

APLICACION DE ORDENADORES 3er Curso Ingeniería T. de Obras Públicas

José Miguel Pérez Carrión (2001)

Introduccion

Microsoft **Excel** es una potente aplicación de hoja de cálculo que se usa para analizar y representar datos mediante gráficos, y crear presentaciones efectivas.

ENTRADA EN LA HOJA DE CALCULO

Dependiendo de donde esté instalado el icono de excel (INICIO-PROGRAMAS, Microsoft Office) o un ACCESO DIRECTO, hacer doble-clic en el icono:

ELEMENTOS DE UN LIBRO DE EXCEL

TAMAÑO DE LA HOJA DE CALCULO

Inicialmente podemos visualizar aproximadamente 9 columnas y 25 filas , que dan un total de 225 celdas. Sin embargo disponemos de 256 columnas y 16.384 filas, que son en total 4.194.304 celdas por hoja. Por defecto Excel presenta un libro con 16 hojas.

TIPOS DE PUNTEROS DEL MOUSE

Este puntero	Aparece cuando se señala
ß	barra de menús y barras de herramientas
I	texto en la barra de fórmulas que se quiere modificar
÷	celdas de la hoja de cálculo
+	control de llenado de una celda o rango de celdas seleccionadas
+ +	borde de la cabecera de una fila o de una columna para cambiar el ancho de columna o alto de fila
₩ ‡	una casilla de division de la barra de herramientas para dividir vertical u horizontanmente una ventana

ELEMENTOS DE UNA HOJA DE CALCULO

INTRODUCCION DE TEXTOS Y FORMULAS EN LA HOJA DE CALCULO

BARRA DE HERRAMIENTAS Libro de trebajo nuevo

LOS MENUS DESPLEGABLES DE EXCEL

Menú Archivo : se usa para manipular hojas ya existentes, abrir hojas nuevas y establecer las opciones de impresión

<u>A</u> rchivo	
<u>N</u> uevo	Ctrl+U
<u>A</u> brir	Ctrl+A
<u>C</u> errar	
<u>G</u> uardar	Ctrl+G
G <u>u</u> ardar como	
Guardar área de <u>t</u>	rabajo
Buscar archivo	
<u>R</u> esumen	
Preparar página	
Pr <u>e</u> sentación prel	iminar
<u>I</u> mprimir	Ctrl+P
l <u>m</u> primir informe	
1 \FICHAS\JMPC\F	-96-97.XLS
2 LIBR01.XLS	
3 P-ACCES.XLS	
4 \FICHAS\PACO-N	//F-96-97.XLS
<u>S</u> alir	

Menú Edición : permite mover información en el interior de una hoja ya existente o entre diversas hojas

Menú Ver se usa para cambiar la presentación de la hoja de cálculo, a nivel de tamaño, nº de barras de herramientas,etc...

Menú Insertar : permite añadir distintos elementos en la hoja de cálculo que se está diseñando.

______VII _______EXCEL-5

Excel proporciona más de 300 funciones matemáticas, financieras, lógicas, trigonométricas, hiperbólicas, operativas, para base de datos, etc ... Se usan empezando con con el signo = en la barra de introducción de fórmula y textos.

Menú Formato : ayuda a conseguir hojas de cálculo atractivas y legibles.

Menú Herramientas contiene utilidades para aprovechar al máximo la potencia de Excel.

DIFERENCIA ENTRE PROBLEMAS LINEALES Y NO LINEALES.

Un problema lineal se representaría con una linea recta en un gráfico. En estos probleas se incluyen los que usan operaciones aritméticas simples, por ejemplo :

- Suma y resta
- Funciones incorporadas, por ejemplo: SUMA(), TENDENCIA(), PRONOSTICO().

Los problemas pasan a ser no lineales cuando uno o más elementos comparten una relación desproporcionada entre sí. Se representaría con una línea curva en un gráfico. Esto puede ocurrir cuando :

- Pares de celdas cambiantes se dividen o multiplican entre sí.
- Se usa exponenciación en el problema.
- Se usan funciones incorporadas, por ejemplo, CRECIMIENTO(),RAIZ().
- Se usan funciones logarítmicas.

XIV ____

Menú Datos: Controla la posibilidad de base de datos de Excel, para buscar, organizar y extraer información de la misma.

Menú Ventanas: Usando estas opciones se pueden visualizar varias ventanas a la vez en pantalla, y ejecutar operaciones especiales con ellas.

Menú Ayuda : Muestra una guia de referencia Microsoft Excel, así como la ayuda para la conversioón de ordenes de Lotus 123 y Multiplan a Excel.

Menú Atajo Se activa pulsando el botón derecho del ratón. Aparece el menú en la posición de pantalla en la que se encuentra el cursor en ese momento.

APLICACION PRACTICA

Presupuesto de construcción de un silo de hormigón armado

El objetivo de la presente práctica es la elaboración de un presupuesto de construcción, llevando al ordenador las actividades relativas al cálculo de las cantidades de material a utilizar (en función de la superficie y del volumen) y la valoración económica del coste total de la estrucctura.

Los datos a introducir serán la altura, diámetro exterior y diámetro interior, así como los precios unitarios de las materias primas. Se considerarán 5 tipos de cementos con diferentes precios.

La hoja deberá calcular el espesor, las superficies exterior e interior, así como el volumen del silo, del cual se deducirá los kilogramos de cemento arena, grava, acero.

Los métodos de cálculo y los precios, así como las proporciones de los materiales han de estimarse como meramente indicativos para la realización del presupuesto, cuya finalidad es introducir al alumno, paso a paso, en el diseño de una hoja de cálculo.

Para la realización del trabajo es aconsejable *¡¡ sienpre antes de sentarse frente al ordenador!!*, resolver el enunciado de forma lógica mediente lenguaje algorítmico (diagramas de bloque, de flujo, dimensionales, de Chapin o lenguaje natural) y realizar posteriomente el diseño de un borrador en papel de la organización de la hoja, para así evitar en lo posible improvisaciones de última hora.

FORMULAS EMPLEADAS:

$$e = (D -d) / 2$$

$$Sin = \pi * d * h$$

$$Sex = \pi * D * h$$

$$Vhormig\'on = \pi * ((D + d) / 2) * e * h$$

Suponemos para la práctica que :

1 m³ hormigón => 1300 kg grava, 650 kg. arena, 270 kg.cemento, 140 kg acero.

LENGUAJE NATURAL

Algoritmo: Silo

<u>Variables</u>: h = altura; de = diámetro exterior; di = diámetro interior; sex = superf. externa si = superficie interna; vh = volumen hormigón; prg,pra,prac = precio grava,arena,acero; pc1, pc2, pc3, pc4, pc5 = precio cemento1.....precio cemento5; tc = tipo cemento; pg, pa, pac, p c= precio final grava,arena,acero,cemento; pt = precio total

Comienzo


```
<u>leer</u>h
<u>leer</u> de
repetir
 <u>leer</u> di
hasta di < de
hacer e = (de - di ) / 2
hacer sex = pi * de * h
hacer sin = pi * di * h
<u>hacer</u> vh = pi * ((de + di)/2) * e * h
leer prg,pra,prac,pc1,pc2,pc3,pc4,pc5
leer to
<u>si</u> tc = 1 <u>entonces</u> pc = vh * 270 * pc1
 <u>si-no</u> <u>si</u> tc = 2 <u>entonces</u> pc = vh * 270 * pc2
 si-no si tc = 3 entonces pc = vh * 270 * pc3
 si-no si tc = 4 entonces pc = vh * 270 * pc4
 <u>si-no</u> pc = vh * 270 * pc5
 fin-si-no
 fin-si-no
 fin-si-no
fin-si
<u>hacer</u> pg = vh * 1300 * prg
hacer pa = vh * 650 * pra
hacer pac = vh * 140 * prac
hacer pt = pg + pa + pac + pc
escribir pt
```

<u>fin</u>

DIAGRAMA DE CHAPIN

ESQUEMA DE LA HOJA

FORMULAS EMPLEADAS:

```
F1= (C5 - C6)/2
```

$$F2 = \pi * C5 * C4$$

F3 =
$$\pi$$
 * C6 * C4

$$F4 = \pi * ((C5 + C6) /2) * C7 * C4$$

F5 = C10 * Kg. de material

F6 = cantidad * precio unitario

F7 = suma de C.TOTAL

CONDICIONES:

C1 (lenguaje natural)

si d<D entonces escribir "ERROR EN DIAMETROS"
si-no entonces si d = D entonces escribir "ERROR EN DIAMETROS"
si-no escribir "

C1 (EXCEL-5)

= SI (O (C6 > C5 ; C6 = C5) ; " ERROR EN DIAMETROS " ; " ")

```
C2 (lenguaje natural-1)
si tc=1 entonces escribir "Portland"
 si-no si tc=2 entonces escribir "Portland con escoria"
 si-no si tc=3 entonces escribir "Portland con puzolana"
 si-no si tc=4 entonces escribir "Portland con ceniza v."
 si-no si tc=4 escribir "Portland con ceniza v."
<u>fin-si</u>
 C2 (lenguaje natural-2)
 Caso to sea =
 1 escribir "Portland"
 2 escribir "Portland con escoria"
 3 escribir "Portland con puzolana"
 4 escribir "Portland con ceniza v."
 5 escribir "Portland con ceniza v."
 fin-caso
 C2 ( EXCEL-5 )
 = SI (B12 = 1; "Portland"; SI (B12 = 2; "Portland con escoria"; SI (B12 = 3; "Portland con
 puzolana"; SI (B12 = 4; "Portland con ceniza v."; "Portland con ceniza v."))))
 C3 (lenguaje natural)
 si tc = 1 entonces pc = vh * 270 * pc1
 si-no si tc = 2 entonces pc = vh * 270 * pc2
 <u>si-no</u> si tc = 3 <u>entonces</u> pc = vh * 270 * pc3
 <u>si-no</u> si tc = 4 <u>entonces</u> pc = vh * 270 * pc4
 <u>si-no</u> pc = vh * 270 * pc5
 fin-si-no
 fin-si-no
 fin-si-no
 fin-si
 C3 ( EXCEL-5 )
Tabla de precios (sacos de 50 Kg.)
Portland
 950
P. con escoria
 700
P. con puzolana
 712
P. con cenizas v.
 680
```

```
= SI (B12 = 1;950/50; SI (B12 = 2;700/50; SI (B12 = 3;712/50; SI (B12 = 4;680/50;675/50))))
```

P. con filler calizo

675

PASO 1.- Entrada en la hoja de cálculo :

Hacer doble-clic en el icono:

PASO 2 .-) Introducir el título de la hoja, curso y nombre en las celdas A1, F1 y A2

PASO 3 .-) Introducir el resto del texto.

PASO 4 .-) Introducir datos en altura, Diámetro ex. Diámetro int. y cálculo del espesor.

PASO 5 .-) Ajustar el ancho de las columnas a los tamaños de los textos.

PASO 6 .-) Formatear las celdas que contienen el título.

FORMATO → CELDAS → ALINEACION

- HORIZONTAL (centrar dentro de la salección)
- VERTICAL (Central)

J. M. Pérez Carrión XXV ________ EXCEL-5

PASO 7 .-) Aumentar el tamaño del texto.

- Arial → Cursiva → Tamaño 12 → color (rojo)

PASO 8 .-) Poner bordes a la cabecera de la hoja (seleccionar el rango A1:G2).

PASO 9 .-) Poner color de fondo a la cabecera de la hoja (seleccionar el rango A1:G2).

PASO 10 .-) Introducir el valor de π en la celda C8.

INSERTAR → FUNCION

Matemáticas → PI()

PASO 11 .-) Cálculo de la superficie externa e interna .

F2 = PI() * C5 * C4 F3 = PI() * C6 * C4

PASO 12 .-) Cálculo del volumen de hormigón .

F4 = PI() * ((C5 + C6)/2) * C7 * C4

PASO 13 .-) Formatear el rango C4:C10 con 2 decimales .

FORMATO → CELDAS → NUMERO

Categoría → Número → Código de formato → 0,00

3	DATOS DEL PROYEC	TO CANTIDAD	U. M.
4	Altura	25,00	m.
5	Diametro exterior	5,25	m.
6	Diametro interior	4,50	m.
7	Espesor	0,38	
8	Superficie externa	412,33	m2
9	Superficie interna	353,43	
10	Volumen hormigón	143,58	m3

PASO 14 .-) Introducir en E4 la condición C1 .

PASO 15.-) Introducir en E4 el operador lógico O.

PASO 16 .-) Introducir en A17 la condición C2.

A17 👤 🗙 🗸 🏂 =SI(B12=1;"Portland";SI(B12=2;"P. con escoria";SI(B12=3;"P.con puzolana";SI(B12=4;"P.conceniza v.";SI(B12=3;"P.con puzolana";SI(B12=4;"P.conceniza v.";SI(B12=3;"P.con puzolana";SI(B12=4;"P.conceniza v.";SI(B12=4;"P.conceniza v.";SI(B12=

············								
_			SIL097.XLS				▼	•
	Α	В	С	D	E	F	G	+
1	TITULO: PROYEC	70	DE CONSTR	UCC	NÓN	CUF	RSO 199	
2	ALUMNO							
3	DATOS DEL PROYECT	O	CANTIDAD	U. M.				1
4	Altura		25,00	m.				
5	Diametro exterior		5,25	m.				
6	Diametro interior		4,50	m.				
7	Espesor		0,38					
8	Superficie externa		412,33					
9	Superficie interna		353,43					
	Volumen hormigón		143,58	m3				
11								
12	Cemento (pulsar 1 a 5)	5	Portland					
13			P. con escoria					
14			P. con puzolana					
15			P. con ceniza v.					
16			P. con filler calizo		PRECIO U.		C. TOTAL	
17	P.con filler calizo			Kg.		pts.		
18	Arena			Kg.		pts.		
19	Grava			Kg.		pts.		
20	Acero			Kg.		pts.		
21					Total :			+
I II	Hoja1 / Hoja2 /	Нο	ja3 / Hoja4 / Hoja5	+			•	

PASO 17 .-) Introducir en E17 la condición C3.

PASO 18 .-) Introducir en E18,E19 y E20 los precios de los materiales.

PASO 19 .-) Cálcular (en C17:C20), los Kg. de material en función del volumen de hormigón.

1m³ de hormigón => 1300 Kg. de grava, 650 Kg. de arena, 270 Kg. de cemento, 140 Kg.de acero

16		P. con filler calizo		PRECIO U.		C. TOTAL
17	P.con filler calizo	38766,76247	Kg.	13,5	pts.	
18	Arena	93327,39113	Kg.	1,1	pts.	
19	Grava	186654,7823	Kg.	0,85	pts.	
20	Acero	=C10*140	Kg.	142,5	pts.	
21				Total :		

PASO 20 .-) Formatear el rango C17:C20;E17:E20 con 2 decimales.

FORMATO → CELDAS → NUMERO

Categoría → Número → Código de formato → 0,00

Para seleccionar un rango de celdas, marcar la primera celda, mantener pulsada la tecla y marcar la ultima celda.

para seleccionar celdas mantener pulsada la tecla y marcar celdas Control

J. M. Pérez Carrión EXCEL-5

XXXI _

PASO 21 .-) Cálculo del coste de cada material en E17:E20.

G17 = C17 * E17, copiando en las celdas G18:G20

PASO 22 .-) Formateo de las celdas G17:G21, redondeando el resultado (0 decimales).

PASO 23 .-) Cálculo del total (celda G21).

	G21 <u>₹</u> X ✓ f ≥	=8	SUMA(G17:G20)						
0			SIL097.X	LS				~	•
	Α	В	С	D	E	F	G	Н	1
12	Cemento (pulsar 1 a 5)	5	Portland						
13			P. con escoria						
14			P. con puzolana						
15			P. con ceniza v.						
16			P. con filler calizo		PRECIO U.		C. TOTAL		
17	P.con filler calizo		38766,76	Kg.	13,50	pts.	523351		
18	Arena		93327,39	Kg.	1,10	pts.	102660		
19	Grava		186654,78	Kg.	0,85	pts.	158657		
20	Acero		20101,28	Kg.	142,50	pts.	2864433		
21					Total :		=SUMA(G	17:G20)	
22	 (Но	is 7 Hois 7 Hois 5	/ Hoid	<u> </u>				ř
	I N N LIGHT V HOIST V	ПΟ	las V Liolas V Liolas	V LIGIT				-	
				2°	") marcar la (") pulsar el b ") marcal el r ") validar la fo	otón ang	—— Σ ο G1 <u>7:</u> G20		

PASO 24 .-) Organizar la hoja de cálculo por zonas según datos, cálculos, etc.

TITULO : PROYECTO ALUMNO	DE CONSTR	UCC	NÓN	CUF	RSO 199
DATOS DEL PROYECTO	CANTIDAD	U. M.			
Altura	25,00	m.			
Diametro exterior	5,25	m.			
Diametro interior	4,50	m.			
Espesor	0,38	m.			
Superficie externa	412,33	m2			
Superficie interna	353,43	m2			
Volumen hormigón	143,58	m3			
MATERIAS PRIMAS					
Cemento (pulsar 1 a 5) 5	Portland				
	P. con escoria				
	P. con puzolana				
	P. con ceniza v.				
	P. con filler calizo		PRECIO U.		C. TOTAL
P.con filler calizo	38766,76	Kg.	13,50	pts.	523351
Arena	93327,39		1,10	pts.	102660
Grava	186654,78		0,85	pts.	158657
Acero	20101,28	Kg.	142,50	pts.	2864433
			Total :		3649101

PASO 25 .-) Preparar la hoja en formato A4 horizontal.

A-abias	Edialš-		la a a ata -
Archivo	<u>E</u> dición	<u>V</u> er	Insertar
<u>N</u> uevo			Ctrl+U
<u>A</u> brir			Ctrl+A
<u>C</u> errar			
<u>G</u> uardar	,		Ctrl+G
G <u>u</u> ardar	como		
Guardar	área de <u>t</u>	trabajo	
<u>B</u> uscar	archivo		
<u>R</u> esume	n		
<u>P</u> repara	r página		
Pr <u>e</u> sent	ación prel	limina	r
<u>I</u> mprimi	r		Ctrl+P
<u>Imprimi</u>	r informe.		
—•			
1 SIL09	7.XLS		
1 SIL09	7.XLS \S\JMPC\I	F-96-97	7.XLS
1 SIL09 2 \FICH			
1 SIL09 2 \FICHA 3 \MSOF	ASIJMPCII FFICEIEXC	CEL\1.	

PASO 26 .-) Crear un gráfico de materiales empleados y otro de precios de material.

Seleccionar las celdas A17;C17;A18;C18;A19;C19;A20;C20, en el orden indicado.

Pulsar el boton — Seleccionar la zona donde irá el gráfico

Hacer doble-clic en el gráfico para modificarlo.

Hacer doble-clic en el eja de abcisas y seleccionar texto vertical.

Paso 27.-) Cambiar el nombre a la hoja de trabajo

Pulsar dos veces en el nombre de la hoja.

Paso 28.-) Crear un grafico de precios de materiales en la segunda hoja (GRAFICO),

dependiente de la hoja llamada PRESUPUESTO.

- Seleccionar la hoja GRAFICO.
- En las celdas elegidas teclear el signo =
- Pasar a la hoja PRESUPUESTO.
- Seleccionar la celda elegida y pulsar la tecla

- Seleccionar el rango A1:B4

- Seleccionar Circular 3-D y pulsar siguiente.

-Seleccionar tipo 5 y pulsar siguiente.

COSTE POR MATERIAL

- Personalizar el grafico : pulsar dos veces en el gráfico.

COSTE POR MATERIAL

Paso 29.-) Realizar una presentación preliminar.

Archivo	
Nuevo	Ctrl+U
<u>A</u> brir	Ctrl+A
<u>C</u> errar	
<u>G</u> uardar	Ctrl+G
G <u>u</u> ardar como	
Guardar área de tra	ıbajo
Buscar archivo	
Resumen	
Preparar página	
Presentación prelin	ninar ———
<u>I</u> mprimir	Ctrl+P
$l\underline{m} primir\ informe$	
1 SILO97B.XLS	
2 \FICHAS\JMPC\F-96-97.XLS	
3 \FICHAS\PACO-M\F-96-97.XLS	
4 A:\SIL097B.XLS	
<u>S</u> alir	

J. M. Pérez Carrión XLI _______ EXCEL-5

Paso 30.-) Realizar una auditoría.

La auditoria es una característica que proporciona excel para ayudar a detectar problemas en hojas de cálculo.

La barra de heramientas Auditoría presenta ocho botones que facilitan la solucion de problemas usando rastreadores. Para mostrar la barra de herramientas Auditoría, seleccionar **Auditoría** en el menú **Herramientas** y pulsar en **Mostrar barra de auditoría**.

Características del rastreo.

Tipo de característica de rastreo	Tipo de flecha en pantalla en color	Tipo de flecha en pantalla en B/N
Fórmula	Azul uniforme	
Error	Rojo uniforme	-
Referencia externa o referencia a otra hoja en el mismo libro	Negro rayado con un icono	→

J. M. Pérez Carrión XLII ___________EXCEL-5

Paso 31.-) Utilización de SOLVER.

INTRODUCCION

Solver es una herramienta para optimización y asignación de recursos, con la que se podrá decidir como aprovechar recursos escasos para maximizar los objetivos deseados o minimizar los objetivos indeseados (en nuestro ejemplo costes de material o dimensiones del silo, para bajar el presupuesto total del silo).

Solver se utilizará cuando se necesite encontrar un valor optimo en una celda, ajustando los valores de varias celdas. El problema que se quiere resolver se definirá identificando una celda objetivo, unas celdas que van a cambiar y las restricciones que se deben incluir en el analisis.

Celda objetivo: (función objetivo) es la celda de la hoja de cálculo que se desea aumentar, disminuir o determinar.

Celdas cambiantes: (variables de decisión) son las celdas que afectan al valor de la celda objetivo. Solver ajusta los valores de estas celdas hasta encontrar una solución.

Restricciones: son los valores de las celdas que deben estar dentro de ciertos limites. Las restricciones se pueden aplicar a las celdas cambiantes o a las celdas objetivo.

Solver establecerá los parametros que controlan la precisión, las opciones de los informes y los métodos matemáticos empleados para encontrar la solución de la celda objetivo (pag XI y sig).

En nuestro ejemplo práctico podremos responder a preguntas complejas del tipo : ¿Para hacer una baja del 15% del presupuesto => presupuestar 3.282.970 pts (**Celda objetivo*), a qué precio debo comprar los materiales(**Celdas cambiantes*), sabiendo que existen unos precios mínimos de compra (**Restricciones*) y los precios del cemento permanecen fijos según el tipo elegido ?.

PROCESO A SEGUIR:

1ª Solución Solver

J. M. Pérez Carrión XLV _________ EXCEL-5

Para tipo de cemento 2, volver a ejecutar Solver, dando como solución

PRECIO U.		C. TOTAL		
14,00 p	ots.	542.735		
1,09 p	ots.	102.167		
0,84 p	ots.	157.479		
123,40 p	ots.	2.480.589		
Total :		3.282.970	←—	Solución buscad

Precios de los materiales a los que debemos comprar :

Cemento tipo 2	14,00	pts / Kg
Arena	1,09	pts / Kg
Grava	0,84	pts / Kg
Acero	123,40	pts / Kg

Paso 32.-) Personalizar la hoja de cálculo colocando cuadros de dialogo. Sustituir las celdas que contienen los tipos de cemento por un cuadro de dialogo del tipo:

Seleccionar el boton Crear rótulo y marcar región.

Cambiar el texto por Tipo de cemento

Seleccionar el boton Crear desplegable y marcar región.

Pulsar dos veces dentro del cuadro y rellenar el cuadro de dialogo.

Aspecto final de la zona de materias primas :

Pulsar en la flecha para visualizar los tipos de cemento y seleccionar el deseado

Paso 32.-) Creación de una macro que permita visualizar un gráfico de matriales al pulsar un botón creado con la barra de herramientas Dialogo.

- Seleccionar materiales y kilogramos para formar el gráfico

Paso 33.-) Creación de un botón que active la macro GRAFICO_MATERIALES

- Seleccionar en barra de herramientas Diálogo Crear botón
- Marcar la zona donde va a estar situado el botón y asignar macro GRAFICO_MATERIALES
- Situar el cursor sobre el botón creado y accionar el pulsador derecho del ratón para acceder al nombre del botón y cambiarle el nombre por *mostrar grafico de materias primas*.

Para ocultar el gráfico, pulsar dentro del gráfico y apretar la tecla

La macro GRAFICO MATERIALES crea el procedimiento Visual Basic siguiente:

```
'grafico_materiales Macro
'Macro grabada 14/04/97 por J.M.Perez Carrión en la ESCUELA POLITECNICA SUPERIOR
(UNIVERSIDAD de ALICANTE)


Proced grafico_materiales()
Rango("A17;C17;A1\(\text{B}\);C18;A19;C19;A20;C20").Seleccionar
Rango("C20").Activar
HojaActiva.ObjetosGráfico.Agregar(230,25; 41,25; 243; 156).Seleccionar
Aplicación.ModoCortarCopiar = Falso
GráficoActivo.AsistenteGráficos FuenteDatos:=Rango(
"A17;C17;A18;C18;A19;C19;A20;C20"); Galería:=xlColumnas3D; Formato
:=4; TrazarPor:=xlFilas; RótulosAbscisas:=0; RótulosSeries
:=1; TieneLeyenda:=1; Título:="grafico materiales";
TítuloAbscisas:=""; TítuloOrdenadas:=""; TítuloAdicional:=""
Fin Proced
```

Paso 34.-) Creación de una función Visual Basic

En la barra de menús desplegables seleccionar:

Y teclear:

En cualquier celda libre (por ejemplo E3) escribir la llamada a la función tecleando:

```
=COMPARAR(C5;C6)
```

ASPECTO FINAL DE LA HOJA DE CALCULO:

INDICE	Pag.
INTRODUCCION ENTRADA EN LA HOJA DE CALCULO ELEMENTOS DE UN LIBRO DE EXCEL TAMAÑO DE LA HOJA DE CALCULO TIPOS DE PUNTEROS DEL MOUSE ELEMENTOS DE UNA HOJA DE CALCULO INTRODUCCION DE TEXTOS Y FORMULAS EN LA HOJA DE CALCULO BARRA DE HERRAMIENTAS LOS MENUS DESPLEGABLES DE EXCEL Menú Archivo Menú Edición Menú Ver Menú Insertar Menú Formato Menú Formato Menú Herramientas Menú Datos Menú Ventanas Menú Ayuda Menú Atajo	2 2 2 3 3 4 4 5 5 5 6 7 7 8 9 17 17 18 18
APLICACION PRACTICA	19
Presupuesto de construcción de un silo de hormigón armado FORMULAS EMPLEADAS: LENGUAJE NATURAL DIAGRAMA DE CHAPIN ESQUEMA DE LA HOJA Entrada en la hoja de cálculo Introducir el título de la hoja, curso y nombre en las celdas A1, F1 y A2 Introducir el resto del texto Introducir datos en altura, Diámetro ex. Diámetro int. y cálculo del espesor Ajustar el ancho de las columnas a los tamaños de los textos Formatear las celdas que contienen el título Aumentar el tamaño del texto Poner bordes a la cabecera de la hoja (seleccionar el rango A1:G2).	19 19 20 21 22 24 24 24 25 25 25 26 26 26
Introducir el valor de π en la celda C8 Cálculo de la superficie externa e interna Cálculo del volumen de hormigón Formatear el rango C4:C10 con 2 decimales Introducir en E4 la condición C1 Introducir en E4 el operador lógico O Introducir en A17 la condición C2 Introducir en E17 la condición C3 Introducir en E18,E19 y E20 los precios de los materiales Cálcular (en C17:C20), los Kg. de material en función del volumen de horm. Formatear el rango C17:C20;E17:E20 con 2 decimales Cálculo del coste de cada material en G17:G20 Formateo de las celdas G17:G21, redondeando el resultado (0 decimales). Cálculo del total (celda G21). Organizar la hoja de cálculo por zonas según datos, cálculos, etc Preparar la hoja la hoja en formato A4 horizontal Crear un gráfico de materiales empleados y otro de precios de material Cambiar el nombre a la hoja de trabajo	27 28 28 29 30 30 31 31 31 32 32 32 33 33 33 35 37
Crear un grafico de precios de materiales en la segunda hoja (GRAFICO) Realizar una presentación preliminar Realizar una auditoría	37 41 42

_____LI _______EXCEL-5

Utilización de SOLVER	43
Personalizar la hoja de cálculo colocando cuadros de dialogo	46
Creación de una macro que permita visualizar un gráfico de matriales	48
Creación de un botón que active la macro GRAFICO_MATERIALES	49
Creación de una función definida por usuario (función Visual Basic)	50
ASPECTO FINAL DE LA HOJA DE CALCULO	50

__ LII ___ EXCEL-5 J. M. Pérez Carrión

Cuadro de diálogo Opciones de Solver

Permite controlar las características avanzadas del proceso de resolución y cargar o guardar las especificaciones, tal como la referencia de celda y las <u>restricciones</u>. de un problema en particular en la hoja de cálculo. Pueden definirse parámetros <u>para problemas lineales y no lineales</u>. Todas las opciones de este cuadro de diálogo tienen una configuración predeterminada que es adecuada para la mayoría de los problemas.

Tiempo máximo

Limita el tiempo que demora Solver en solucionar un problema. El valor debe ser un número entero. El valor predeterminado de 100 (segundos) es adecuado para la mayoría de los problemas pequeños, pero se puede especificar un valor de hasta 32.767.

Iteraciones

Limita el tiempo que demora Solver en solucionar un problema restringiendo el número de cálculos internos. El valor debe ser un número entero. El valor predeterminado de 100 es adecuado para la mayoría de los problemas pequeños, pero se puede especificar un valor de hasta 32.767.

Precisión

Controla la precisión de las respuestas que Solver encuentra. El número ingresado en el cuadro "Precisión":

Se utiliza para determinar si el valor de celda con restricción satisface un objetivo, o un límite mínimo o máximo especificado.

- Debe ser una fracción entre (pero no incluyendo) O y 1.
- Tiene un valor predeterminado de 0.000001.
- Indica menor precisión si se ingresa con menos lugares decimales, por ejemplo. 0.0001.

Por lo general. cuanto mayor sea la precisión especificada (un número más pequeño). más tiempo demorará Solver en dar con las soluciones. Si especifica un valor tentativo que se aproxime a la solución. los métodos que Solver utiliza pueden mejorar la precisión más rápidamente.

Tolerancia

Los problemas que involucran <u>celdas cambiantes</u> limitadas a valores de números enteros pueden demorar mucho tiempo en resolverse debido a que requieren la solución de muchos subproblemas, cada uno de los cuales es un problema sin restricciones de números enteros. Se puede ajustar la cifra en el cuadro "Tolerancia", la cual representa un porcentaje de error permitido en la solución óptima cuando una restricción de enteros se utiliza en algún elemento del problema. Un nivel de tolerancia alto (porcentaje de error permitido) tiende a acelerar el proceso de resolución. La

configuración del cuadro "Tolerancia" no funciona cuando no existen restricciones de números enteros.

Adoptar modelo lineal

Acelera el proceso de resolución. Sólo se puede utilizar si todas las relaciones en el modelo son lineales.

Mostrar resultados de iteraciones

Interrumpe Solver y muestra los resultados después de cada iteración.

Usar escala automática

Activa la escala automática. Esto es útil cuando los valores de entrada ("Cambiando la celda") y de salida ("Celda objetivo" y "Restricciones") tienen gran diferencia de magnitud, por ejemplo. cuando se maximiza el porcentaje de la ganancia basado en inversiones de millones de dólares.

Estimación

Las opciones del cuadro "Estimación" especifican el método utilizado para obtener estimaciones iniciales de las variables básicas en cada búsqueda unidimensional.

lineal

Utiliza la extrapolación lineal desde un vector tangente.

Cuadrática

Utiliza la extrapolación cuadrática: esto puede mejorar los resultados en problemas altamente no lineales.

Derivadas

Las opciones del cuadro "Derivadas" especifican diferenciaciones progresivas o centrales para las estimaciones de derivadas parciales de las funciones de objetivo y restricción. Una diferencia entre estas dos opciones es el comportamiento frente a las funciones cuyas representaciones gráficas no son uniformes y continuas. Con estas funciones debe utilizarse la opción "Centrales"

Progresivas

Las diferencias progresivas son el método predeterminado.

Centrales

Las diferencias centrales requieren la realización de más cálculos en la hoja pero pueden ser útiles para problemas en los cuales se obtiene un mensaje indicando que Solver no pudo mejorar la solución.

Hallar por

Las opciones del cuadro "Hallar por" determinan el algoritmo de la búsqueda que se usará en cada iteración a fin de decidir la dirección de la búsqueda. Debe especificarse el método de Newton o el de Gradiente conjugada.

Newton

Es el método de búsqueda predeterminado y utiliza un método cuasi-Newton. Normalmente. este método requiere más memoria que el método de gradiente conjugada, pero requiere menos iteraciones.

Gradiente conjugada

El método de gradiente conjugada requiere menos memoria que el método de búsqueda Newton pero. por lo general, requiere de más iteraciones para llegar a un nivel determinado de precisión. Intente usar este método si tiene un problema grande y si le preocupa ocupar mucha memoria. El método de gradiente conjugada es especialmente útil si, pasar por las iteraciones. revela un progreso lento entre puntos tentativos sucesivos.

Cargar modelo

Muestra el <u>cuadro de diálogo Cargar modelo.</u> donde puede determinarse la referencia para el modelo que se desea cargar.

Guardar modelo

Muestra el <u>cuadro de diálogo Guardar modelo</u>, donde puede especificarse la referencia donde se desea guardar el modelo. Elija el botón "Guardar modelo" sólo cuando desee guardar más de un modelo de Solver con la hoja de cálculo. El primer modelo de Solver se guarda automáticamente con la hoja de cálculo.

Vea también

Ayuda

Ajustar las configuraciones de Solver

Comando Solver (menú Herramientas)

Diferencia entre croblemas lineales ~ no lineales

Guardar y caraar un modelo de problema con Solver Manual del usuario

Capítulo 29, "Uso de Solver para analizar problemas de variables múltiples"