
3. *Quita los decimales.*
4. *Vemos que la cuota a pagar es de **87.296 Pts**.*

La función **=PAGO()** siempre nos dará el resultado en números negativos. Si queremos convertirlo en resultado positivo, debemos encerrar la función en otra función: la función **=ABS()**. Esta función convierte cualquier número en positivo (valor absoluto)

5. *Modifica la función y escribe: =ABS(PAGO(B2/12;B3*12;B1))*

Ahora podemos variar los valores de las tres casillas superiores para comprobar diferentes resultados. Pero vamos a lo que vamos: imaginemos que sólo disponemos de 80.000 pts para pagar cada mes. El banco actual nos ofrece un interés del 4,5%, así que vamos a ver qué interés tendríamos que conseguir para llegar a pagar las 80.000 que podemos pagar. Podríamos ir cambiando manualmente la celda del interés hasta conseguir el resultado requerido, pero a veces hay cálculos complejos y nos llevaría tiempo ir probando con decimales hasta conseguirlo.

Para ello, tenemos la opción **Buscar objetivos**, a través de la cual Excel nos proporcionará el resultado buscado.

5. *Sitúa el cursor en **B5** si no lo está ya.*
6. *Accede a **Herramientas – Buscar objetivos**.*
7. *Rellena las casillas como ves a continuación y acepta el cuadro.*

Excel avisa que ha hallado una solución al problema.

8. *Acepta este último cuadro de diálogo.*

Sin embargo, si observas la celda del interés, aparece en negativo, por lo que el resultado no ha sido el esperado (evidentemente, el banco no nos va a pagar el interés a nosotros), por lo que nos vemos obligados a cambiar otra celda.

El capital no podemos cambiarlo. Necesitamos los 2.000.000, así que vamos a intentarlo con los años.

9. *Deshaz la última acción desde*

10. *Vuelve a preparar las siguientes casillas:*

11. *Acepta la solución de Excel.*

Observa que han aparecido decimales, pero ya sabemos que podemos cambiar el número de meses a pagar si es que no podemos tocar el interés. Quitamos los decimales. Necesitaremos dos años y dos meses.

Posiblemente otro banco nos ofrezca un interés más bajo, por lo que podemos volver a buscar un nuevo valor para el período.

Para trabajar con la opción de **Buscar objetivos**, hay que tener presente lo siguiente:

- Una celda cambiante (variable) debe tener un valor del que dependa la fórmula para la que se desea encontrar una solución específica.
- Una celda cambiante no puede contener una fórmula.
- Si el resultado esperado no es el deseado, debemos deshacer la acción.

Tablas de datos de una y dos variables

Existe otro método para buscar valores deseados llamado **tablas de variables**. Existen dos tipos de tablas:

- **Tabla de una variable:** utilizada cuando se quiere comprobar cómo afecta un valor determinado a una o varias fórmulas.
- **Tabla de dos variables:** para comprobar cómo afectan dos valores a una fórmula.

A continuación modificaremos la tabla de amortización del préstamo de forma que Excel calcule varios intereses y varios años al mismo tiempo. Para crear una tabla hay que tener en cuenta:

- La celda que contiene la fórmula deberá ocupar el vértice superior izquierdo del rango que contendrá el resultado de los cálculos.
- Los diferentes valores de una de las variables deberán ser introducidos en una columna, y los valores de la otra variable en una fila, de forma que los valores queden a la derecha y debajo de la fórmula.
- El resultado obtenido es una matriz, y deberá ser tratada como tal (ver lección 8)

1. *Prepara la siguiente tabla. En ella, hemos dispuesto varios tipos de interés y varios años para ver distintos resultados de una sola vez.*

	A	B	C	D	E	F
1	Capital	2,000,000				
2	Interés	4,50%				
3	Años	2,00				
4						
5	Cuota mensual	87.295,6 Pts	1	2	3	4
6		4,50%				
7		4,25%				
8		4,00%				
9		3,80%				

2. *Selecciona el rango B5:F9 y accede a Datos – Tabla*

3. Rellena las casillas como ves a continuación y acepta.

4. Debes seleccionar el rango **C6:F9** y arreglarlo de forma que no se vean decimales, formato millares y ajustar el ancho de las columnas.

Capital	2.000.000				
Interés	4,50%				
Años	2,00				
Cuota mensual	87.295,6 Pts	1	2	3	4
	4,50%	170.757	87.296	59.494	45.607
	4,25%	170.528	87.073	59.271	45.382
	4,00%	170.300	86.850	59.048	45.158
	3,80%	170.117	86.672	58.870	44.979

De esta forma podemos comprobar de una sola vez varios años y varios tipos de interés.

Escenarios

Un **Escenario** es un grupo de celdas llamadas **Celdas cambiantes** que se guarda con un nombre.

1. Haz una copia de la hoja con la que estamos trabajando y en la copia, modifica los datos:

	A	B
1	Capital	2.000.000
2	Interés	4,50%
3	Años	2,00
4		
5	Cuota mensual	87.295,6 Pts

2. Accede a **Herramientas – Escenarios** y pulsa en **Agregar**.
 3. Rellena las casillas tal y como ves en la página siguiente:

Modificar escenario

Nombre del escenario:
Capital: 2.000.000

Celdas cambiantes:
B1:B3

Haga CTRL+click en celdas para seleccionar celdas cambiantes que no sean adyacentes.

Comentarios:
Creado por Area
Modificado por x el 22/10/98

Protección
 Evitar cambios Ocultar

Aceptar
Cancelar

4. *Acepta el cuadro de diálogo.*
5. *Vuelve a aceptar el siguiente cuadro de diálogo.*
6. *Vuelve a pulsar en **Agregar**.*
7. *Colócales el nombre:*

Nombre del escenario:
Capital: 2.500.000

8. *Acepta y modifica el siguiente cuadro:*

Valores del escenario

Introduzca un valor para cada celda cambiante.

1:	\$B\$1	2500000
2:	\$B\$2	0,045
3:	\$B\$3	2

Aceptar
Cancelar
Agregar

9. *Acepta y agrega otro escenario.*
10. *Vuelve a escribir igual que antes:*

Nombre del escenario:
Capital: 2.500.000 al 5%

11. Acepta y modifica la línea del interés:

11. Acepta.

Acabamos de crear tres escenarios con distintas celdas cambiantes para un mismo modelo de hoja y una misma fórmula.

12. Selecciona el primer escenario de la lista y pulsa en **Mostrar**. Observa el resultado en la hoja de cálculo.

13. Haz lo mismo para los otros dos escenarios. Muéstralos y observa el resultado.

Podemos también crear un resumen de todos los escenarios existentes en una hoja para observar y comparar los resultados.

14. Pulsa en **Resumen** y acepta el cuadro que aparece.

Observa que Excel ha creado una nueva hoja en formato de sub-totales (o en formato tabla dinámica si se hubiera elegido la otra opción). Esta hoja puede ser tratada como una hoja de sub-totales expandiendo y encogiendo niveles.

Resumen de escenario				
	Valores actuales:	Capital: 2.000.000	Capital: 2.500.000	Capital: 2.500.000 al 5%
Celdas cambiantes:				
\$B\$1	2.000.000	2.000.000	2.500.000	2.000.000
\$B\$2	5,00%	4,50%	4,50%	5,00%
\$B\$3	2,00	2,00	2,00	2,00
Celdas de resultado:				
\$B\$5	87.742,8 Pts	87.295,6 Pts	109.119,5 Pts	87.742,8 Pts

Notas: La columna de valores actuales representa los valores de las celdas cambiantes en el momento en que se creó el Informe resumen de escenario. Las celdas cambiantes de cada escenario se muestran en gris.

Solver

El programa **Solver** se puede utilizar para resolver problemas complejos, creando un modelo de hoja con múltiples celdas cambiantes.

Para resolver un problema con **Solver** debemos definir:

- La celda objetivo (celda cuyo valor deseamos aumentar, disminuir o determinar)

- Las celdas cambiantes (son usadas por Solver para encontrar el valor deseado en la celda objetivo)
- Las restricciones (límites que se aplican sobre las celdas cambiantes)
 1. Crea la hoja que viene a continuación teniendo en cuenta las fórmulas de las siguientes celdas:

$$B9 = B4 - B8 \quad B3 = 35 * B2 * (B6 + 3000)^{0,5}$$

$$B4 = B3 * 35$$

(Al margen de las típicas sumas de totales)

	A	B	C	D	E	F
1	Mes	T1	T2	T3	T4	Totales
2	Factor estacional	0,9	2,2	1,63	2,49	
3	Unidades vendidas	3.592	8.779	6.505	9.937	28.812
4	INGRESOS	125.704	307.277	227.665	347.782	1.008.428
5	Nóminas	7.000	7.000	9.000	9.500	32.500
6	Publicidad	10.000	10.000	10.000	10.000	40.000
7	Gastos fijos	20.500	32.000	32.000	33.600	118.100
8	GATOS	37.500	49.000	51.000	53.100	190.600
9	RESULTADO	88.204	258.277	176.665	294.682	817.828

Hemos calculado el beneficio restando los gastos de los ingresos. Por otro lado, los ingresos son proporcionales al número de unidades vendidas multiplicado por el precio de venta (35 pts).

2. Observa la fórmula de la celda B3

Las **unidades que esperamos vender** en cada trimestre son el resultado de una compleja fórmula que depende del factor estacional (en qué períodos se espera vender) y el presupuesto en publicidad (supuestas ventas favorables). No te preocupes si no entiendes demasiado esta fórmula.

3. Sitúa el cursor en F9.

El objetivo es establecer cuál es la mejor distribución del gasto en publicidad a lo largo del año. En todo caso, el presupuesto en publicidad **no superará las 40.000** anuales.

Resumiendo: queremos encontrar el máximo beneficio posible (F9), variando el valor de unas determinadas celdas, que representan el presupuesto en publicidad (B6:E6), teniendo en cuenta que dicho presupuesto no debe exceder las 40.000 pesetas al año.

4. Elige Herramientas – Solver.

La **Celda objetivo** es aquella cuyo valor queremos encontrar (aumentándolo o disminuyéndolo).

El campo **Cambiando las celdas** indicará las celdas cuyos valores se pueden cambiar para obtener el resultado buscado. En nuestro ejemplo serán aquellas celdas donde se muestra el valor del gasto en publicidad para un período determinado.

5. Sitúa el cursor en el campo **Cambiando las celdas** y pulsa el botón rojo (minimizar diálogo)6. Introduce (o selecciona con el ratón) el rango **B6:E6**.

7. Vuelve a mostrar el cuadro de diálogo desde el botón rojo.

A continuación vamos a añadir las **restricciones** que se deberán cumplir en los cálculos. Recuerda que el presupuesto en publicidad no excederá las 40.000 pts.

8. Pulsa el botón **Agregar**.9. Pulsa **F6** en la hoja de cálculo.10. Haz clic en el campo **Restricción**.11. Escribe el valor: **40000**.

12. Pulsa el botón **Agregar** del mismo cuadro de diálogo.

Otra restricción es que el gasto de cada período sea siempre positivo.

13. Pulsa en el gasto de publicidad del primer período **B6**.

14. Elige el operador \geq de la lista del medio y completa el cuadro de la siguiente forma:

15. Introduce las demás restricciones correspondientes a los tres períodos que faltan de la misma forma.

16. Acepta el cuadro para salir al cuadro de diálogo principal.

17. Pulsa en el botón **Resolver**.

Observa que Excel ha encontrado una solución que cumple todos los requisitos impuestos. Ahora podemos aceptarla o rechazarla.

18. Pulsa en **Aceptar**.

Observa que ahora la hoja de cálculo muestra el beneficio máximo que podemos conseguir jugando con el presupuesto en publicidad.

Como detalle curioso, observa cómo no deberíamos programar ninguna partida presupuestaria para la publicidad del primer período.

	A	B	C	D	E	F
1	Mes	T1	T2	T3	T4	Totales
2	Factor estacional	0,9	2,2	1,63	2,49	
3	Unidades vendidas	1.725	10.132	5.562	12.979	30.399
4	INGRESOS	60.386	354.623	194.669	454.276	1.063.955
5	Nóminas	7.000	7.000	9.000	9.500	32.500
6	Publicidad	-	14.315	6.505	19.180	40.000
7	Gastos.fijos	20.500	32.000	32.000	33.600	118.100
8	GATOS	27.500	53.315	47.505	62.280	190.600
9	RESULTADO	32.886	301.308	147.164	391.996	873.355

Configuración del Solver

Desde **Herramientas – Solver (botón Opciones...)** tenemos varias opciones para configurar Solver. Las más importantes son:

- Tiempo máximo: segundos transcurridos para encontrar una solución. El máximo aceptado es de 32.767 segundos.
- Iteraciones: número máximo de iteraciones o cálculos internos.
- Precisión: número fraccional entre 0 y 1 para saber si el valor de una celda alcanza su objetivo o cumple un límite superior o inferior. Cuanto menor sea el número, mayor será la precisión.
- Tolerancia: tanto por ciento de error aceptable como solución óptima cuando la restricción es un número entero.
- Adoptar modo lineal: si se activa esta opción, se acelera el proceso de cálculo.
- Mostrar resultado de iteraciones: si se activa, se interrumpe el proceso para visualizar los resultados de cada iteración.
- Usar escala automática: se activa si la magnitud de los valores de entrada y los de salida son muy diferentes.

Unidad 10

Acceso a datos del exterior

A veces puede ocurrir que necesitemos datos que originalmente se crearon con otros programas especiales para ese cometido. Podemos tener una base de datos creada con Access o dBASE que son dos de los más conocidos gestores de bases de datos y posteriormente querer importar esos datos hacia Excel para poder trabajar con ellos.

Para ello necesitaremos una aplicación especial llamada **Microsoft Query** que nos permitirá acceso a datos externos creados desde distintos programas.

También es posible que sólo nos interese acceder a un conjunto de datos y no a todos los datos de la base por completo, por lo que utilizaremos una **Consulta** que son parámetros especiales donde podemos elegir qué datos queremos visualizar o importar hacia Excel.

Si deseamos acceder a este tipo de datos, es necesario haber instalado previamente los controladores de base de datos que permiten el acceso a dichos datos. Esto lo puedes comprobar desde el **Panel de Control** y accediendo al icono:

donde te aparecerá un cuadro de diálogo con los controladores disponibles:

Orígenes de datos de usuario:	
Nombre	Controlador
dBASE Files	Microsoft dBase Driver (*.dbf)
Excel Files	Microsoft Excel Driver (*.xls)
FoxPro Files	Microsoft FoxPro Driver (*.dbf)
MS Access 97 Database	Microsoft Access Driver (*.mdb)
Text Files	Microsoft Text Driver (*.txt; *.csv)

Creación de una consulta de datos

Para comenzar, es necesario definir previamente la consulta que utilizaremos indicando la fuente de datos y las tablas que queremos importar. Si

no tienes nociones de la utilización de los programas gestores de bases de datos, no te preocupes porque sólo vamos a extraer datos de ellos.

Veamos cómo hacerlo:

1. **Accede a Datos – Obtener datos externos – Crear nueva consulta**

Aparecerá la pantalla de **Microsoft Query**. Ahora podemos dar un nombre a la nueva consulta.

2. **Pulsa en Añadir y añade los siguientes datos:**

3. **Haz clic en Conectar.**

4. **Clic en Seleccionar**

Ahora debemos indicarle la ruta donde buscará el archivo a importar. Nosotros hemos elegido la base de datos **Neptuno.MDB** que viene de ejemplo en la instalación de Microsoft Office 97. La puedes encontrar en la carpeta **C:\Archivos de programa\Microsoft Office\Office\Ejemplos**. Observa la siguiente ilustración:

5. **Selecciona la base de datos SOLUCIONES.MDB y acepta.**

6. **Acepta también el cuadro de diálogo que aparece (el anterior)**

7. *Selecciona la tabla **CLIENTES***

4. Clientes

8. *Acepta los cuadros de diálogo que quedan hasta que aparezca en pantalla el asistente de creación de consultas tal y como aparece en la página siguiente:*

9. *Carga los campos **IdCliente**, **Dirección**, **Ciudad** y **Teléfono** seleccionando clic en el campo y pulsando el botón*

10. *Pasa al paso **Siguiente**.*

Ahora podemos elegir de entre los campos alguna condición para la importación de los datos. Es posible que sólo nos interesen los clientes cuya población sea Barcelona. Si no modificamos ninguna opción, Excel importará todos los datos.

11. *Modifica las casillas de la siguiente forma:*

12. *Pulsa en **Siguiente**.*

13. *Elige el campo **IdCliente** como campo para la ordenación y **Siguiente**.*

A continuación podríamos importar los datos directamente a Excel , pero vamos a ver cómo funciona la ventana de Query. También podríamos guardar la consulta.

14. *Elige la opción **Ver datos...***

15. *Pulsa en **Finalizar**.*

Microsoft Query

Aparece la pantalla de trabajo de Microsoft Query. Desde esta pantalla podemos modificar las opciones de consulta, el modo de ordenación, añadir o eliminar campos, etc.

Observa las partes de la pantalla: en la parte superior tenemos la típica barra de botones. En la parte central el nombre y los campos de la tabla que hemos elegido, así como la ventana de criterios de selección, y en la parte inferior los campos en forma de columna.

Podemos añadir campos a la consulta seleccionándolos de la tabla y arrastrándolos hacia una nueva columna de la parte inferior. En nuestro caso, vemos que sólo hay un cliente que cumpla la condición de ser de la ciudad de Barcelona.

16. *Borra el criterio **Barcelona** de la casilla de criterios.*

17. *Pulsa el botón **Ejecutar consulta ahora** situado en la barra de herramientas superior y observa el resultado.*

18. *Abre el menú **Archivo** y selecciona la opción **Devolver datos a Microsoft Excel**.*

19. *Acepta el cuadro de diálogo que aparece.*

Devolver datos a Excel

Ahora podemos tratar los datos como si fueran columnas normales de Excel, pero con la ventaja que también podemos modificar algunos parámetros desde la barra de herramientas que aparece.

A través de esta barra tendremos siempre la posibilidad de actualizar la consulta, haya o no haya ocurrido alguna modificación en ella.

Fíjate que es posible porque el programa almacena en un libro de trabajo la definición de la consulta de donde son originarios los datos, de manera que pueda ejecutarse de nuevo cuando deseemos actualizarlos.

Si desactivamos la casilla **Guardar definición de consulta** y guardamos el libro, Excel no podrá volver a actualizar los datos externos porque éstos serán guardados como un rango estático de datos.

También podemos indicar que se actualicen los datos externos cuando se abra el libro que los contiene; para ello hay que activar la casilla **Actualizar al abrir el archivo**.

Recuerda que, para que sea posible la actualización de los datos externos, se necesita almacenar la consulta en el mismo libro o tener la consulta guardada y ejecutarla de nuevo.

Impresión de una hoja

Utilizando la última hoja que tenemos en pantalla, veamos que hacer en el caso de impresión de una hoja. En principio tenemos el botón **Vista preliminar** situado en la barra superior de herramientas que nos permite obtener una visión previa del resultado de la hoja antes de imprimir.

1. Accede a esta opción

Observa la parte superior: tenemos varios botones para controlar los márgenes (arrastrando), o bien para modificar las características de la impresión (botón Configurar)

*2. Accede al botón **Configurar***

Desde este cuadro de diálogo podemos establecer el tamaño del papel, orientación en la impresora, cambiar la escala de impresión, colocar encabezados, etc.

Observa que en la parte superior existen unas pestañas desde donde podemos modificar todos estos parámetros. Puedes realizar distintas pruebas y combinaciones sin llegar a imprimir, y observar el resultado en la pantalla de presentación preliminar.

Selección del área de impresión

Es posible seleccionar sólo un rango de celdas para que se imprima. Para hacer esto.

1. Selecciona el rango a imprimir
2. Ir a **Archivo – Área de impresión – Establecer área de impresión**

Corrección ortográfica

Excel 97 incorpora un corrector ortográfico que podemos activar al ir escribiendo texto sobre la marcha o bien una vez hayamos terminado de escribir.

El corrector que actúa sobre la marcha podemos encontrarlo en **Herramientas – Autocorrección**. En este menú aparece un cuadro de diálogo donde podemos añadir palabras para que Excel las cambie automáticamente por otras.

Otro método es corregir una vez finalizado el trabajo desde **Herramientas – Ortografía**. Aparecerá un menú que nos irá indicando las palabras que Excel considera falta de ortografía. Podemos omitirlas o bien cambiarlas por las que nos ofrece el programa.

Si elegimos la opción **Agregar palabras a...**, podemos elegir el diccionario que queremos introducir la palabra que no se encuentra en el diccionario principal de Excel. Por omisión, disponemos del diccionario **PERSONAL.DIC**, que se encuentra vacío hasta que le vamos añadiendo palabras nuevas.

A partir de introducir una nueva palabra en el diccionario, ésta deja de ser incorrecta. Hay que hacer notar que Excel comparte los diccionarios con otras aplicaciones de Office, por lo que si hemos añadido palabras, éstas estarán disponibles en una futura corrección desde Word, por ejemplo.

MANUAL DE

ACCESS 97

UNIDAD 1**¿Qué es una base datos?**

Una **Base de datos** es un programa que permite gestionar y organizar una serie de datos. Por ejemplo, podemos utilizar Access para llevar la gestión de fichas de los artículos de nuestro almacén, introduciendo, modificando, actualizando, sacando informes por impresora, etc. Podemos por ejemplo realizar consultas tales como ¿qué artículo se ha vendido más este mes? ¿qué clientes compran un determinado artículo? ¿cuál es la ganancia total del mes? etc.

En este manual nos vamos a centrar sobre todo en el capítulo de crear, modificar etc una base de datos sin utilizar el **asistente**. El asistente es un programa que nos va guiando paso a paso a la hora de crear una tabla, un formulario, una consulta, etc. ¿Y porqué de esta forma? Porque así vemos de dónde sale cada cosa. Así aprendemos a modificar un campo, un formulario, etc a nuestro gusto.

Iniciar Access 97

Cuando ponemos en funcionamiento el programa, nos aparece una pantalla de inicio donde se nos pregunta si queremos:

- [Crear una base de datos en blanco.](#)
- [Utilizar el asistente para crear una base de datos](#)
- [Abrir una base de datos existente](#)

Como hemos dicho que todo el trabajo será a mano, pasaremos totalmente del asistente y escogeremos la opción **Base de datos en blanco**. Seguidamente nos aparecerá la típica ventana donde se nos pide el nombre de la base de datos que se creará.

La primera base de datos

Vamos a comenzar creando una sencilla base de datos que podría servir para gestionar un gimnasio. Esta primera base de datos servirá como ejemplo para comenzar a ver muy por encima los pasos necesarios para trabajar con ella. A lo largo del curso crearemos otra base de datos más completa y veremos opciones avanzadas utilizando esa base de datos. De momento esta primera toma de contacto nos irá bien para familiarizarnos con el programa. Colocaremos un nombre a nuestra base de datos como por ejemplo, **Gimnasio** y aceptaremos el cuadro de diálogo. Access colocará automáticamente al archivo la extensión **MDB**. Seguidamente, aparecerá ante nuestros ojos la pantalla inicial para empezar a crear nuestra base de datos:

Observemos que en la ventana aparecen unas pestañas en la parte superior:

Objetos de la Base de Datos

Tablas: unidad donde crearemos el conjunto de datos de nuestra base de datos. Estos datos estarán ordenados en columnas verticales. Aquí definiremos los **campos** y sus características. Más adelante veremos qué es un campo.

Consultas: aquí definiremos las preguntas que formularemos a la base de datos con el fin de extraer y presentar la información resultante de diferentes formas (pantalla, impresora...)

Formulario: elemento en forma de ficha que permite la gestión de los datos de una forma más cómoda y visiblemente más atractiva.

Informe: permite preparar los registros de la base de datos de forma personalizada para imprimirlos.

Macro: conjunto de instrucciones que se pueden almacenar para automatizar tareas repetitivas.

Módulo: programa o conjunto de instrucciones en lenguaje Visual basic

Una base de datos comienza con el diseño de una tabla. Para ello, es necesario plantearse primero qué datos necesitamos. En nuestro ejemplo, necesitaremos:

- Matrícula
- Nombre, apellidos, dirección, etc, del alumno
- Actividad que realiza
- Cuota mensual
- Observaciones

Evidentemente que esta base de datos es demasiado sencilla, pero nos servirá para nuestro objetivo. Vamos a ver primero unos conceptos básicos en el diseño de una BD (en adelante abreviaremos de esta forma la palabra Base de Datos).

Campo: unidad básica de una base de datos. Un campo puede ser, por ejemplo, el Nombre de una persona

Registro: conjunto de campos. Un registro vendría a ser algo así como una ficha.

Base de datos: conjunto de registros total.

Observa la siguiente ilustración:

Nombre del campo	Tipo de datos
Código propiedad	Texto
Nombre	Texto
Apellidos	Texto
Dirección	Texto
Población	Texto
DNI	Texto
Fecha de contrato	Fecha/Hora
Fecha de expiración	Fecha/Hora
Alquiler mensual	Númérico
Oficina vendedora	Texto

Este sería el primer registro de una base de datos compuesto por **4 campos**: (nombre, apellido1, teléfono y provincia)

El número total de registros podemos verlo en la parte inferior (**1 de 9**)

Para crear una tabla sigue estos pasos:

- **Pulsa Clic en el botón Nuevo situado a la derecha de la ventana**

Aparece una ventana con varias opciones:

Vista Hoja de Datos: podemos introducir directamente los datos

Vista diseño: para definir los campos y sus características

Asistente para tablas: un programa nos guía automáticamente en la creación de los campos de la tabla

Importar y Vincular tablas: para cargar una tabla externa

- **Escoge la opción Vista diseño**

Ahora aparece la ventana principal del diseño de los campos de la BD. Desde aquí podemos definir qué tipo de campos aparecerán en la BD. Observamos tres columnas: Nombre de campo, Tipo de datos y Descripción. Para comenzar:

- **Escribe como nombre de campo: Nombre y pasa a la columna siguiente pulsando Intro, con la flecha de desplazamiento o con un simple Clic del ratón.**

En la segunda columna aparece una lista desplegable. Puedes desplegarla y observar que aparecen varias opciones correspondientes a los diferentes tipos de campo que podemos crear. Por ejemplo, nuestro primer campo (*Nombre*) servirá para introducir el nombre de una persona, es decir, introduciremos simples caracteres como letras o números. Por tanto, será del tipo **Texto**. Si por ejemplo definimos un campo del tipo Numérico, nos aseguramos que posteriormente sólo podremos introducir números en dicho campo. Las características de cada campo son las siguientes:

Texto: para introducir cadenas de caracteres hasta un máximo de 255

Memo: para introducir un texto extenso. Hasta 65.535 caracteres

Numérico: para introducir números

Fecha/Hora: para introducir datos en formato fecha u hora

Moneda: para introducir datos en formato número y con el signo monetario

Autonumérico: en este tipo de campo, Access numera automáticamente el contenido

Sí/No: campo lógico. Este tipo de campo es sólo si queremos un contenido del tipo Sí/No, Verdadero/Falso, etc.

Objeto OLE: para introducir una foto, gráfico, hoja de cálculo, sonido, etc.

Hipervínculo: podemos definir un enlace a una página Web

Asistente para búsquedas: crea un campo que permite elegir un valor de otra tabla o de una lista de valores mediante un cuadro de lista o un cuadro combinado.

- Introduce los siguientes nombres de campos (observa el tipo de dato de cada uno)

Nombre del campo	Tipo de datos
Matrícula	Autonumérico
Nombre	Texto
Actividad	Texto
Cuota	Númérico
Observaciones	Memo

Cuando introducimos un campo, en la parte inferior de la ventana aparecen unos campos para definir otro tipo de características. De momento no te preocupes por ello. Más adelante veremos cómo modificarlo. Bien, ahora vamos a guardar la tabla.

Antes de guardar la tabla vamos a ver qué es un **campo clave**.

Un **campo clave** es un campo con una característica especial (la clave) que hace que ese campo no se repita en ningún registro de la BD. Un campo clave incrementa además la velocidad de los procesos del tipo Consultas o Formularios. Lógicamente, no podemos introducir como campo clave el campo Nombre, por ejemplo.

- Selecciona con un Clic la fila del campo **Nombre** (el cuadradito gris a la izquierda del nombre) de forma que se seleccione toda la fila. Después, pulsa un Clic en el botón **Clave principal** situado en la barra de menús. Aparecerá como aquí:

Nombre del campo	Tipo de datos
Matrícula	Autonumérico
Nombre	Texto

- Para guardar la tabla, puedes **cerrar la ventana directamente** o bien escoger la opción **Archivo - Guardar**. Sea como sea, te pedirá un nombre para la tabla. Colócale como nombre: **Alumnos** y acepta.

Introducir datos

La forma de introducir datos es sumamente sencilla:

- Pulsa Clic en el botón derecho **Abrir**

Aparece una pantalla en forma de tablas de columnas (al estilo de Excel) donde podemos introducir los datos de los campos. Para desplazarnos, pulsaremos la tecla de tabulación o un clic en la siguiente casilla. Para el primer campo no hace falta escribir nada, ya que es autonumérico. Introduce algunos registros para probar. Para pasar de un registro a otro, simplemente pulsa Intro.

Alumnos : Tabla					
	Matrícula	Nombre	Actividad	Cuota	Observaciones
	1	Alfonso	Kárate	3000	Rodilla operada
	2	Ricardo	Halterofilia	2500	
▶	3	Elena	Aerobic	1000	Problemas respiratorios
*	(Autonumérico)			0	

Para salir de la tabla, utiliza alguno de los dos métodos anteriormente descritos (cierra la ventana o accede a **Archivo - Guardar**). Una vez guardada la tabla podemos modificar el contenido de los campos pulsando de nuevo el botón **Abrir** para añadir más registros o modificar los ya existentes.

UNIDAD 2**Objetivo de una Base de Datos**

Antes de comenzar a crear una base de datos algo más compleja que la de nuestro primer ejemplo, convendría establecer un croquis o borrador en papel de los objetivos de la misma. Si es una base de datos para otra persona o empresa, es conveniente primero hablar con los que van a utilizar la BD para determinar qué uso se va a dar de la misma. Si fuese por ejemplo una base de datos para gestionar un comercio, estas preguntas podrían ser:

- **Posibilidad de introducir, modificar, consultar y listar los datos**
- **Informes sobre artículos más vendidos**
- **Etiquetas postales para clientes**
- **Existencias de artículos**
- **Pedidos a proveedores, etc**

A partir de las preguntas, correcciones y apuntes que hagamos, podemos comenzar a construir las tablas que formarán nuestra BD. Es muy importante no introducir 200 campos por ejemplo en una misma tabla, sino dividir la información en varias tablas que puedan gestionarse por separado, pero enlazarse cuando sea necesario.

Caso práctico

La BD que construiremos a continuación tratará de gestionar una ficticia empresa, "EL ABETO" dedicada al alquiler de propiedades. Esta empresa posee dos oficinas situadas en Rubí y Terrassa que abarcarán propiedades de la provincia de Barcelona. Utilizando el ejemplo anterior, ¿qué necesitaremos para construir la DB?

Datos del cliente (Nombre, apellidos, etc...)

Datos de la propiedad (Tipo de propiedad, metros cuadrados, dirección, número de aseos, etc)

Supongamos que hemos hecho un estudio de la situación y decidimos incluir los siguientes campos en la BD:

Código de la propiedad (Número que identificará a la propiedad alquilada)
Nombre, apellidos, DNI, y dirección
Fecha de alquiler del contrato
Fecha de expiración del contrato
Alquiler mensual que paga el cliente
Tipo de propiedad (Casa, apartamento, chalet...)
¿Tiene garaje?
Número de aseos, habitaciones, dirección de la propiedad, ciudad, provincia y Código postal

Superficie en m/2
Extras (observaciones, extras instalados, situación privilegiada, etc...)

Evidentemente, en una BD siempre nos olvidaremos algún campo, o tendremos que modificar las características de otro, pero esto siempre podremos solucionarlo. Bien, en concreto hemos calculado que necesitamos 20 campos para nuestra base de datos.

Si hiciésemos una sola tabla incluyendo todos los campos, podríamos gestionar perfectamente pero sería una barbaridad tener tantos campos en una sola tabla. A veces necesitaríamos modificar o introducir por ejemplo los datos de una propiedad, y los del cliente no nos servirían para nada. Por ello, crearemos dos tablas; una controlará los datos del cliente y otra los de la propiedad.

Práctica

Crema una BD nueva desde la opción **Archivo - Nueva base de datos** y colócale como nombre: **ABETO**

Pulsa en el botón **Nuevo** y escoge la opción **Vista diseño**
A continuación crea los siguientes campos:

Nombre del campo	Tipo de datos
 Código Propiedad	Texto
Nombre	Texto
Apellidos	Texto
Dirección	Texto
Población	Texto
DNI	Texto
Fecha de contrato	Fecha/Hora
Fecha de expiración	Fecha/Hora
Alquiler mensual	Númérico
Oficina vendedora	Texto

Observa que hemos colocado como *campo clave* el campo **Código propiedad**. De esta forma nos aseguramos que no repetimos dos veces un mismo código. Cada propiedad tendrá un único código que la identificará.
Fíjate que a medida que vamos introduciendo nuevos campos, nos aparece en la parte inferior de la pantalla una ventana especial:

General	Búsqueda
Tamaño del campo	50
Formato	
Máscara de entrada	
Título	
Valor predeterminado	
Regla de validación	
Texto de validación	
Requerido	No
Permitir longitud cero	No
Indexado	Sí (Sin duplicados)

Desde esta ventana podemos ampliar y mejorar las características de cada campo. Sus opciones son:

Tamaño del campo: define el tamaño máximo de caracteres que podemos introducir. Hasta 255

Formato: dependiendo del tipo de campo, podemos escoger un formato. (Ejemplo monetario, fecha, etc....)

Máscara de entrada: Access coloca una serie de signos automáticamente para facilitarnos la introducción de los datos. Ejemplo, podemos introducir una fecha tecleando sólo los números del día, mes y año, y Access nos colocará automáticamente las barras de separación. **12/abr/98**

Título: se utiliza para dar un título al campo para posteriormente utilizarlo en formularios

Valor predeterminado: si deseamos que por defecto este campo contenga un valor que se repite a menudo para no tener que teclearlo.

Regla de validación: podemos obligar al usuario a que introduzca los datos según unos criterios. Ejemplo, podemos obligar a que se introduzcan datos numéricos inferiores a una cantidad, etc....

Texto de validación: cuando se incumplen las reglas de validación al introducir los datos, aparece un texto explicativo. Desde aquí podemos definir qué texto aparecerá.

Requerido: si esta opción está en **Sí**, el usuario está obligado a introducir datos.

Permitir longitud cero: si esta opción está en **Sí**, se permite la introducción de cadenas de longitud cero.

Indexado: los campos indexados permiten acelerar las búsquedas. Podemos hacer que un dato se repita o no en la tabla con las opciones permitir duplicado si o no.

A continuación, coloca en **Sí** la opción **Requerido** de los campos **Nombre y Apellido**

En el campo Alquiler mensual, cambia las propiedades siguientes:

Formato: Moneda

Regla de validación: <150000

Texto de validación: **El precio de alquiler no debe pasar de 150.000**

Selecciona el campo Fecha de contrato y sitúa el cursor en la casilla Máscara de entrada. Aparecerá un botón en la parte derecha: Deberás pulsarlo. Access te dirá si quieres guardar la tabla. Responde afirmativamente y colócale como nombre: **Cientes**. A continuación te aparecerá una ventana con ejemplos de máscaras. Escoge la opción **Fecha corta** y pulsa en el botón **Terminar**. En la casilla aparecerán unos símbolos correspondientes a la máscara.

Haz exactamente lo mismo para el campo **Fecha de expiración**
Cierra la ventana de Diseño de tabla. Guarda los cambios.

Seguidamente crea una nueva tabla. La llamarás **PROPIEDADES** y tendrá las siguientes características:

CAMPO	TIPO	TAMAÑO	OTROS
Código propiedad	Texto	3	Campo clave
Garaje	Sí/No		
Tipo de propiedad	Texto	15	
Superficie en m/2	Numérico	Entero	
Dirección	Texto	40	
Población	Texto	20	
Provincia	Texto	15	
Código Postal	Texto	5	
Habitaciones	Numérico	Entero	
Aseos	Numérico	Entero	
Extras	Memo		

UNIDAD 3

Hemos preparado dos Tablas; una para llevar el control de los clientes y otra para llevar el control de las propiedades. Hemos definido en común un campo: **Código de propiedad**.

¿Por qué?

Necesitamos un campo en común para las dos tablas de forma que en la tabla PROPIEDADES podamos introducir las propiedades que sean, cada una con su código único que las identificará. Pero también necesitamos introducir datos en la tabla clientes de forma que le asignemos una propiedad a cada uno de ellos. Posteriormente podemos realizar consultas y crear formularios de las dos tablas, gracias a este campo en común. De esta forma, podemos introducir datos en la tabla CLIENTES pero asegurándonos que existen en la tabla PROPIEDADES. Así no habrá lugar a equivocaciones. Lo que vamos a hacer es una relación.

RELACIONES

Una relación es una característica especial de Access que hace que podamos trabajar con varias tablas relacionadas a través de un campo en común. Existen tres tipos de relaciones:

Relación de uno a uno:

En este tipo de relación, un registro de la tabla 1 sólo puede estar enlazado con un único registro de la tabla 2 y viceversa. Este tipo de relación es la que menos se utiliza. Un ejemplo podría ser éste, en el que cada persona tiene un único DNI:

Relación de varios a varios:

Cada registro de la tabla 1 puede estar enlazado con varios registros de la tabla 2 y viceversa. En el siguiente ejemplo, en la tabla 1 cada película pueden trabajar varios actores y, en la tabla 2, un mismo actor puede trabajar en varias películas:

Relación de varios a varios:

Cada registro de la tabla 1 puede estar enlazado con varios registros de la tabla 2, pero cada registro de la tabla 2 sólo puede estar enlazado con un registro de la tabla 1. En el siguiente ejemplo, un equipo puede tener varios jugadores, pero cada jugador sólo puede jugar en un equipo:

Práctica:

- Con la base de datos de nuestro ejemplo abierta, pulsa en el botón **Relaciones** o bien accede desde **Herramientas - Relaciones**.

Ha aparecido una nueva ventana con las dos tablas preparadas para crear la relación.

- Arrastra el campo **Código de propiedad** desde una tabla hasta otra:

Aparece una nueva ventana donde podemos definir algunas características de la relación. Observa en la parte inferior que Access nos coloca automáticamente el tipo de relación como de **Uno a uno**, pues los dos campos son campos clave, por lo que sus datos serán únicos. Otras opciones de esta ventana son:

Exigir integridad referencial

Se utiliza para asegurarnos de que los datos se mantendrán correctamente relacionados cuando se establezca la relación. Si esta casilla se activa, podemos escoger dos opciones más:

- **Actualizar o eliminar en cascada los campos relacionados** hace que cuando se modifique un dato en una de las dos tablas, éste también será modificado en la tabla relacionada.

Desde el botón Tipo de combinación podemos acceder a más características de la relación.

- Deja activada la casilla **Exigir integridad referencial** y sus dos opciones, y seguidamente pulsa en el botón **Crear**.

Aparecen unas líneas que reflejan la relación entre ambas tablas.

- Cierra la ventana contestando afirmativamente a la pregunta de Access de guardar la relación.

Ya están a punto las dos tablas para introducir los datos. Para ello, simplemente tendremos que pulsar el botón **Abrir** y Access mostrará una tabla formada por columnas donde podremos introducir los datos.

Mientras introduces un dato en un campo, Access muestra un lápiz en la parte izquierda de la fila. En la introducción de datos es importante no dejar en blanco el campo clave, o Access no nos dejará terminar el proceso. Cuando terminamos de introducir toda una fila, pulsaremos Intro para pasar a introducir el segundo registro. Si queremos cancelar la introducción de datos en una fila, pulsaremos la tecla Escape.

INTRODUCIR DATOS

Recuerda que había una relación entre las dos tablas de Uno a Uno, desde la tabla CLIENTES a la tabla PROPIEDADES. Esto significa que primero tendremos que dar de alta algún cliente y posteriormente darlo de alta en la tabla PROPIEDADES. La relación que hemos establecido nos evita la introducción de errores en la tabla PROPIEDADES, ya que, para introducir una propiedad, previamente tendremos que tener dado de alta el cliente en la tabla CLIENTES.

AÑADIR REGISTROS

Para añadir nuevos registros podemos:

- Acceder a la opción del menú Insertar - Nuevo registro
- Pulsar un clic directamente bajo el último registro:

892	Alfredo
▶	

Es importante fijarse en el símbolo de la izquierda (el triángulo negro). Cuando estemos introduciendo un dato, el símbolo se convertirá en un lápiz. Al finalizar la introducción de los datos del registro en el último campo, si pulsamos Intro, introduciríamos un nuevo registro. Si estamos introduciendo un registro y queremos cancelar la introducción de los datos, pulsaremos la tecla Escape y el lápiz desaparecerá para volver a visualizar el triángulo negro.

MODIFICAR REGISTROS

Para modificar los datos de un registro, únicamente pulsaremos un clic en el interior del campo que queramos modificar.

MODIFICAR EL ANCHO DE UNA COLUMNA

Para modificar la anchura de una columna y así poder visualizar el contenido del campo, podemos situar el ratón en medio de la cabecera del campo y "estirar" el ancho. También podemos pulsar un clic en la cabecera del campo y la columna entera se seleccionará.

Nombre	Apellidos	DNI/NIF
Benito	Zamorano	12345678F
Sebastián	López	38228684A
José Miguel	Serrano	39837483J
Andés	Zapatero	37239823H

Una vez seleccionada, podemos acceder al menú **Formato - Ancho de columna - Ajuste perfecto** y Access ajustará el ancho automáticamente al contenido de la columna.

BORRAR UN REGISTRO

Si lo que deseamos es borrar un registro, pulsaremos un clic en el número de la fila del registro que queramos borrar. Una vez seleccionado, accederemos al menú **Edición - Eliminar registro** y Access, tras pedirnos confirmación, borrará el registro de la tabla.

BUSCAR DATOS EN LA TABLA

Una opción muy útil es la de buscar algún dato en toda la tabla. Existe un botón en la barra de herramientas, o bien podemos acceder al menú **Edición - Buscar**. Nos aparecerá la típica ventanita para buscar una frase. Podemos decirle a Access que busque en el registro, en toda la tabla, de arriba a abajo, etc.

ORDENAR LOS DATOS DE LA TABLA

Esta opción es muy útil, ya que a veces nos interesará un listado por ejemplo, de la tabla CLIENTES ordenada por fecha de expiración del contrato, o un listado de la tabla PROPIEDADES ordenada por Tipos de Propiedad, etc. Simplemente tenemos que situar el cursor dentro de un campo por el que queramos ordenar la tabla. Seguidamente podemos pulsar los botones **Orden Ascendente** u **Orden Descendente**, según queramos ordenar. También podemos acceder desde el menú **Registros - Ordenar**. Access ordenará la tabla por ese campo. Ordenar la tabla por un campo en concreto no significa que Access cambie la posición de los campos de la tabla. De hecho, si después de ordenar intentamos cerrar la tabla, Access nos avisará si queremos guardar los cambios, es decir, si queremos que la tabla se guarde con el nuevo orden.

HACER UNA COPIA DE UNA TABLA

Es muy importante crearse copias de todo lo que consideremos importante. Es pues, necesario, crearse una copia de alguna tabla dentro de la propia base de datos.

Para hacerte una copia de una tabla, debes tener cerrada la tabla. Desde la pantalla principal:

- Selecciona la tabla
- Pulsa el botón **Copiar** de la barra de herramientas, o bien **Edición - Copiar**
- Pulsa el botón **Pegar** de la barra de herramientas, o bien **Edición - Pegar**
- Cuando Access te pida un nuevo nombre, escribe el que creas oportuno.

UNIDAD 5

CONSULTAS

En muchas ocasiones tendremos la necesidad de saber qué clientes viven en tal o cual ciudad, cuantas propiedades del tipo chalet existen, quién paga más de 100.000 pts de alquiler, o cualquier otra pregunta que se nos ocurra. Evidentemente, tenemos el listado completo en forma de tabla, pero según el tipo de preguntas que queramos realizar a la BD nos puede llevar bastante tiempo localizar algún dato en concreto. Para ello están las **consultas**. Las consultas con preguntas preparadas que podemos diseñar para utilizar cuando sea necesario. Casi todo el trabajo en Access se basa en las consultas. Si queremos hacer un informe de unos datos determinados, podemos hacerlo a partir de una consulta. Si queremos un listado por pantalla o por impresora, lo haremos de una consulta. Las consultas pueden ser de varios tipos

- **Consulta de selección: es la más utilizada.** Permite ver los datos de una o varias tablas, analizarlos, imprimirlos, etc.
- **Consultas de tablas de referencia cruzadas:** presenta los datos en forma de filas y columnas
- **Consultas de acciones:** se utilizan para crear nuevas tablas a partir de consultas, eliminar o actualizar registros, añadir o modificar registros, etc.
- **Consultas de unión:** combinan campos coincidentes o duplicados de una o varias tablas

Vamos a crear una sencilla consulta. Imaginemos que queremos saber algunos datos de los inquilinos que tienen alquilado un Apartamento. No queremos saber los datos de todos los campos: sólo algunos.

- Con la Base de Datos **ABETO.MDB** abierta, pulsa clic en la pestaña de **Consultas**:

- Pulsa clic en el botón **Nuevo**. Te aparecerá una ventana donde podremos escoger el tipo de consulta a realizar.
- Escoge la opción **Vista Diseño** y acepta

Seguidamente aparece una pequeña ventana para escoger la tabla o tablas sobre las que realizar la consulta.

- Selecciona la tabla **CLIENTES** y pulsa en **Agregar**

- Haz lo mismo con la tabla **PROPIEDADES**
- Pulsa el botón **Cerrar**

Nos encontramos en la pantalla de **Vista Diseño** de la consulta. Desde esta pantalla podemos escoger qué campos queremos incluir en la consulta, así como otras opciones (orden, criterios de consulta, etc). Supongamos que queremos realizar una consulta sólo de los campos **Código de propiedad**, **Alquiler**, **Nombre** y **Apellidos** de la tabla **CLIENTES**, y el campo **Tipo de Propiedad** de la tabla **PROPIEDADES**. Lo que debemos hacer es "cargar" el campo que necesitemos, desde la casilla de la tabla hasta la cuadrícula inferior. Vamos a hacerlos de dos formas:

- Pulsa doble clic en el campo **Código de propiedad** de la tabla **CLIENTES**

El campo ha de aparecer en la parte inferior.

- "Arrastra" el campo **Nombre** de la tabla **CLIENTES** a la primera casilla de la segunda fila, al lado del campo anterior.
- Ahora carga utilizando el método que quieras, los campos **Apellidos** y **Alquiler** de la tabla **CLIENTES**, y el campo **Tipo de propiedad** de la tabla **PROPIEDADES**.

Perfecto. Ahora vamos a ver el resultado:

- Pulsa clic en el botón **Vista**, situado en la barra de botones superior izquierdo.

En pantalla aparece un listado con los campos de las dos tablas, tal y como hemos preparado. Podríamos ahora volver a la vista Diseño pulsando el mismo botón **Vista** que ahora aparece como una regla azul, pero lo que vamos a hacer es guardar la consulta.

- Cierra la ventana de la consulta. Access te pedirá si quieres guardarla. Responde afirmativamente y ponle como nombre: **Consulta sencilla**.

Si quisiéramos modificar la consulta, deberíamos pulsar el botón **Diseño**. Si quisiéramos ejecutarla para ver su contenido, pulsaremos el botón **Abrir**.

CONSULTAS CON CRITERIOS

La consulta anterior fue una consulta normal, de todos los registros de la Base de Datos. Una de las mayores ventajas de las consultas es la de introducir criterios de consulta. Mediante los criterios podemos seleccionar registros que cumplan unas condiciones determinadas. Veamos cómo crear una consulta que nos muestre datos sobre los inquilinos que pagan más de 85.000 pts de alquiler mensual.

- Crea una nueva consulta de la tabla **CLIENTES** y carga los campos **Código de propiedad**, **Nombre** y **Alquiler mensual**
 - En la casilla **Criterios** del campo **Alquiler mensual**, escribe: **>85000**
-

Campo:	Código propiedad	Nombre	Alquiler mensual
Tabla:	CLIENTES	CLIENTES	CLIENTES
Orden:			
Mostrar:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criterios:			>85000
o:			

- Visualiza el resultado de la consulta con el botón **Vista**

Observa que aparecen los tres campos de los clientes que pagan más de 85.000 pts al mes

- Vuelve al modo **Diseño** desde el mismo botón
- Agrega el campo **Oficina vendedora** y añade el siguiente criterios:

Campo:	Código propiedad	Nombre	Alquiler mensual	Oficina vendedora
Tabla:	CLIENTES	CLIENTES	CLIENTES	CLIENTES
Orden:				
Mostrar:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criterios:			>85000	"Terrassa"
o:				

- Visualiza el resultado

En este último caso tenemos dos condiciones que se tienen que cumplir. Sólo veremos los campos de los registros que cumplan las dos condiciones: que paguen más de 85.000 pts y cuya oficina vendedora esté en la ciudad de Terrassa.

- Guarda la consulta con el nombre: **Oficina Terrasa - Más de 85000**

EXPRESIONES

En las consultas que hemos hecho, hemos introducido expresiones para los criterios muy sencillas. Vamos a ver qué tipo de expresiones avanzadas podemos utilizar para los criterios:

Expresiones de fecha

Podemos utilizar operadores de comparación típicos de programas informáticos como mayor que, menor que, igual, distinto, etc. Para la cuestión de fechas, podemos utilizar esos mismo operadores. Por ejemplo, imaginemos que queremos saber los registros con un campo cuya fecha se menor al 12 de Junio del 97. Podemos hacerlo de las siguientes formas:

<12 Junio 1997
 <#12/06/97#
 <12 Jun 97
 <12-Jun-97
 <12/06/97

Expresiones de números, moneda y contador

Cuando utilicemos campos de este tipo, tan sólo tendremos que escribir los datos y si contienen decimales, el separador de decimales.

Expresiones de texto

En este tipo de criterios, bastara con escribir el texto utilizando mayúsculas o minúsculas indistintamente.

Expresiones lógicas tipo Sí/No

Para valores tipo **Sí** podemos escribir las siguientes expresiones en la casilla de criterios:

"Sí"
"Verdadero"
"Activado"
"-1"

Para valores del tipo **No** podemos usar las siguientes expresiones:

"No"
"Falso"
"Desactivado"
"0"

Caracteres comodín

Como en MS-DOS o la mayoría de programas de Windows, podemos incluir los dos caracteres comodín (el asterisco * y el interrogante ?) para crear una expresión. El interrogante puede sustituir un solo carácter en la posición que esté. El asterisco podrá sustituir a más de un carácter en la posición en que se encuentre. Por ejemplo:

M?? buscará los datos que comiencen por M y luego tengan dos letras más
?a?a buscará los datos cuya segunda y cuarta letra sea una a
***12/97** buscará los datos de cualquier día del mes de diciembre del 97
An* buscará los datos de lo que comience por la palabra An

UNIDAD 6

CAMPOS CALCULADOS

En ocasiones tendremos la necesidad de realizar operaciones matemáticas con algún campo. Podemos crear campos vacíos y rellenarlos con datos provenientes de alguna operación entre dos o más campos. Lo que vamos a hacer a continuación es lo siguiente:

Supongamos que hemos subido la cuota mensual a todos los inquilinos en 500 pts. Es evidente que sería una paliza modificar uno a uno todos los campos de los precios. Realizaremos una operación matemática:

- Abre la Base de Datos **Abeto.MDB** y sitúate en la pestaña de las **Consultas**
- Crea una nueva Consulta en modo **Vista Diseño**
- Carga la tabla **Clientes**
- Carga los campos **Código de Propiedad** y **Alquiler mensual**
- En la barra de herramientas superior hay un botón llamado **Tipo de consulta**. Ábrelo y escoge el tipo **Actualización**
- Sitúa el cursor en la casilla **Actualizar a** y escribe:

Campo:	Código propiedad	Alquiler mensual
Tabla:	CLIENTES	CLIENTES
Actualizar a:		[Alquiler mensual]+500

- Cierra la consulta. Guárdala con el nombre **Aumento de precio en 500pts**

Observa que el icono de la nueva consulta ha cambiado. Esta es una consulta de actualización. Lo que significa que cuando la ejecutemos, cambiará los datos de la tabla. Por eso hemos de tener cuidado en preparar adecuadamente la consulta; un error podría traer consecuencias imprevisibles. Observa que hemos puesto entre corchetes el nombre del campo **Alquiler mensual** al que hemos sumado el número 500. No vendría mal hacerse una copia de la tabla **Clientes** por si acaso.

- Selecciona la consulta y pulsa en el botón **Abrir**. Access nos avisará de que se van a modificar datos de una tabla. Acepta el mensaje que aparece.
- Access vuelve a pedir confirmación con un segundo mensaje. Vuelve a aceptar.
- Ve a la pestaña **Tablas** y abre la tabla **Clientes**. Observa el campo **Alquiler mensual**. Tiene que aparecer con un incremento de 500 pts.

CREAR UNA TABLA NUEVA CON CAMPOS DE OTRAS TABLAS

A continuación vamos a ver cómo podemos crear una tabla nueva con campos proveniente de otras tablas. Imaginemos que necesitamos una nueva tabla con sólo algunos campos de las otras dos (Clientes y Propiedades). Evidentemente sería una "pasada" crearla nueva e introducir los datos uno por uno. Por ello, vamos a tomar campos de las dos tablas y construir una nueva.

- Crea una consulta nueva escogiendo las dos tablas.
- Añade de la tabla **Cientes**, los campos *Nombre*, *Apellidos*, y *Alquiler mensual*
- Añade de la tabla **Propiedades** los campos *Tipo de propiedad*, *Dirección*, *Población* y *Provincia*
- En la barra de herramientas superior hay un botón llamado **Tipo de consulta**. Ábrelo y escoge el tipo **Consulta de creación de tabla**.
- Access te pedirá un nombre para la nueva tabla que se creará más tarde. Colócale el nombre: **Cientes y Propiedad** y acepta.
- Cierra la consulta. Grábala con el nombre: **Consulta de creación de tabla**
- Observa que aparece otro tipo de icono.
- Selecciona la consulta recién creada y ábrela. Access te avisa que se creará una nueva tabla. Acepta.
- Ve a la pestaña de **Tablas** y observa que la nueva tabla se ha creado.

UNIDAD 7

FORMULARIOS I

Un formulario es un objeto de Access que nos permitirá introducir y modificar los datos de una forma más "amable" y cómoda. Los formularios tienen la ventaja de poder:

- **Mostrar datos de varias tablas al mismo tiempo**
- **Calcular campos**
- **Crear y utilizar gráficos**
- **Utilizar fuentes especiales, colores, títulos, etc.**

Los formularios podemos crearlos mediante un asistente o bien en blanco y diseñarlos a nuestra medida. Para ver cómo se crean, hemos de estar situados con una base de datos abierta en la pestaña **Formularios**. y pulsar el botón **Nuevo**.

Nos aparecerá una ventana pidiéndonos el tipo de formulario a crear y la tabla o consulta a partir de la cual se creará. En esta primera lección dedicada a los formularios, vamos a crear uno sencillo utilizando un asistente que nos irá guiando en su creación.

- Con nuestra base de datos abierta (Abeto.MDB) accede a **Formularios - Nuevo** y escoge la tabla **Clientes** y la opción **Asistente para formularios**

- **Acepta la ventana.**

En esos momentos, se ejecutará un asistente de Access que nos irá guiando paso a paso en la creación del formulario. En el primer paso, Access nos pide qué campos queremos incluir en el formulario. En la parte izquierda aparece una ventana con los campos de la base de datos y en la parte derecha otra con los campos que se incluirán en el formulario. En medio de las dos ventanas aparecen unos botones que servirán para incluir o borrar campos desde la ventana izquierda a la ventana derecha.

Carga el campo seleccionado desde la ventana izquierda a la ventana derecha

Carga todos los campos desde la ventana izquierda a la ventana derecha

Borra el campo seleccionado de la ventana derecha

<< Borra todos los campos de la ventana derecha

- Carga **todos** los campos y pulsa el botón **Siguiente**.

En el siguiente paso, Access nos pregunta qué tipo de formulario y la distribución de los campos a través del mismo. Si pulsas un clic en las diversas opciones, verás una simulación en la ventana de la izquierda de cómo quedará.

- Acepta el tipo **En columnas** y pulsa el botón **Siguiente**

Para los fondos, prueba igual que antes el estilo que te guste. En nuestro caso, escogeremos el estilo **Mundo**

- Escoge el estilo que prefieras y pulsa **Siguiente**

- Acepta el último paso (nombre del formulario) con el botón **Terminar**, y el formulario ya estará creado.

La utilización del formulario es sumamente sencilla. Podemos observar que cada registro se visualiza como una ficha independiente. En la parte inferior del formulario se aprecian unos botones:

Estos botones sirven para: Desplazarse al primer registro, desplazarse hacia atrás, hacia adelante, al último registro y añadir un nuevo registro.

Desde el formulario podemos modificar el contenido de un campo, borrarlo, añadir nuevos registros, y todos los cambios que realicemos en el formulario, se realizarán en la tabla relacionada, así como todos los cambios efectuados en la tabla, se visualizarán si abrimos el formulario.

Podemos cerrar el formulario, buscar un dato (Edición - Buscar), borrar un registro completo (Edición - Eliminar registro), etc. Si tenemos el formulario cerrado, para utilizarlo sólo debemos pulsar el botón **Abrir**. De igual forma, con el botón **Diseñar** accedemos al diseño del formulario, que es una pantalla especial donde podemos cambiar las posición de los campos, características, añadir campos calculados, títulos, colores, etc, pero eso ya es otra lección. De momento, puedes probar a crear varios formularios escogiendo distintas opciones del primer cuadro del asistente (tabular, columnas u hoja de datos).

CLIENTES	
Código propiedad	111
Nombre	Benito
Apellidos	Zamorano
DNI/NIF	12345678F
Fecha de contrato	23/05/97
Fecha expiración	23/05/98
Alquiler mensual	76500
Oficina vendedora	Rubí

Registro: << < 1 > >> * c

UNIDAD 8

FORMULARIOS II

En la lección anterior vimos cómo crear con el asistente de Access un formulario automático. En esta lección vamos a ver cómo se puede personalizar un formulario. Crearemos un formulario de la tabla Propiedades de forma manual:

- Con la base de datos Abeto.MDB abierta y situados en la pestaña **Formularios**, pulsa el botón **Nuevo**.
- Escoge de la lista la tabla **Propiedades** y como tipo de formulario escoge **Vista Diseño**.

Aparece una ventana en blanco (o en gris) donde podemos "cargar" los campos de la tabla y situarlos a nuestro gusto. Observa que la zona gris es la zona que veremos cuando estemos utilizando el formulario. Esta zona se puede ensanchar con el mouse "estirando" su esquina inferior derecha para que ocupe más zona de pantalla. Para cargar los campos existe un botón situado en la barra de herramientas llamado Lista de campos

desde el que podemos escoger el campo que queramos.

- Pulsa dicho botón y te aparecerá una pequeña ventana con los nombres de los campos
- "Arrastra" el primer campo hasta situarlo más o menos en la esquina superior izquierda:

Si situas el puntero del ratón sobre el campo cargado, verás que aparece una mano si está sobre un borde del campo. Esta mano sirve para mover el campo. También podemos observar unos controles (puntitos negros) para modificar el tamaño del campo. Es importante anotar que hemos cargado dos cosas: a la izquierda el nombre del campo y a su derecha (en blanco) el campo en sí. Observa también que posicionando el puntero del ratón sobre uno de los dos cuadrados más grandes, aparece un dedo que servirá para mover sólo una parte del campo (el nombre o el campo)

- Termina de cargar el resto de campos y sitúalos de forma más o menos coherente.

Detalle

Código propiedad:	Código propiedad								
Tipo propiedad:	Tipo propiedad								
Dirección:	Dirección								
Población:	Población	Provincia:	Provincia						
Código Postal:	Código Postal								
Habitaciones:	Habitaciones	Superficie en m:	Superficie en m						
Aseos:	Aseos	Extras:	Extras						
Garaje	<input checked="" type="checkbox"/>								

Observa que en las barras de herramientas que disponemos en esta pantalla, hay botones para cambiar los colores de los campos, tipos de letra, bordes, efectos de relieve, etc. Puedes seleccionar algún campo y hacer diferentes pruebas con esta barra. El formulario puede quedar más bonito, pero tampoco hay que abusar de demasiados colores de forma que quede demasiado "chillón".

Código propiedad:	Código propiedad
Tipo propiedad:	Tipo propiedad

Cuando te guste el resultado, puedes hacer una prueba para ver cómo quedará con el botón **Vista** situado en la parte superior izquierda de la barra de herramientas. Para volver a la pantalla de diseño, pulsa el mismo botón.

Puedes cerrar el formulario y ponerle un nombre (Formulario de Propiedades, por ejemplo).

Si tienes que realizar alguna acción con varios campos a la vez (cambiar el color, mover, borrar, etc) puedes hacerlo seleccionándolos con el mouse en forma de selección de ventana como harías con cualquier otro objeto. También puedes ir pulsando un clic uno a uno manteniendo pulsada la tecla Shift (mayúscula).

Existe otra barra de herramientas que se activa pulsando el botón **Cuadro de Herramientas**. Ésta sirve para crear textos, títulos o controles especiales como listas desplegables, botones programables, etc. Veamos un ejemplo. En esta pantalla hay un campo llamado Tipo de Propiedad cuyo contenido siempre es fijo, es decir, que siempre será un Chalet, Casa o Apartamento. Cuando estemos introduciendo un registro nuevo o bien cuando estemos modificando alguno existente, sería un "latazo" teclear siempre el contenido del campo. Lo que haremos será crear una lista desplegable para poder seleccionar el contenido de una forma más sencilla y rápida.

- Debes activar la barra **Cuadro de herramientas** desde el botón correspondiente

La lista desplegable que vamos a crear podemos hacerla de dos formas: con un asistente que nos guiará paso a paso o bien "a mano". Observa que en la barra que tenemos activa (Cuadro de herramientas) hay un botón con forma de varita mágica llamado **Asistente para controles**. Si está pulsado (hundido) significa que está activado, por lo que si creamos la lista desplegable, se pondrá en marcha automáticamente el asistente. Para crear un control manualmente, hemos de desactivarlo pulsando un clic.

- Asegúrate de que el botón mencionado está desactivado y pulsa después en el botón **Cuadro combinado** de la misma barra de herramientas.
- Dibuja en la zona de los campos un rectángulo no muy grande. No te preocupes del tamaño; se puede cambiar posteriormente.
- Te habrá aparecido un campo sin nombre. Ahora hay que configurarlo.
- Accederemos a las propiedades del campo. Para ello, pulsa doble clic en un borde del campo, o bien pulsa el botón **Propiedades** de la barra de herramientas superior. También puedes acceder desde el menú **Ver- Propiedades**.

Te aparecerá una ventana especial. Desde esta ventana podemos cambiar las propiedades de cualquier campo, como el nombre, color, eventos especiales, etc.

- Cambia los datos de la ventana de la siguiente forma:

Nombre: Tipo de propiedad

Este será el nombre de la etiqueta que se visualiza a la izquierda del campo

Origen del control: Tipo de propiedad (puedes escogerlo de la lista desplegable)

La propiedad Origen del control define qué campo real de la tabla almacenará el valor introducido posteriormente.

Tipo de origen de la fila: Lista de valores (puedes escogerlo de la lista desplegable)

Origen de la fila: Chalet;Casa;Apartamento (atención al punto y coma separador)

Aquí definimos una lista de valores. En Tipo de origen de la fila podríamos escoger una tabla o consulta o bien escribir a mano los datos de la lista como hemos hecho. Estos datos hay que escribirlos separados por punto y coma.

- Cierra la ventana de Propiedades y accede a las propiedades del nombre del campo para cambiarlo. En vez de Cuadro combinado... colócale como nombre: Tipo de propiedad.

- Cierra el cuadro, ajusta si es necesario el tamaño y posición del campo y realiza una vista previa del formulario. Prueba a desplegar la lista recién creada confirmando que funciona.

UNIDAD 9

FORMULARIOS III

En la lección vamos a ver cómo colocar un control de cálculo de campos en un formulario. Lo que haremos será utilizar el formulario de la tabla **Cientes** que hicimos con el *Asistente para formularios*. -

- Con la ventana de formularios a la vista, selecciona el formulario **Cientes** y pulsa el botón **Diseñar**.

Observa la siguiente imagen: hemos ampliado un poco la zona de diseño y movido el campo **Alquiler**. Vamos a insertar un campo calculado para el IVA y otro para el total del alquiler. Podríamos crear dos campos nuevos para ese fin. Para ello, tendríamos que ir al diseño de la tabla e insertarlos como dos campos nuevos del tipo numérico. En este caso no los crearemos, sino que insertaremos dos campos independientes que lo único que harán será realizar un cálculo matemático de otros campos.

Alquiler mensual	Alquiler mensu
IVA 16%	Independiente
TOTAL	Independiente

- Hemos añadido dos casillas de texto con el botón **Cuadro de texto** y hemos cambiado el nombre de las etiquetas por el de **IVA 16%** y **TOTAL** alineando los campos. Para cambiar el nombre de la etiqueta, debes seleccionarla y pulsar doble clic para acceder a sus propiedades.

- Ahora debes seleccionar con un clic el campo gris del IVA 16% y acceder a sus propiedades (con doble clic, o con el botón derecho y la opción **Propiedades**)
- En el cuadro que te aparece, sitúa el cursor en el campo **Origen del control**. Aquí definimos de donde vienen los datos. Éstos pueden venir de algún campo de alguna tabla, o bien pueden ser el fruto de alguna operación de cálculo con campos. A la derecha verás dos cuadraditos. Pulsa el de la derecha (puntos suspensivos)
- Te aparecerá otra ventana. Se trata del **Generador de Expresiones**. Aquí podemos definir fórmulas o funciones que realizan ciertas operaciones.
- Escoge de la ventana izquierda las opciones **Formularios - Formularios cargados - Cientes**.
- Escoge de la ventana central **Alquiler mensual**
- Pulsa el botón **Pegar**
- Pulsa clic en la ventana superior y termina de escribir la fórmula: **[Alquiler mensual] *16/100**
- Cierra la ventana del generador de expresiones desde el botón **Aceptar**
- Abre la lista del campo **Formato** y escoge la opción **Moneda**
- Cierra la ventana de propiedades
- Prueba una vista previa desde el botón **Vista** situado en la barra de herramientas en la parte superior izquierda

Observa que el campo tiene que aparecer ya con el cálculo hecho:

Alquiler mensual	76500
IVA 16%	12.240 Pts

- Configura tú mismo el campo **TOTAL** con la fórmula: **[Alquiler mensual] + [IVA]**

Esto significa que el último campo suma el contenido del campo Alquiler mensual más el campo **IVA**. Este último será el campo de texto que creamos anteriormente. Es importante señalar que el nombre de IVA se lo hemos puesto al campo desde la ventana de propiedades. Si no es así, Access no lo encontrará.

El resultado final será que cuando introduzcamos el precio de la propiedad, los dos campos que acabamos de crear mostrarán automáticamente el cálculo del impuesto de IVA.

Alquiler mensual	76500
IVA 16%	12.240 Pts
TOTAL	88.740 Pts

Es importante señalar que los dos últimos campos nos existen como tales en la tabla **Cientes** ni en la de **Propiedades**. Son sólo campos calculados.

UNIDAD 10**COMPACTAR Y CREAR RÉPLICAS DE BASE DE DATOS****Compactar una base de datos**

Si borras, modificas y crear tablas a menudo, la base de datos puede fragmentarse, lo que provoca un uso deficiente del espacio en disco. Al compactar la base de datos, se hace una copia de la misma y se reorganiza el espacio que ocupa en el disco. Es algo parecido a la acción del comando **Defrag**

Para compactar la base de datos actual:

- Accede **Herramientas - Utilidades de la base de datos - Compactar base de datos**.

Para compactar una base de datos que no está abierta en Access

1. Cierra la base de datos actual.
2. Accede **Herramientas - Utilidades de la base de datos - Compactar base de datos**.
3. En el cuadro de diálogo **Base de datos a compactar**, especifica la base de datos que deseas compactar y haz clic en **Compactar**.
4. En el cuadro de diálogo **Compactar la base de datos** en, especifique el nombre, unidad y carpeta donde desea almacenar la base de datos compactada.
5. Haz clic en **Guardar**.

Si utilizas el mismo nombre, unidad y directorio y si la base de datos se compacta con éxito, Access reemplazará el archivo de origen por la versión compactada.

Importante:

- Si eliminas registros del final de una tabla que contiene un campo **Autonumérico**, cuando compactes la base de datos, Access te dará al próximo campo **Autonumérico** el valor del último contador sin borrar, más 1.
- La compactación de una base de datos de Access de una versión previa no la convierte al formato de Access 97.

Crear una réplica de la base de datos

Vimos cómo se hacía una copia de una tabla para obtener un duplicado de seguridad. Ahora veamos cómo hacer una copia de una base de datos completa.

Imaginemos que no sólo queremos duplicarla para tener una copia de seguridad, sino también para que otros usuarios la utilicen. Imaginemos que varios usuarios situados en distintos lugares van a utilizar la base de datos. Podemos crear lo que se llama una Réplica de la base de datos y posteriormente unir los datos introducidos desde todas las réplicas que se hagan.

Cada réplica es miembro de un conjunto de réplicas que se pueden **sincronizar** con otras réplicas del mismo grupo, es decir, los cambios realizados en una réplica se aplican a las otras réplicas y al **Diseño principal** o base de datos original.

Veamos cómo crear una réplica de nuestra base de datos:

- *Abre la base de datos **ABETO** (o de cualquier base de datos que tengas)*
- *Accede a **Herramientas – Réplica – Crear réplica**. Aparecerá un mensaje de aviso:*

- *Contesta afirmativamente.*

Se mostrará otro mensaje que nos avisa que la base de datos original se convertirá en el **Diseño principal**. Además se indica el nombre con el que se guardará la réplica y la carpeta donde se almacenará ésta.

- *Pulsa en **Sí***
- *Acepta el nombre que ofrece Access*

Al aceptar, Access crea la réplica y nos muestra un mensaje que la única copia donde podremos modificar la estructura original será la copia original de la base de datos.

Sin embargo, los datos podremos editarlos en cualquiera de las réplicas que hayamos realizado.

- *Acepta el último cuadro de diálogo que ha aparecido.*

Ahora fíjate que en los nombres de las tablas aparece un nuevo icono y en el título aparece la palabra **Diseño principal**.

- *Añade un nuevo cliente en la base de datos principal para probar la sincronización entre bases de datos.*
- *Accede a **Herramientas – Réplica – Sincronizar ahora***
- *Acepta el cuadro de diálogo que aparece.*

Por último, Access avisa que no serán visibles los cambios hasta que cerremos y abramos la tabla.

- *Acepta*
- *Abre la tabla **Réplica de ABETO** y observa los cambios.*

Hay que señalar que en el proceso de sincronización de datos entre réplicas primero se actualizan los cambios en el diseño y después en los datos. El intercambio entre dos réplicas puede ser en los dos sentidos, es decir, de la principal a la réplica o viceversa.

Por último, después de sincronizar dos réplicas, es conveniente revisar la base de datos en busca de posibles errores desde la opción **Herramientas – Réplica – Resolver conflictos**.

MANUAL DE

POWERPOINT 97

Unidad 1

Presentación

Powerpoint es un programa de creación de aplicaciones visuales en forma de demostraciones y presentaciones. La filosofía del funcionamiento de Powerpoint es la misma que unas diapositivas que vamos pasando manual o automáticamente, donde se nos muestran textos, gráficos, vídeos, sonido, etc.

Las aplicaciones que pueden diseñarse con Powerpoint son de lo más diversas: desde la presentación por parte de una empresa de un nuevo producto, puestos de información interactivos donde el usuario elige lo que quiere ver, publicidad, cajeros automáticos, libros y enciclopedias de consulta, cursos de aprendizaje interactivo, programas promocionales, etc...

Desde luego que para crear aplicaciones profesionales y complejas existen otros programas en el mercado más potentes (Director, Flash, Authorware, Toolbook...) pero Powerpoint está dotado de posibilidades realmente vistosas y es muy fácil de manejar.

Finalmente, podemos grabar nuestras presentaciones en diskette para distribuirlos en cualquier ordenador sin que éste requiera el programa original para visualizarlas.

Comenzando a trabajar con Powerpoint

1. Inicia **Powerpoint** desde la opción adecuada. (Inicio - Programas..., o bien desde un icono de acceso directo).

La primera pantalla que aparece nos permite utilizar un asistente automático para crear la presentación, abrir una existente, utilizar una plantilla o bien comenzar una presentación en blanco.

De momento vamos a abrir Powerpoint con una pantalla vacía para familiarizarnos con la misma.

2. Pulsa la opción Presentación en blanco y el botón Aceptar.

La siguiente pantalla nos sugiere una serie de combinaciones de diseños para crear nuestra presentación con una pantalla como la que sigue:

3. Pulsa clic en la última casilla y acepta.

Las partes de la pantalla son las típicas de cualquier aplicación de Windows 95/98:

Powerpoint se basa en la creación de pantallas que corresponden a diapositivas, por lo que la configuración de éstas es importante antes de ponerse a trabajar con el programa.

4. Accede al menú Archivo - Configurar página...

Desde aquí podemos definir el tipo de visualización. En principio lo dejaremos tal y como está, es decir, visualización a pantalla completa.

5. Acepta el cuadro de diálogo.

Creación de una presentación

Vamos a crear nuestra primera presentación con Powerpoint:

- 1. Cierra la pantalla en blanco desde **Archivo - Cerrar**.*
- 2. Accede a **Archivo - Nuevo**.*
- 3. Selecciona la primera diapositiva de ejemplo y acepta.*

- 4. Haz clic en el primer recuadro y escribe:*

Primera presentación con Powerpoint

- 5. Pulsa clic en el segundo recuadro y escribe tu nombre:*

Si pulsas clic en los dos recuadros observarás que se seleccionan individualmente. Estos recuadros representan **objetos** de Powerpoint. Un objeto

puede ser tanto un gráfico como un texto y pueden ser tratados individualmente. Podemos seleccionarlos, moverlos situando el puntero del Mouse sobre un borde y arrastrando, borrarlos, modificarlos, etc.

5. *Selecciona el cuadro con tu nombre.*
6. *Selecciona el texto del interior y pulsa los botones:*

7. *Abre la paleta de colores de letra y selecciona la opción **Más colores...***

8. *Selecciona el color que más te guste y acepta.*
9. *Haz lo mismo para el primer recuadro de texto.*

10. *Accede a **Formato - Fondo** y abre la lista desplegable para seleccionar la opción **Efectos de relleno...***

11. *Activa la pestaña superior **Textura**, pulsa clic sobre el tercer recuadro de texturas y acepta.*
12. *Pulsa finalmente en el botón **Aplicar** y observa el resultado.*

13. Accede a **Insertar - Nueva diapositiva**, elige la última (en blanco) y acepta.
14. Accede a **Insertar - Imagen - Imágenes prediseñadas...**
15. Elige la que quieras y acepta.
16. Aplícale a la diapositiva el fondo que quieras desde la opción **Formato - Fondo**
17. Ajusta si lo deseas la posición y el tamaño de la imagen

18. Puedes pasar de diapositiva en diapositiva utilizando:

- La barra de desplazamiento lateral derecha
- Las teclas **AvPág** y **RePág**

Modos de visualización

Powerpoint tiene varios modos tanto de trabajar como de visualizar el contenido de las diapositivas. Existen cinco botones en la parte inferior de la pantalla (también se puede acceder desde el menú **Ver**) que son los siguientes:

Si sitúas el puntero del ratón sobre alguno de ellos observarás la ayuda de lo que significa cada botón.

Vista diapositiva: sólo podemos ver una diapositiva en pantalla. Es el mejor modo para ajustar los objetos del interior de la diapositiva.

Vista esquema: solo podemos ver los títulos y textos de la diapositiva. Es adecuado para la escritura del contenido en forma de esquema tal y como se hace con Microsoft Word

Vista clasificador de diapositivas: las diapositivas se muestran en miniatura de forma que podamos tener una visión generalizada del contenido al completo de la presentación.

Vista página de notas: nos permitirá escribir notas y apuntes que nos pueden ayudar al hacer una presentación en público. En la parte superior observaremos la diapositiva y en la inferior nuestras notas.

Vista presentación con diapositivas: lanza la presentación final y podremos observar el resultado final a pantalla completa. Para volver al modo de edición desde esta pantalla podemos pulsar el botón derecho del ratón o bien la tecla **Esc**.

1. *Pulsa en el último botón.*

En pantalla aparece la primera diapositiva.

2. *Pulsa un clic del ratón.*

Aparece la segunda diapositiva.

3. *Pulsa la tecla **Esc** para finalizar el pase.*

Guardar la presentación

Una vez hemos terminado la presentación, podemos guardarla como si de cualquier archivo se tratase con las opciones **Guardar** o **Guardar como...**

Las presentaciones se guardarán con la extensión **ppt**. Hay que tener en cuenta que si se guarda una presentación como una versión anterior seguramente que algunos efectos desaparecerán al no estar disponibles en versiones antiguas.

Esto también puede ocurrirnos con las fuentes de letras. Es posible que utilicemos una fuente de letras True Type determinada que en otro PC no esté instalada, por lo que no se vería

1. *Guarda si lo deseas la presentación.*

Menús de Powerpoint

Estos son los menús del programa y sus funciones principales:

Menú Archivo: podemos abrir, guardar, imprimir, abandonar el programa, o guardar la presentación como HTML para utilizarla en Internet.

Menú Edición: opciones típicas de copiar, cortar, pegar, buscar texto, eliminar diapositivas...

Menú Ver: muestra la presentación de distintas formas. Puede crear patrones, realizar zooms de la imagen, ver u ocultar barras de herramientas...

Menú Formato: permite cambiar el aspecto de la presentación como letras, colores, fondo o bien realizar acciones

Menú Herramientas: revisión ortográfica, estilos...

Menú Presentación: para definir los efectos de transición entre diapositivas, ensayar intervalos de tiempo, etc.

Menú Ventana: muestra las presentaciones abiertas para cambiar de una a otra.

Menú Ayuda: ayuda típica de Windows para Powerpoint.

Unidad 2

Creación de una presentación desde una plantilla

En esta lección vamos a ver cómo se pueden crear rápidamente presentaciones utilizando los ejemplos que vienen en el propio programa. Hay que tener en cuenta que para utilizar este tipo de asistentes debemos tener instalados éstos últimos. Si en la instalación de Microsoft Office hemos desechado este accesorio, no podremos utilizarlo y deberíamos re-instalar el programa para añadir de nuevo los asistentes de Powerpoint.

1. *Accede a Archivo - Nuevo*

Aparece una pantalla con varias pestañas:

Son ejemplos de diseños de distintos colores (Diseños de presentaciones) o bien de presentaciones completas donde sólo tendremos que modificar el contenido de los textos.

2. *Selecciona la pestaña Diseños de presentaciones.*

Observarás que aparecen varios iconos. Si pulsas clic en alguno de ellos debería aparecer en la ventana de la derecha una vista previa en miniatura del contenido y diseño de la presentación.

3. *Selecciona cualquiera de ellos y Acepta.*

El paso siguiente es elegir el modelo de diapositiva en cuestión de distribución del texto.

4. *Selecciona cualquiera y acepta*

En la siguiente imagen hemos seleccionado el diseño **Bola de fuego** y el segundo modelo de distribución de texto:

En este ejemplo no vamos a grabar nada. Crearemos otro ejemplo con el asistente que nos servirá para modificar su contenido.

1. Cierra el archivo sin guardar nada desde **Archivo - Cerrar**
2. Crea uno nuevo desde **Archivo - Nuevo**.
3. Activa la pestaña superior **Presentaciones**.
4. Selecciona el diseño **Folleto en línea** y ábrelo
5. Si pulsas en la barra de desplazamiento vertical derecha observarás que se trata tan sólo de dos diapositivas.
6. Puedes probar a pulsar clic sobre algún recuadro de título y escribir algo de texto de ejemplo.

7. Pulsa el botón inferior **Presentación con diapositivas**
8. Cuando aparezca la primera diapositiva, pulsa un clic para que el programa muestre la segunda.

Al aparecer la segunda diapositiva, sólo aparecerá un logotipo en la parte superior. Deberás pulsar un clic para que aparezca el resto del texto. Aquí se le ha dotado de efectos especiales que veremos más adelante.

Observa el detalle de que no ha hecho falta crear una diapositiva para el logotipo y otra para el resto del texto o resto de párrafos, sino que en una sola diapositiva se han preparado todos los componentes y se les han aplicado efectos de pausa y movimiento.

Debemos evitar crear varias diapositivas si en una sola podemos incluir varios elementos y hacerlos aparecer en su debido momento.

Crear una presentación con el asistente de autocontenido

Vamos a crear otra presentación con un asistente que nos guiará paso a paso en la creación de las diapositivas:

1. Cierra cualquier archivo que tengas abierto.
2. Accede a **Archivo - Nuevo**.
3. Selecciona la opción **Asistente para autocontenido** y acepta

En la parte izquierda aparecen una serie de opciones referentes a los pasos que podemos dar en la creación de la presentación.

4. Pulsa la segunda opción **Tipo de presentación**.
5. De la lista de la derecha selecciona la opción **Reunión de la organización** y pulsa el botón **Siguiente**.
6. Deja seleccionada la primera opción **Presentaciones...** y pulsa en **Siguiente**.
7. Aquí también dejaremos seleccionadas las opciones que aparecen por defecto y pulsaremos **Siguiente**.
8. Rellena las dos casillas como sigue:

9. Pulsa en **Siguiente** para acceder al último paso del asistente y finalmente pulsa en **Terminar** para finalizar la creación de la presentación.

Ahora observa que el programa se ha colocado automáticamente en el modo **Vista Esquema**. Desde aquí también podemos escribir el texto de cada diapositiva y realizar acciones como moverlas, copiarlas, borrarlas, etc.

-

Si sitúas el puntero del Mouse sobre uno de los iconos a la izquierda de cada título, verás que aparece una flecha negra. Si pulsáramos clic podríamos arrastrar hacia arriba o hacia abajo el texto.

Hay que tener en cuenta que el modo **Esquema** trabaja prácticamente

igual que el modo esquema de Microsoft Word. Para quien no haya trabajado nunca en este modo, diremos que es sumamente sencillo.

Observa los números que aparecen a la izquierda de los títulos principales. Estos tienen el nivel 1 por ser el nivel principal. Sin embargo, el nivel 3 tiene varios sub-niveles por debajo, así como otros títulos del resto de la presentación. Con las flechas situadas a la izquierda de la pantalla podemos aumentar un párrafo de nivel, disminuirlo, sangrarlo, etc.

Prueba a situar el cursor en cualquier sub-nivel y pulsa clic en los botones tc.

10. Utiliza los cuatro primeros botones de los modos de visualización para observar las diapositivas que tienes en pantalla :

11. Utiliza el último botón para comenzar a realizar el pase de diapositivas. Observa atentamente los efectos de algunas transiciones entre diapositivas y de los objetos y textos que componen las mismas.

Cuando se está realizando el pase de diapositivas, si observas la parte inferior izquierda de la pantalla, aparece un cuadrado:

Si pulsas clic sobre él en mitad del pase, aparecerá un menú con diferentes opciones a través de las cuales podemos desplazarnos entre los registros. Una opción interesante para una presentación en público es la de poder visualizar el puntero en forma de flecha o de pluma además de poder escribir en la pantalla para resaltar o realizar anotaciones de forma que las pueda ver todo el público. Esta opción está en **Pluma** o bien **Opciones del puntero - Color de la pluma**.

ejemplos

Patrón de diapositivas

La apariencia que adquiere una diapositiva en su diseño, distribución, etc se llama **Patrón de diapositiva**. Para que no tengamos que repetir el diseño en cada diapositiva (colocar el fondo, colores, fuentes de letras, etc) Powerpoint nos permite crear patrones y aplicarlos al resto de diapositivas.

Por ejemplo, si deseamos que todos los títulos principales (nivel 1) de cada diapositiva tengan un color, tamaño o aspecto determinado de letra, debemos acceder a **Ver - Patrón - Patrón de títulos** y modificarlo a nuestro gusto. A partir de ahí, el resto de diapositivas adquirirán ese mismo aspecto en el título.

Si realizamos un cambio en alguna diapositiva, no afectará al resto, porque sólo estamos modificando algo muy puntual. Si quisiéramos volver a aplicar el patrón que tenía tendríamos que acceder a

Podemos establecer también números de página, fechas, horas, número de diapositiva, etc.

Es importante diferenciar los botones **Aplicar** o **Aplicar a todas**. Mientras el primero afecta sólo a la diapositiva activa, el segundo afecta todo el conjunto.

Unidad 3

Crear una presentación en modo esquema

Vamos a ver todo el proceso de creación de una sencilla presentación gráfica diseñada en modo esquema:

1. Desde **Archivo - Nuevo** crea una nueva presentación
2. Elige el modelo **Bola de fuego** y acepta.
3. Elige el primer diseño de diapositivas (diapositiva de título) y acepta.
4. Accede al modo **Esquema** desde el botón inferior izquierdo
5. Escribe lo siguiente:

1 Prueba de presentación

6. Pulsa un **Intro**.

En la parte izquierda o superior verás una barra de botones que nos servirá para desplazar el texto hacia dentro (disminuir un nivel) o hacia atrás (aumentar un nivel).

7. Disminuye un nivel pulsando el botón (lo mismo conseguiremos si pulsamos la tecla de tabulación)
8. Sigue escribiendo:

1 Prueba de presentación

Antonio Pollino Ruíz

9. Pulsa **Intro**.
10. Ahora volveremos a aumentar un nivel. Pulsa
11. Observa que se añade el número 2 correspondiente a una nueva diapositiva. Continúa escribiendo lo siguiente aumentando y disminuyendo niveles cuando sea necesario:

- 1 *Prueba de presentación*
Antonio Pollino Ruíz
- 2 *INTRODUCCIÓN*
 - Definir el tema
 - Indicar el método de aprendizaje
 - Explicar elementos
- 3 *PROGRAMA*
 - Enumerar los temas
 - Definir el tiempo

Hay que tener en cuenta que las líneas que escribimos son modificables, por lo que podemos seleccionar con un clic cualquier línea y escribir encima, moverla a otra ubicación, borrarla, etc. Ante cualquier modificación en la ubicación de una línea, Powerpoint reenumerará automáticamente las demás.

Podemos insertar líneas nuevas y Powerpoint las numerará automáticamente. Cada vez que necesitemos incluir un sub-nivel de otro nivel, podemos pulsar la tecla de disminuir nivel y el programa creará automáticamente el esquema.

Iniciar el pase

1. *Sitúa el cursor en cualquier parte de la línea 1*
2. *Pulsa el botón inferior (presentación con diapositivas)*

La primera diapositiva aparecerá en pantalla. Para pasar de una a otra, pulsaremos una tecla cualquiera o un clic del ratón. Observa que si el programa se detiene en cualquier diapositiva, al mover el ratón aparece el botón controlador de acciones de la diapositiva en la parte inferior izquierda de la pantalla:

Para parar el pase de la presentación podemos pulsar en este último botón y elegir la opción **Fin de la presentación** o bien pulsar la tecla **Esc**.

Almacenar y abrir una presentación

Para grabar un trabajo, podemos ir a las opciones de **Archivo - Guardar**, **Archivo - Guardar como...** o bien el botón tal y como haríamos con cualquier programa de Windows.

Al abrirse la ventana de unidades y carpetas, y tras elegir la ubicación deseada, el archivo se guardará con la extensión **PPT**.

Para abrir una presentación existente utilizaremos **Archivo - Abrir** o bien el botón equivalente en la barra superior de herramientas.

Efectos especiales

Cuando realizamos un pase de diapositivas, éste se realiza en forma monótona, sin ningún tipo de transición entre ellas. Además, eres tú quien tiene que pasar manualmente de una a otra. Los efectos especiales hacen más vistosa la presentación. De todas formas, no abuses de éstos ya que sobrecargarían demasiado la presentación y el público puede acabar aburriéndolos.

Con nuestro ejemplo en pantalla:

1. *Pulsa el botón inferior **Vista clasificador de diapositivas***
2. *Selecciona con un clic la primera diapositiva.*
3. *Pulsa en el botón **Transición de diapositiva***

Aparecerá el cuadro de diálogo:

A través de este cuadro podemos controlar los efectos de transición y el lapso de tiempo entre una y otra diapositiva.

4. Abre la lista desplegable llamada **Efecto** y observa los posibles efectos de transición al pulsar clic en cualquiera de ellos. La vaca cambiará mostrando una visión previa del efecto elegido.
5. Prueba también a cambiar la velocidad de transición (lenta, media o rápida).

En el cuadro inferior podemos indicarle al programa si la transición la realizamos manualmente o bien después de un tiempo indicado en segundos.

6. Elige cualquier tipo de transición y 3 segundo de tiempo.
7. Acepta la ventana desde el botón **Aplicar**.
8. Pulsa clic en la segunda diapositiva y elige otro tipo de transición diferente también con un lapso de 3 segundos.
9. Igual para la tercera.
10. Clic en la primera diapositiva e inicia el pase desde el botón adecuado.
11. Pulsa clic en la primera diapositiva.

Si observas la barra superior, nos muestra el tipo de efecto elegido y su derecha el tipo de efecto para el texto interior. Elige el siguiente efecto:

12. Pulsa sobre la segunda y elige otro tipo de efecto para el texto.
13. Igual para la tercera.
14. Inicia el pase.
15. Prueba a cambiar y comparar el comportamiento de diferentes tipos de efectos para el texto.

Crear una presentación desde una plantilla añadiendo nuevos elementos

A continuación vamos a dar un repaso a lo aprendido añadiendo nuevos objetos y elementos. Utilizaremos una plantilla.

1. Crea una nueva presentación desde **Archivo - Nuevo**.
2. Accede a la pestaña superior **Presentaciones** y elige el modelo **Profesional.dot**.

3. *Acepta y elige el primer tipo de diseño (diapositiva de título). Acepta.*
4. *Clic en el título y escribe: **SUPERCA S.A.***
5. *Céntralo con el botón *
6. *Pulsa un clic fuera del cuadro.*
7. *Vuelve a pulsar un clic en el título para seleccionarlo. (Un doble clic serviría para editar el texto).*
8. *Sombréalo con el botón adecuado de la barra de herramientas.*
9. *Elige el tipo de letra **Verdana** y un tamaño de **60** puntos.*

10. *Clic en el subtítulo.*
11. *Escribe: **Calidad y precio que Vd. merecen***
12. *Pulsa clic en el borde del recuadro.*
13. *Tipo de letra **Arial***

Ahora vamos a insertar una imagen prediseñada de fondo. Para ello necesitarás la barra de herramientas **Dibujo** que podrás activar desde el menú **Ver - Barras de herramientas**.

14. *Abre el botón **Autoformas** de la barra de dibujo.*
15. *Abre el sub-menú **Cintas y estrellas** y elige la **Estrella de cinco puntas**.*
16. *Deberás pulsar clic y comenzar a "estirar" la estrella. Te recomendamos comenzar por la esquina superior izquierda:*

17. *Para fijar el gráfico, pulsa clic.*

18. El gráfico aparecerá encima del resto del texto.

19. Pulsa clic con el botón derecho del ratón y elige la opción **Ordenar - Enviar al fondo**.

20. Abre la paleta **Color de relleno** y elige **Sin relleno**

21. Imaginemos que no nos gusta (en realidad no nos gusta).

22. Abre la paleta anterior y elige **Efectos de relleno**.

Desde aquí puedes probar efectos de degradados con colores y efectos programados. Prueba a seleccionar las opciones **Un color**, **Dos colores** y **Preestablecer** y observa el efecto.

Prueba también a cambiar el **Estilo de sombreado**.

23. Elige el modelo **Preestablecer**, **Pergamino**, **Desde el centro** y acepta.

24. Abre la paleta **Color de línea** y elige la opción **Sin línea**

25. Vuelve a abrir la paleta **Efectos de relleno**.

26. Accede ahora a la pestaña superior **Textura**.

27. Observa las diferentes texturas. Elige una, acepta y observa el resultado.

28. Prueba también la opción **Trama** del menú anterior.

La última opción **Imagen** sirve para asignar una imagen grabada a la forma.

29. Una vez te guste un modelo, pulsa ahora el botón **Sombra** de la barra de herramientas de dibujo.
30. Elige la segunda de la segunda línea y acepta.
31. Prueba también a utilizar los efectos del botón **3D**.

Una vez hayas comprobado distintos colores y efectos, crearemos la segunda diapositiva.

32. Accede a **Insertar - Nueva diapositiva**.
33. Elige el diseño **Organigrama** y acepta.
34. Escribe como título de la diapositiva el mismo que la página anterior con el mismo formato de letra.
35. Haz doble clic en la zona central para añadir un organigrama.

Aparecerá el editor de organigramas desde donde podemos crear un esquema al estilo de los organigramas empresariales. Observa que el título principal del organigrama está seleccionado.

36. Escribe: **SUPERCA S.A.**
37. Pulsa **Intro**.
38. Escribe: **Gerente**.
39. Pulsa clic en el recuadro inferior izquierdo y escribe: **Eulalia Ruiz**
Como cargo escribe: **Directora financiera**.
40. En el cuadro central escribe: **Ramón Berenguer. Director comercial**.

Un cuadro que "cuelga" de otro recibe el nombre de **Subordinado**. Vamos a crear uno. Observa primero la barra de herramientas que aparece en el editor:

41. Pulsa clic en el botón **Subordinado**.
42. Pulsa clic en el cuadro izquierdo para crear un subordinado.

- 43. *Escribe: **Román Gordillo. Delegado.***
- 44. *Añade un **Colega derecho** con el botón apropiado para **Román Gordillo** y lo llamas: **Antonio Sánchez. Adjunto.***
- 45. *Desde los menús **Cuadros** y **Líneas**, quita el relleno de color y añade sombras al organigrama. Puedes utilizar la tecla **Shift** para seleccionar uno a uno todos los cuadro y realizar el cambio con todos a la vez:*

- 46. *Cierra la ventana del organigrama y acepta los cambios.*

Si quisiéramos editar cambios, podríamos pulsar doble clic de nuevo sobre el organigrama ya creado.

- 47. *Accede a **Insertar - Imágenes - Imágenes prediseñadas.***
- 48. *Selecciona la categoría **Edificios** y selecciona la primera. Acepta.*
- 49. *Ajusta el tamaño del gráfico y colócalo en el fondo.*

- 50. *Con el gráfico seleccionado, verás una barra de herramientas desde donde podemos ajustar el brillo, contraste, etc de la imagen. Deberás aumentar el brillo de forma que la imagen quede aclarada y como imagen de fondo. Esto también lo puedes conseguir con el botón **Control de imagen - Marca de agua.***

Observa la parte derecha de la pantalla. Vemos una barra deslizante desde donde podemos pasar de una diapositiva a otra. Puedes si lo deseas practicar a colocar algún efecto de transición entre una y otra tal y como vimos en capítulos anteriores.

Puedes también colocar efectos especiales para el texto.

Realiza el pase de diapositivas para observar el resultado. Ten en cuenta que si estás con la segunda diapositiva en pantalla y realizas el pase, éste comenzará a partir de la segunda diapositiva. Deberás retroceder a la primera para iniciar el pase desde el principio.

Unidad 4

Crear un gráfico en una diapositiva

Vamos a desarrollar un ejemplo que ilustre las posibilidades de Powerpoint para trabajar con gráficos estadísticos.

1. Abre el ejemplo de la lección anterior
2. Selecciona la 2ª diapositiva.
3. Inserta una nueva
4. Selecciona el tipo **Gráfico**

5. Cambia el título superior. Puedes aprovechar el título de la página anterior y pegarlo.

6. Pulsa doble clic en el cuadro del medio.

Aparece una tabla con datos de ejemplo. No nos interesan, así que los borraremos.

7. Pulsa un clic en el cuadrado superior izquierdo para seleccionar toda la

pres1.ppt - Hoja de datos			
		A	B
		1er trim.	2do trim.
1	Este	20,4	27,4
2	Oeste	30,6	38,6
3	Norte	45,9	46,9
4			

tabla:

8. Pulsa la tecla **Supr.**
9. Pulsa clic en la celda **A1**
10. Introduce los siguientes datos como si de una hoja de cálculo se tratase:

		A	B	C
	Inmobiliaria	nov-98	dic-98	ene-99
1	 Pisos	135	84	120
2	 Casas	78	76	89
3	 Apart.	40	45	37
4	 Locales	12	17	18

Puedes ensanchar la columna A situando el cursor en la línea divisoria de las columnas A y B y arrastrando un poco hacia la derecha.

Observa que si tienes la hoja de cálculo a un lado, el gráfico se va formando en la hoja de trabajo a medida que escribes los datos.

11. Cierra la tabla.

Tipos de gráficos

Vamos a ver distintos tipos de gráficos:

1. Despliega la paleta **Tipo de gráfico**

2. Ve seleccionando uno a uno los distintos tipos de gráficos y comprueba

su aspecto en la hoja.

3. Pulsa el botón para alternar la disposición de los datos **Por columnas**

4. Elige finalmente el tipo **Columnas 3-D**.

Presentación de un gráfico 3-D

Powerpoint permite alternar la presentación estándar de los gráficos en 3-D. Veamos:

1. Abre el menú **Gráfico** y elige **Vista en 3-D**.

Con los botones que aparecen podemos variar la elevación, el giro, etc.

2. Cierra el cuadro de diálogo. Puedes, si lo deseas variar algún parámetro de este cuadro.

Modificación del gráfico

Observa que el gráfico seleccionado aparece con el fondo blanco y un borde de selección sombreado. En estos momentos podemos modificar parámetros del gráfico a través de algún botón o algún menú.

También podemos hacerlo, pero de forma rápida pulsando un doble clic en alguna zona específica del gráfico. Por ejemplo, si pulsamos doble clic sobre el fondo blanco, aparecerá un cuadro desde donde podemos modificar el color. Siempre aparecerá un cuadro con las posibilidades de modificación de aquel elemento sobre el cual hemos pulsado un doble clic.

Cuando pulsamos un clic fuera del gráfico (en cualquier parte de la zona de dibujo), la selección desaparece. Un clic cambia a un borde sencillo. Significa que el gráfico está seleccionado para modificar su tamaño, moverlo, borrarlo, etc, pero no para modificar sus datos.

Un doble clic volvería a mostrarnos el borde sombreado igual que antes.

Leyenda de un gráfico

Igual que en las hojas de cálculo normales (Excel, por ejemplo), cuando seleccionamos varias columnas de datos, aparece un pequeño recuadro llamado **leyenda** que nos informa a través de rótulos del tipo de serie.

Observa que en esta última imagen, al ser el gráfico en dos dimensiones, necesitamos la leyenda para enterarnos del nombre de la serie correspondiente a cada color de las columnas. Sin embargo, si el gráfico es tri-dimensional, la leyenda no haría falta porque se muestra un eje nuevo; el eje **Z** que corresponde al eje del fondo.

La leyenda puede suprimirse seleccionándola y borrándola como cualquier otro objeto. También podemos moverla, ampliarla, cambiar su color, fuente de letras, etc.

Gráficos de sectores

Uno de los gráficos más utilizados es el de sectores. Para crear un gráfico de este tipo, hay que tener en cuenta que los datos deben estar en una columna los rótulos y en otra las cantidades. Powerpoint convertirá estas cantidades en porcentajes. Los gráficos de sectores no muestran correctamente varias columnas de datos.

Podemos controlar los rótulos de datos y su apariencia. Podemos hacer que se muestren sólo los porcentajes, los rótulos o ambos. Existe un menú (**Gráfico - Opciones de gráfico**) que permite modificar estos parámetros, además de añadir títulos a los gráficos, cambiar las líneas de división, etc.

Otra posibilidad con los gráficos de sectores es la de "estirar" un trozo de tarta o sector para así resaltarlo de los demás.

Primero debemos seleccionarlo...

...y después estirar:

Unidad 5

Aplicaciones interactivas

Sin duda alguna, una de las características más atractivas de Powerpoint es que no sólo podemos crear diapositivas que van pasando automática o manualmente, sino que también podemos crear una aplicación interactiva, es decir; crear una serie de botones y objetos, que al hacer un clic sobre ellos, nos lleven a una página determinada, podamos escuchar un sonido, visualizar un vídeo, etc.

Vamos a crear un ejemplo que consta de 5 diapositivas. La primera nos mostrará la pantalla de presentación de una empresa de informática y un menú con tres opciones. El programa esperará a que pulsemos la opción escogida que nos llevará a otra pantalla.

Primero debes crear las 6 diapositivas y luego nos centraremos en la configuración de sus elementos.

Para ello, deberás utilizar texto, recuadros, colores, figuras predeterminadas, fondos, mover y colocar objetos, ajustarlos, etc. A continuación te ofrecemos las 5 diapositivas que debes crear.

1. *Crea un libro de trabajo nuevo.*
2. *Selecciona la diapositiva en blanco.*
3. *Accede a **Formato - Fondo - Efectos de relleno***
4. *Elige la pestaña superior **Textura**.*
5. *Elige el tercer diseño y acepta.*
6. *Pulsa en **Aplicar a todo**.*
7. *Deberás crear la primera diapositiva.*

- Los textos están creados con el botón **Cuadro de texto**
 - Las estrellas con el botón **Autoformas - Cintas y estrellas**
- La segunda diapositiva es la siguiente:

La tercera diapositiva:

La cuarta diapositiva:

Interactividad y efectos

Bien, ya tenemos preparadas las diapositivas. Vamos a explicar su funcionamiento:

1. *Sitúate en la primera diapositiva*

Imagínate que la aplicación ya está terminada y en funcionamiento. Desde el menú principal podemos elegir entre 3 opciones. Si elegimos la primera, el programa nos ha de llevar a la diapositiva 2, si elegimos la segunda, nos llevará a la diapositiva 3. Desde esta última podemos avanzar una página. Si elegimos finalmente la opción 3, nos llevará a la diapositiva 5. Desde las diapositivas 2 a la 5, podemos volver al menú principal (diapositiva 1) des del botón **Menú**.

2. *Pulsa clic en el primer texto **Componentes** para seleccionarlo.*

3. *Accede a **Presentación - Personalizar animación***

4. *Abre la lista desplegable **Animación y sonido de entrada** y elige la opción **Volar desde la derecha**.*

5. *Pulsa el botón **Vista previa** y observa la simulación.*

6. *Activa la opción **Iniciar animación - Automáticamente***

7. *Accede a la pestaña **Intervalo**.*

Desde esta ventana podemos elegir cualquier objeto que aparece en la página y animarlo o dejarlo sin animación.

8. *Elige el objeto perteneciente al texto **Ofertas del mes** y aplícale la misma animación que el anterior. Observa el resultado en **Vista previa***
9. *Haz lo mismo para el objeto **Cursillos**.*
10. *Aplica un efecto diferente al objeto del texto inferior.*
11. *Finalmente, acepta el cuadro de diálogo.*
12. *Deberás realizar el mismo proceso para las demás diapositivas, aplicando diferentes efectos de animación.*

Aunque los efectos de animación son vistosos y dan mayor elegancia a la presentación, no debemos caer en el error de abusar de las animaciones y efectos, porque pueden llegar a aburrir.

Podemos también añadir sonido al iniciarse un efecto de animación.

13. *Selecciona el primer botón de las tres opciones:*

14. *Accede a **Presentación - Configuración de la acción**.*
15. *Elige la opción **Hipervínculo / A diapositiva siguiente** y activa el botón inferior **Clic para resaltar**.*
16. *Acepta e inicia una presentación de prueba.*
17. *Pulsa sobre botón recién configurado. Deberíamos saltar a la siguiente diapositiva.*

18. Realiza los mismos pasos para que el segundo botón salte a la diapositiva N° 3, y el tercero a la diapositiva N° 5.
19. Haz lo necesario para que el botón **Menú** de cada página salte a la 1ª cuando se pulse clic.
20. Exactamente igual para los botones de flecha de las páginas 3 y 4.
21. Inicia siempre pruebas de presentación para observar los resultados.
22. Si los resultados son satisfactorios, graba la presentación.

Unidad 6

Presentaciones portátiles

Ahora que ya sabemos las bases para crear presentaciones (el realizar complicadas presentaciones ya dependerá de la imaginación de cada uno), veamos como presentarlas ante los demás.

Imaginemos que tenemos que realizar un pase de diapositivas de un producto ante otras personas. Si tenemos el programa Powerpoint instalado, sólo tendremos que abrir la presentación o crear un icono de acceso directo a la misma, etc para comenzar el pase.

El problema vendrá cuando el ordenador donde tenemos que realizar la presentación no tiene el programa instalado. También podría darse el caso de tener que "pasar" a otra persona la presentación para que la pueda ver en su ordenador.

Con las presentaciones portátiles creamos unos pocos archivos, los suficientes para que la presentación pueda verse sin necesidad de tener el programa real instalado. Dichas presentaciones pueden grabarse en disquetes y no pueden modificarse; sólo se podrán visualizar. Vamos a crear una presentación rápida con el asistente.

1. *Accede a **Archivo - Nuevo** para crear una nueva presentación.*
2. *Accede a la pestaña superior **Presentaciones** y elige **Folleto (estándar).pot**. Acepta.*
3. *Invéntate cualquier título para las dos páginas que componen la presentación de prueba.*

4. *Accede a Archivo - Presentaciones portátiles.*

Se activa un pequeño asistente que nos guiará en el proceso. Es importante que, por lo menos la primera vez, te leas las indicaciones de las pantallas del asistente.

5. *En el primer paso, pulsa en **Siguiente**.*

6. *En el segundo paso, pulsa en **Siguiente**. Crearemos una presentación con la muestra en pantalla.*

En el tercer paso, podemos elegir la unidad A: como unidad a grabar la presentación. Powerpoint se encargará de dividir la información necesaria de forma que quepa por completo en los disquetes que se necesiten.

7. *Selecciona la unidad **A:** y pulsa en **Siguiente**.*

El paso 4 nos pregunta si queremos incluir archivos vinculados como podrían ser imágenes, animaciones, etc. También podemos elegir la opción de incluir fuentes de letra **True Type**. Podría ocurrir que utilizemos un tipo de letra que no esté instalado en el ordenador desde donde se vaya a lanzar la presentación, por lo que no podríamos ver el tipo de letra utilizado.

8. *Activa las dos opciones (aunque no hayamos utilizado imágenes ni tipos de letra especiales) y pulsa en **Siguiente**.*

El último paso es de suma importancia por lo que comentábamos anteriormente del equipo donde se va a realizar la presentación. Si éste no dispone del programa completo, habrá que incluir el **visor** del Powerpoint que consiste en un pequeño programa que permitirá reproducir la presentación sin necesidad del programa original.

9. Activa la opción **Incluir visor** y pulsa en **Siguiente**.
10. Lee las instrucciones del último paso del asistente, introduce un disquete en la unidad **A:** y pulsa en **Terminar**.

Es importante reseñar que el programa posiblemente pedirá el CD-ROM de Office 97 en el caso de no encontrar el archivo del visor en nuestro disco duro.

Al acabar la instalación, echa un vistazo a la unidad **A:** desde **Mi PC**, el **Explorador de Windows** o desde donde quieras. Observarás un archivo ejecutable llamado **Pgnsetup.exe**. Este será el archivo que debamos ejecutar para que se instale la presentación. Puedes cambiar sin problema el nombre de este archivo por el de **Instalar.exe** para ser más reconocible.

Al instalar la presentación, te pedirá una carpeta donde instalarse. Puedes elegir una ya existente o crear una en ese mismo instante.

Al finalizar la instalación, verás varios archivos. El ejecutable sirve para lanzar la presentación.