Introducción a la Estadística con Excel

En el siguiente guión vamos a introducir el software Excel 2007 y la manera de trabajar con Estadística Descriptiva.

Cargar o importar datos

En Excel 2007 podemos meter lo datos *a mano*, generarlos con el programa a través de algunas funciones (por ejemplo, "ALEATORIO()"), o cargarlos desde un archivo externo. Excel 2007 puede abrir archivos que estén en varios formatos, además de los suyos propios (xls, xlsx).

El conjunto de datos que se utiliza en este guión está recogido en el fichero "Paises.xlsx".

Los datos se refieren a 91 países y describen 7 variables, de ellas 6 variables cuantitativas (tasa de natalidad, tasa de mortalidad infantil, expectativa de vida – hombres, Expectativa de vida – mujeres, PIB) y 1 variable cualitativa (zona).

Para abrir el fichero "Paises.xlsx" hay que seguir los siguientes pasos:

1. Pulsar el Botón de Office:

2. Seleccionar Abrir:

3. Seleccionar el fichero "Paises.xlsx" en su ubicación y pulsar *Abrir*. Por ejemplo, en este caso:

Una vez cargados los datos, Excel 2007 nos ofrecerá la siguiente vista:

Fórmulas programadas

Excel 2007 ofrece la posibilidad de utilizar algunas funciones ya programadas. Empezamos con un caso sencillo.

En una hoja Excel en blanco vamos a introducir los siguientes números (2, 5, 7, 9, 13) de la siguiente manera:

Supongamos que queremos calcular la media de los números anteriores y escribirla en la celda A7. Para ello podemos utilizar una de las fórmulas *programadas* en *Excel 2007*, siguiendo los siguientes pasos:

1. Seleccionar la celda A7 y *Fórmulas* en el Menú de arriba (se trata de la linea que contiene *Inicio, Insertar, Diseño de página, Fórmulas, Datos, etc.*):

2. Seleccionar *Insertar función*. Una vez seleccionado insertar función. Entonces, Excel 2007 muestra la siguiente vista:

3. Buscar la función que permite calcular la media de un conjunto de números: "PROMEDIO()"

Para hacer eso hay dos maneras: la primera, intentar buscar la función que nos interesa entre las funciones *Usadas recientemente* (en este caso se trata de la tercera función); la segunda manera, y más general, buscarla en la categoría *Todas* o en su categoría, en este caso *Estadísticas*. En los dos casos, pulsar *Aceptar* una vez encontrada y seleccionada la función:

4. Una vez pulsado Aceptar Excel 2007 ofrecerá la siguiente vista:

Podemos notar que Excel 2007 ha seleccionado automáticamente unas celdas (A1:A6) que puede traducirse en "desde A1 hasta A6", pero nosotros queremos la media de los números contenidos en las celdas "desde A1 hasta A5". Entonces, tendremos que introducir en el recuadro **Número 1** el texto "A1:A5".

Otra manera de hacerlo, que muchas veces resulta mucho más comoda, es la siguiente: Primero, minimizar la ventana *Argumentos de función* usando el botón del interior del recuadro **Número 1.** Segundo, seleccionar con el ratón las celdas desde A1 hasta A5, pulsar el botón *Enviar* del teclado y después pulsar *Aceptar*:

5. Excel 2007 nos ofrecerá la siguiente vista, donde 7,2 representa la media que se buscaba:

Observación: En Excel 2007 resultan más accesibles sus funciones programadas. En nuestro caso, desde la pestaña *Fórmulas* podemos acceder directamente a las funciones estadísticas:

Cómo cargar el módulo para Estadística

En Excel 2007 existe la posibilidad de cargar un módulo que nos facilita el trabajo a la hora de hacer cálculos estadísticos avanzados. Como no es un módulo básico, no aparece en la pestaña *Datos* por defecto y hay que cargarlo expresamente.

Para hacer que el submenú *Análisis de datos* aparezca en la pestaña *Datos*, podemos seguir los pasos que nos proporciona la ayuda de *Excel 2007*:

1. Pulsar el Punto Interrogación (arriba a la derecha) para abrir la Ayuda de Excel 2007:

Introducir *Herramientas para análisis* en el buscador de la Ayuda y pulsar *Buscar*. En nuestro caso lo que estamos buscando es el primer artículo, es decir Cargar Herramientas para analísis. Seleccionarlo entonces, y seguir las instrucciones.

Una vez completado el proceso, en la pestaña Datos aparece una nueva herramienta (a la derecha): la herramienta para el *Análisis de datos*:

Cómo transformar los datos

En Estadística, en algunos casos hace falta trabajar con datos transformados en lugar de los datos originales. Uno de los casos más comunes es el uso de la transformación logaritmica en datos relativos al PIB. La penúltima variable de los datos contenidos en el fichero "Paise.xlsx" representa, de hecho, el PIB de los 91 paises. Aplicamos, así, a esta variable la transformación logaritmica:

1. Se inserta una nueva columna a la derecha de la columna G. Para hacer eso, se pone el cursor encima de la letra de la columna siguiente (en este caso H) y se pulsa el botón izquierdo del ratón (con esta acción estamos seleccionando toda la columna H). Se pulsa el botón derecho del ratón y se selecciona *Insertar*:

2. Se introduce en la celda H1 un nombre para la nueva variable, por ejemplo In(PIB). Nos posicionamos en la celda H2 y repetimos los pasos que vimos antes para la introducción de una función de Excel 2007. Esta vez habrá que buscar la función LN(), es decir la función que calcula el logaritmo natural de un numero real positivo mayor que 0. Esta función está en la categoría *Matemáticas y trigonométricas*. El parámetro de la función será la celda G2, es decir, la celda en el que está almacenado el PIB de Argelia, que es el valor que queremos transformar:

3. Para repetir la misma operación con los otros paises podemos utilizar una caracteristica de Excel 2007: si copiamos y pegamos el contenido de la celda H2 en la celda H3, Excel no copiará el valor 7,63046, sino escribirá en la celda H3 lo siguiente: "=LN(G3)". Ahora bien, si copiamos el contenido de la celda H2 en todas las celdas hasta H92, obtendremos la nueva variable In(PIB):

¿Qué más podemos hacer?

En esta última sección, mediante un ejemplo, vamos a mostrar como introducir fórmulas manualmente, y al mismo tiempo mostraremos la utilidad del símbolo "\$" (dólar) a la hora de copiar una fórmula con *Excel 2007*.

Los datos que vamos a utilizar son los siguientes:

Se trata de las notas de cinco estudiantes, (dos pruebas parciales y un examen final). Para calcular la nota final, la profesora ha decidido utilizar el método de la media ponderada, pero no está segura de los pesos que hay que asignar a cada prueba, y por este motivo ha planteado dos métodos, el 1 y el 2.

Para empezar, vamos a calcular en la celda F2 la nota final de Amanda con el método 1. Para hacer eso nos posicionamos en la celda F2 e introducimos la siguiente expresión:

El resultado será igual a 7,85.

Ahora, copiando el contenido de la celda F2 en la celda F3, se obtiene la siguiente expresión:

¿Qué ha pasado? Mientras todas las letras no cambian, todos los números aumentan de **una** unidad porque hemos copiado la celda F2 en **una** celda más abajo. En este caso, para calcular la nota final de Beatriz con el método 1 tenemos que bloquear las filas de las celdas que contienen los pesos del método 1. ¿Cómo? Utilizando el símbolo "\$" de la siguiente manera en la siguiente expresión que vamos a introducir en la celda F2:

Ahora, si volvemos a copiar el contenido de la celda F2 en la celda F3, se obtiene la siguiente, y correcta, expresión:

Finalmente, podemos copiar el contenido de la celda F2 (o F3, los resultados no cambiarían) en F4, F5 y F6. Las notas finales con el método 1 serían las siguientes:

Nota Final con Método 1

7,85

7,7

5,9

8,45

9,65

Falta ahora calcular las notas finales con el método 2. Copiando el contenido de la celda F2 en la celda G2 obtenemos la siguiente expresión:

¿Qué ha pasado esta vez? Mientras todos los números no cambian, todas las letras "aumentan" de **una** unidad porque hemos copiado la celda F2 en **una** celda más a la derecha. En este caso, para calcular la nota final de Amanda con el método 2 tenemos que bloquear las columnas de las celdas que contienen las notas. ¿Cómo? Utilizando el símbolo "\$" de la siguiente manera en la siguiente expresión que vamos a introducir en la celda F2:

Ahora, si volvemos a copiar el contenido de la celda F2 en la celda G2, se obtiene la siguiente, y correcta, expresión:

Finalmente, podemos copiar el contenido de la celda G2 en G3, G4, G5 y G6. Las notas finales con el método 2 serían las siguientes:

Nota Final con Método 2

7,8

7,75

5,9

8,55

9,725

Observación: hemos visto como bloquear una fila (ejemplo: A\$1) y como bloquear una columna (ejemplo: \$A1). Podemos también bloquear al mismo tiempo una fila y una columna (ejemplo \$A\$1): cuando bloqueamos una fila y una columna de hecho estamos bloqueando una celda.

Otra forma de resolver el ejercicio, mediante producto de matrices:

Primero, antes de poner el = en la barra de escritura, seleccionar todas las celdas reservadas para la matriz producto.

Con las celas marcadas, se introduce la función *MMULT* en la barra, y **NO** se pulsa directamente *Enter*. Se pulsa la combinación de teclas: **Ctrl+Shift+Enter**.

Ejercicios para entrenamiento

1. Escribe una columna con 20 valores numéricos. Puedes simular los datos mediante una función de Excel, por ejemplo, **ALEATORIO()** o escribirlos directamente en la hoja de Excel.

Nota: Una vez generados los datos, para evitar que se generen nuevos valores cada vez que se ejecuta un nuevo comando, es mejor copiar los valores usando la opción de pegar *Valores* en el *pegado especial*.

- 2. Escribe una función para calcular la media. Compara el resultado con la función original de Excel.
- 3. Escribe otra función para calcular la varianza mediante el cálculo de la media de los cuadrados menos el cuadrado de la media. Compara el resultado con la función original de Excel.

Usar sobre los datos y comentar los resultados de las siguientes funciones:

DESVEST y **DESVESTA**. Ambas calculan la cuasi-desviación típica. Pero, la primera ignora casillas en blanco y texto dentro del rango seleccionado y la otra no.

DESVESTP y **DESVESTPA**. Calculan la desviación típica

DESVIA2. Calcula la suma de los cuadrados de las desviaciones a la media.

DESVPROM. Calcula el promedio de las desviaciones absolutas a la media.