

MODELOS FINANCIEROS A TRAVÉS DE EXCEL

Felicidad Marqués Asensio

[image: image1.png]

Modelos financieros a través de Excel

Felicidad Marqués Asensio

ISBN: 978-84-937008-6-7

EAN: 9788493700867

Copyright © 2010 RC Libros

© RC Libros es un sello y marca comercial registrado

Modelos financieros a través de Excel. Reservados todos los derechos.
Ninguna parte de este libro incluida la cubierta puede ser reproducida, su contenido está protegido por la Ley vigente que establece penas de prisión y/o multas a quienes intencionadamente reprodujeren o plagiaren, en todo o en parte, una obra literaria, artística o científica, o su transformación, interpretación o ejecución en cualquier tipo de soporte existente o de próxima invención, sin autorización previa y por escrito de los titulares de los derechos de la propiedad intelectual.

RC Libros, el Autor, y cualquier persona o empresa participante en la redacción, edición o producción de este libro, en ningún caso serán responsables de los resultados del uso de su contenido, ni de cualquier violación de patentes o derechos de terceras partes. El objetivo de la obra es proporcionar al lector conocimientos precisos y acreditados sobre el tema tratado pero su venta no supone ninguna forma de asistencia legal, administrativa ni de ningún otro tipo, si se precisase ayuda adicional o experta deberán buscarse los servicios de profesionales competentes. Productos y marcas citados en su contenido estén o no registrados, pertenecen a sus respectivos propietarios.

RC Libros

Calle Mar Mediterráneo, 2. Nave 6

28830 SAN FERNANDO DE HENARES, Madrid

Teléfono: +34 91 677 57 22

Fax: +34 91 677 57 22

Correo electrónico: info@rclibros.es

Internet: www.rclibros.es

Diseño de colección, cubierta y pre-impresión: Grupo RC

Impresión y encuadernación: Gráficas Deva, S.L.

Depósito Legal: M-42473-2010

Impreso en España:

14 13 12 11 10 (9)

Introducción

La finalidad de este libro es apoyar el trabajo de los estudiantes, investigadores y profesionales que se dedican al trabajo con modelos financieros.

Los diferentes capítulos comienzan con ejemplos sencillos referentes al 100% de las funciones financieras que incorpora Excel, para posteriormente profundizar en aplicaciones basadas en modelos muy cercanos a los problemas que surgen en el día a día de la actividad financiera.

El libro se desarrolla en su totalidad con la versión Microsoft Excel 2010, pudiéndose aplicar la mayoría de los ejemplos con la versión anterior del programa Excel 2007. Incluso hay un porcentaje elevado de tareas que pueden resolverse mediante versiones más antiguas de Excel, como Excel 2003 y Excel XP.

Su contenido pretende ser una herramienta útil, tanto para principiantes, como para usuarios que ya conocen el programa y que pueden profundizar en un conocimiento más avanzado en el campo financiero.

Los modelos que se presentan son modelos abiertos que tienen como finalidad aportar ideas a los usuarios y capacitarlos para el desarrollo de modelos adicionales a la medida de sus necesidades.

Se aprovechan las capacidades tan interesantes de que dispone Microsoft Excel para reflejar la estructura de los modelos, así como para automatizarlos en lo posible sin utilizar conocimientos de programación avanzada.

Todo el trabajo es perfectamente desarrollable con las funciones básicas de Microsoft Excel y sus complementos habituales disponibles por defecto en las versiones que se instalan en la mayoría de los computadores.

Los archivos necesarios para la resolución de todos los ejemplos se encuentran en la página web www.rclibros.es en la sección Zona de archivos.

CAPÍTULO 1. El entorno de Excel para el trabajo con modelos financieros

COMPLEMENTOS EN EXCEL 2010

Excel 2010 dispone de complementos adicionales (Herramientas para análisis, Solver, etc.) que pueden cargarse después de la instalación del programa y que incorporan funcionalidades adicionales para el trabajo con modelos financieros.

Para cargar o descargar un complemento de Excel, se tendrán en cuenta los pasos siguientes:

Haga clic en el Archivo y, a continuación, pulse en Opciones.

Haga clic en la categoría Complementos.

En el cuadro Administrar (figura 1-1), haga clic en Complementos de Excel y, a continuación, en Ir.

En el cuadro Complementos disponibles (figura 1-2), active la casilla de verificación situada junto al complemento que desea cargar y, luego, haga clic en Aceptar. Si el complemento que desea utilizar no aparece en la lista del cuadro Complementos disponibles, haga clic en Examinar y, a continuación, busque el complemento. Los complementos que no están disponibles en el equipo se pueden descargar de Descargas en Office Online.

[image: image.png]

Figura 1-1

[image: image-1.png]

Figura 1-2

•Si el complemento no está instalado actualmente en el equipo, haga clic en Sí para instalarlo. Siga las instrucciones de instalación.

•Para descargar un complemento de Excel, en el cuadro Complementos disponibles, desactive la casilla de verificación situada junto al complemento que desee descargar y, a continuación, haga clic en Aceptar.

•Para quitar el complemento de la cinta de opciones, reinicie Excel. Si se descarga o se quita un complemento de la cinta de opciones, éste no se eliminará del equipo. Para eliminar un complemento del equipo, deberá desinstalarlo.

•Para desinstalar un complemento, salga de todos los programas y utilice Agregar o quitar programas en el Panel de control de Windows.

ENTORNO DE EXCEL 2010. LIBROS Y HOJAS DE CÁLCULO

Al iniciar Excel 2010 se observa su nuevo entorno de trabajo (figura 1-3). Destacan la Cinta de opciones con sus fichas y sus grupos de opciones en cada ficha, la barra de herramientas de acceso rápido y la barra de estado con los botones de visualización y el Zoom.

La Cinta de opciones presenta fichas orientadas a tareas que contienen grupos lógicos de comandos (opciones). Se ha diseñado para encontrar fácilmente los comandos necesarios para realizar tareas que antes estaban ocultos en complejos menús y barras de herramientas y que ahora se agrupan de modo lógico en las fichas Inicio, Insertar, Diseño de página, Fórmulas, Datos, Revisar y Vista.

En determinados grupos de las fichas de la Cinta de opciones aparecen iniciadores de cuadros de diálogo, que son pequeños iconos que se sitúan en la parte inferior izquierda del grupo y que abren cuadros de diálogo. Por ejemplo, el grupo Fuente de la ficha Inicio en la figura 1-3 presenta a su derecha un iniciador que abre el cuadro de diálogo Formato de celdas con su pestaña Fuente seleccionada.

La Barra de herramientas de acceso rápido aparece de forma predeterminada en la parte superior izquierda de la ventana de Excel (figura 1-3) y proporciona acceso rápido a herramientas que se utilizan con frecuencia.

 Cinta de opciones Ficha

 Barra de herramientas de acceso rápido Opción Grupo

[image: image-2.png]

 Figura 1-3 Zoom

 Hoja activa Barra de estado Botones de visualización

La unidad de información en Excel es la Celda, cuya finalidad es alojar los datos de Excel. Las celdas pueden contener números, texto, fórmulas, funciones, etc.

Una Hoja de cálculo u Hoja de trabajo (abreviadamente Hoja) es un conjunto de celdas distribuidas en filas y columnas. Las hojas se utilizan para introducir, mostrar y analizar datos. Si se crea un gráfico, éste podrá colocarse en la hoja de cálculo con sus datos correspondientes o en una hoja de gráfico.

Un Libro de trabajo (abreviadamente Libro) es un conjunto de hojas diferentes, que normalmente están relacionadas entre sí. El libro corresponde al concepto de archivo. Excel nombra por defecto las hojas del mismo libro como Hoja1, Hoja 2, etcétera. Los nombres de las distintas hojas del mismo libro aparecen en etiquetas en la parte inferior de la ventana de la hoja de cálculo (figura 1-3). Para moverse de una hoja a otra, haga clic en las etiquetas de las hojas. En la línea superior de la pantalla de entrada en Excel 2010 con todos sus elementos, tenemos la Barra de título del libro y los botones de Windows. El título del libro es por defecto Libro1, mientras no se guarde como archivo y se le dé otro nombre. Los botones de Windows, que aparecen a la derecha de la barra de título, se utilizan, respectivamente, para minimizar, maximizar y cerrar el libro de Excel activo (libro de trabajo).

Pueden introducirse y modificarse los datos en varias hojas de cálculo del mismo libro y pueden ejecutarse cálculos basándose en los datos de las distintas hojas de cálculo del mismo libro simultáneamente.

El libro de trabajo se corresponde con el concepto de fichero o archivo de datos de Excel, de modo que cuando se guarda el fichero actual, realmente se están guardando todas las hojas del libro de trabajo actual en el fichero especificado. Un libro de trabajo puede contener, además de una o más hojas de cálculo, una o varias hojas de gráficos cuyo contenido puede ser cualquier tipo de gráfico representativo de los datos contenidos en la hoja.

Los libros de trabajo ayudan a organizar los proyectos y a guardar los objetos que estén relacionados entre sí en un mismo lugar. Excel permite dar nombre a las hojas de cálculo, añadir nuevas hojas y eliminar hojas vacías o no utilizadas. Finalmente, cada ventana de un libro de trabajo contiene barras de desplazamiento que se pueden utilizar para pasar de una hoja de cálculo a la siguiente o para hacer desplazamientos de un lugar a otro dentro de la hoja de cálculo activa.

Introducción de datos y fórmulas

Un dato se introduce en una celda seleccionando con el ratón o con el teclado la celda donde se desea introducir el valor, tecleando el dato y pulsando Enter. Al introducir el dato, éste aparecerá en la celda seleccionada y en la barra de fórmulas, que se encuentra encima de la hoja de cálculo (figura 1-4). La barra de fórmulas hace las veces de espacio de edición. Si se comete algún error al introducir algún dato muy largo, se podrá pulsar sobre la barra de fórmulas y utilizar el puntero de inserción para localizar el error cometido y corregirlo, sin necesidad de escribir toda la entrada otra vez (lo que aumentaría la posibilidad de cometer un nuevo error). También se puede pulsar dos veces sobre la celda activa y mover el punto de inserción dentro de la celda para editar la entrada.

[image: image-3.png]

Figura 1-4

A la izquierda de la barra de fórmulas se encuentra el botón Cancelar, [image: image-4.png], que sirve para descartar de la barra de fórmulas una entrada no deseada (si aún no se ha aceptado pulsando Enter), y un botón Aceptar, [image: image-5.png], que hay que pulsar para aceptar o «introducir» una entrada que ya se ha comprobado.

Un valor numérico puede ser un entero (como 32), un número decimal (como 499,95), una fracción entera (como 10 3/4), o un número en notación científica (como 4,09 E+13). En los números, se pueden utilizar símbolos matemáticos, como el símbolo de suma (+), el de resta (−), el de tanto por ciento (%), fracciones (/) y exponenciales (E). Asimismo, es posible utilizar el símbolo de dólar ($). Si se introduce un número demasiado grande como para ser presentado en una celda, Excel mostrará el número en notación científica o mostrará ####### en la celda, para advertirle de que necesita incrementar el ancho de la misma.

De todos modos, Excel siempre guarda internamente el número que se ha introducido, y este valor subyacente se podrá ver en la barra de fórmulas cuando la celda esté activa. Por defecto, los valores numéricos son siempre alineados a la derecha de la celda.

Cuando se introduce más de un número, después de haber introducido el primero se pueden utilizar las teclas de flecha (o teclas de dirección) para desplazarse a una nueva celda e introducir el siguiente número. Por ejemplo, si se escribe un número y se pulsa la tecla de flecha hacia abajo, el puntero de celda se desplazará una línea hacia abajo. Las teclas de flecha hacia la izquierda, hacia arriba y hacia la derecha hacen que se mueva el puntero una celda a la izquierda, hacia arriba y hacia la derecha, respectivamente.

En Microsoft Excel, un número puede tener sólo los siguientes caracteres: 0 1 2 3 4 5 6 7 8 9 + − () , / $ % . E e. Por otra parte, Excel ignora los signos más (+) a la izquierda, y trata a los puntos como separadores de miles o separadores decimales (igualmente las comas). Todas las demás combinaciones de números y caracteres no numéricos son consideradas texto. Para evitar introducir una fracción como fecha, coloque un cero (0) delante de cada fracción; por ejemplo, escriba 0 1/2. Delante de los números negativos, sitúe un signo menos (−), o bien encierre los números entre paréntesis (). Dentro de una celda, todos los números se alinean a la derecha por defecto (si no se produce la alineación al pulsar Enter o TAB, el número está mal escrito).

Para cambiar la alineación, seleccione la celda o celdas que contienen los números a cambiar. En la ficha Inicio haga clic en la flecha situada a la derecha de Número y en la pantalla Formato de celdas elija la ficha Alineación y, a continuación, seleccione las opciones que desee (figura 1-5). El formato de número aplicado a una celda determinará el modo en que Excel presentará los números en una hoja de cálculo. Si escribe un número en una celda que tiene formato de número General, Excel podrá aplicarle un formato de número diferente; por ejemplo, si escribe 14,73 $, Excel aplicará un formato de moneda. Para cambiar el formato de número, seleccione las celdas que contengan los números y, a continuación, en la ficha Número podrá seleccionar una categoría y un formato (figura 1-6).

[image: image-6.png] [image: image-7.png]

Figura 1-5				 Figura 1-6

En las celdas que tengan predeterminado el formato de número General, Excel presentará los números como enteros (789) o fracciones decimales (7,89), o bien en notación científica (7,89E+08) en caso de que el número sea más largo que el ancho de la celda. El formato General presenta hasta un máximo de 11 dígitos, incluyendo un separador decimal y caracteres tales como "E" y "+". Para utilizar números con más de 11 dígitos, podrá aplicar un formato de número científico integrado (notación exponencial), o bien un formato de número personalizado. Independientemente del número de dígitos presentados, Excel guarda números con una precisión de hasta 15 dígitos. Si un número contiene más de 15 dígitos significativos, Excel convertirá los dígitos adicionales en ceros (0). También almacena los números como datos numéricos aun cuando se utilice la pantalla Formato de celdas para aplicar el formato Texto a las celdas que contienen los números. Para que Excel interprete los números como parte de un texto, primero debe aplicarse el formato Texto a las celdas vacías y, a continuación, introducir los números. Si ya se han introducido los números, aplique el formato Texto a las celdas, haga clic en cada una de las celdas, presione F2, y por último presione Enter e introduzca de nuevo los datos.

Para introducir texto en una celda, seleccione la celda donde desea almacenar el texto, introduzca el texto (si quiere que un número, una fecha o una hora se almacene en formato texto, deberá hacerlo preceder de una comilla simple), y pulse Enter o TAB, o bien seleccione una nueva celda para introducir un nuevo texto.

Para introducir una fecha o una hora en la hoja de cálculo, se puede utilizar cualquiera de los formatos de fecha y hora predefinidos, de manera que sea posible dar formato al valor con la Formato de celdas. Para introducir una fecha o una hora, seleccione la celda donde desea almacenarla, introduzca la fecha o la hora en uno de los formatos válidos y pulse Enter o TAB, o seleccione una nueva celda para introducir otro valor.

Para introducir una hora según el horario de 12 horas, escriba un espacio y, a continuación, a o p detrás de la hora (por ejemplo, 9:00 p.); de lo contrario, Microsoft Excel introducirá la hora como a.m. Para introducir la fecha del día actual, presione CTRL+; (punto y coma). Para poner la hora actual, presione CTRL+MAYÚS+: (dos puntos).

En la tabla siguiente se muestran los formatos de hora y fecha más comunes en Excel, y en la figura 1-7 se muestra un ejemplo de cada uno.

	Formato
	Patrón
	Ejemplo

	Fecha
	m/d/aa
	10/1/99

	Fecha
	d-mmm-aa
	1-Oct-99

	Fecha
	d-mmm
	1-Oct

	Fecha
	mmm-aa
	Oct-99

	Hora
	h:mm AM/PM
	10:15 am

	Hora
	h:mm:ss AM/PM
	10:15:30 pm

	Hora
	h:mm
	22:15

	Hora
	h:mm:ss
	22:15:30

	Hora
	mm:ss.0
	15:30.3

	Combinación
	M/d/yy h:m
	10/1/99 22:15

[image: image-8.png]

Figura 1-7

Para escribir números con un separador de decimales fijo, haga clic en Archivo → Opciones. Pulse en Avanzadas y, a continuación, en Opciones de edición, active la casilla de verificación Insertar automáticamente un punto decimal (figura 1-8). En el cuadro Posiciones decimales, escriba un número positivo para los dígitos situados a la derecha del separador de decimales o un número negativo para los situados a la izquierda del separador. Por ejemplo, si escribe 3 en el cuadro Posiciones decimales y, posteriormente, 2834 en la celda, el valor será 2,834. Si escribe -3 en el cuadro Posiciones decimales y, a continuación, 283, el valor será 283000. En la hoja de cálculo, haga clic en una celda y escriba el número deseado. Esto no afectará a los datos que haya indicado en las celdas antes de seleccionar la opción Número fijo de decimales. Para anular temporalmente la opción Número fijo de decimales, especifique un separador de decimales al escribir el número. Se pueden elegir los caracteres para separar decimales y miles con las opciones Usar separadores del sistema, Separadores de decimales y Separadores de miles de la figura 1-8.

[image: image-9.png]

Figura 1-8

Series de datos. Autocompletar

Excel facilita la tarea de introducir datos en la hoja de cálculo, permitiendo que un rango de celdas se pueda llenar con un mismo valor o con una secuencia de valores, denominada serie. Esta característica ahorra tiempo a la hora de introducir números o fechas en un informe. Por ejemplo, se puede repetir el mismo precio en varios productos dentro de un informe, o crear números que se incrementen de una manera previsible. Es posible rellenar varios tipos de series seleccionando celdas y arrastrando el controlador de relleno, o bien vía menú.

Al arrastrar el controlador de relleno (Fill Handle) de una celda, se puede copiar el contenido de una celda en otras celdas de la misma fila o columna.

Para copiar datos dentro de una misma fila o columna, seleccione las celdas que contengan los datos que desee copiar (figura 1-9), arrastre el controlador de relleno sobre las celdas que desee rellenar (figura 1-10) y, a continuación, suelte el botón del ratón. De este modo, reemplazará los valores o las fórmulas existentes en las celdas que rellene y se copiará el formato (figura 1-11).

[image: image-10.png] [image: image-11.png] [image: image-12.png]

 	 Figura 1-9	 Figura 1-10	 Figura 1-11

Si una selección contiene números, fechas o un período de tiempo, se podrá extender la serie de forma automática. Para ello, seleccione la primera celda del rango que desee rellenar e introduzca el valor inicial de la serie. Para incrementar la serie en una determinada cifra, seleccione la siguiente celda del rango e introduzca el elemento siguiente de la serie (figura 1-12). La diferencia entre los dos elementos iniciales determinará la cifra de incremento de la serie. A continuación, seleccione la celda o las celdas que contengan los valores iniciales de la serie (figura 1-13) y arrastre el controlador de relleno sobre el rango que desee rellenar (figura 1-14). Para rellenar en orden ascendente, arrastre hacia abajo (figura 1-15) o hacia la derecha. Para rellenar en orden descendente, arrastre hacia arriba o hacia la izquierda.

[image: image-13.png] [image: image-14.png] [image: image-15.png] [image: image-16.png]

Figura 1-12	 Figura 1-13	 Figura 1-14	 Figura 1-15

También es posible especificar el tipo de serie de relleno utilizando el botón secundario del ratón para arrastrar el controlador de relleno sobre el rango y después hacer clic en el comando adecuado del menú contextual de la figura 1-16. Por ejemplo, si el valor inicial es la fecha ENE-2002, haga clic en Rellenar meses para obtener la serie FEB-2002, MAR-2002, etc. También puede hacer clic en Rellenar años para obtener la serie ENE-2003, ENE-2004, etc.

[image: image-17.png]

 Figura 1-16

Para rellenar celdas con una serie específica de datos (progresiones aritméticas, geométricas, etc.), se tendrá en cuenta lo siguiente:

•En la ficha Inicio, en el grupo Modificación, haga clic en Rellenar y, a continuación, en Series (figura 1-17).

•En Tipo (figura 1-18), haga clic en una de las opciones siguientes:

oEn Lineal para obtener una serie en Filas o Columnas que se calcula agregando el valor del cuadro Incremento a cada valor de celda hasta llegar al Límite. Se obtiene la serie de la figura 1-19.

oEn Geométrica para crear una serie que se calcula multiplicando el valor del cuadro Incremento por cada valor de celda.

oEn Cronológica para crear una serie que rellena valores de fecha incrementalmente por el valor del cuadro Incremento y que depende de la unidad definida en Unidad de tiempo.

oEn Autorrellenar para obtener una serie que produce los mismos resultados que arrastrar el controlador de relleno.

La función Autorrellenar se puede suprimir manteniendo presionada la tecla CTRL mientras se arrastra el controlador de relleno de una selección de dos o más celdas. Los valores seleccionados se copian en las celdas adyacentes y Excel no extiende una serie.

[image: image-18.png]

Figura 1-17

[image: image-19.png] 	[image: image-20.png]

Figura 1-18			 Figura 1-19

También es posible rellenar una serie para una tendencia lineal de ajuste. Para ello, seleccione al menos dos celdas que contengan los valores iniciales de la tendencia (para aumentar la precisión de la serie, seleccione valores iniciales adicionales), y arrastre el controlador de relleno en la dirección que desea rellenar con valores superiores o inferiores; por ejemplo, si los valores iniciales seleccionados en las celdas C1:E1 son 3, 5 y 8, arrastre el controlador de relleno hacia la derecha para rellenar con valores superiores, o hacia la izquierda para rellenar con valores inferiores. Para controlar manualmente la creación de la serie, utilice la pantalla Series de la figura 1-20 para fijar la tendencia lineal.

[image: image-21.png]

Figura 1-20

Por otra parte, también se puede rellenar una serie para una tendencia geométrica. Para ello, seleccione al menos dos celdas que contengan los valores iniciales de la tendencia, presione el botón secundario del ratón y arrastre el controlador de relleno en la dirección que desea rellenar con valores superiores o inferiores; por ejemplo, si los valores iniciales seleccionados en las celdas B2:C2 son 3 y 6, arrastre el controlador de relleno hacia la derecha para rellenar con valores superiores o hacia la izquierda para rellenar con valores inferiores. Suelte el botón del ratón y haga clic en Tendencia geométrica en el menú contextual. Para controlar manualmente la creación de la serie, utilice la opción Geométrica de la pantalla Series (figura 1-20).

Si no desea que las entradas que escriba se completen automáticamente, puede desactivar esta opción. Para ello, haga clic en Archivo → Opciones. Para activar o desactivar la finalización automática de valores de celda, haga clic en Avanzadas y, a continuación, bajo Opciones de edición, active o desactive la casilla de verificación Habilitar Autocompletar para valores de celda (figura 1-21). Excel completará las entradas sólo cuando el punto de inserción esté al final del contenido de la celda activa. Excel basa la lista de entradas posibles de Autocompletar en la columna que contiene la celda activa. Las entradas que se repiten en una fila no se completan automáticamente.

[image: image-22.png]

Figura 1-21

FÓRMULAS

Las fórmulas se sitúan en las celdas de la hoja de cálculo y suelen ser ecuaciones matemáticas precedidas de un signo igual que hallan nuevos valores a partir de otros situados en las celdas de la hoja o que generan sus propios valores nuevos. Por ejemplo, se puede utilizar una fórmula para calcular el coste total de un producto sumando su precio, los impuestos y el coste del transporte. Las fórmulas contienen números, operadores matemáticos, referencias a celdas y ecuaciones ya creadas que se denominan funciones. Una de las grandes características de Excel es la numerosa colección de potentes funciones que pone a su disposición. Para introducir una fórmula simple en una celda de la hoja de cálculo, se tendrán en cuenta los siguientes pasos:

Haga clic en la celda en que desee introducir la fórmula.

Escriba un signo igual (=), con lo que inmediatamente aparece la barra de fórmulas de la parte superior de la figura 1-22. (Si hace clic en el icono Pegar función [image: image-23.png] en la barra de fórmulas, Microsoft Excel insertará un signo igual en la celda).

Introduzca la fórmula. A medida que se escribe la fórmula en la celda, también aparece en la parte derecha de la barra de fórmulas (figura 1-22).

Presione ENTRAR. 	

					 Barra de fórmulas

[image: image-24.png]

Figura 1-22

Barra de fórmulas

Se trata de una barra situada en la parte superior de la ventana de Excel (figura 1-22) que se utiliza para introducir o modificar los valores o las fórmulas de las celdas (o los gráficos). La barra de fórmulas muestra en todo momento el valor constante o la fórmula almacenada en la celda activa. Se puede mostrar u ocultar la barra de fórmulas haciendo clic en la opción Barra de fórmulas del menú Vista (figura 1-23).

El botón [image: image-25.png], situado a la izquierda de la barra de fórmulas en la figura 1-22 (siempre y cuando estemos escribiendo una fórmula), despliega una lista de funciones al presionar sobre [image: image-26.png], que pueden ser seleccionadas para formar parte de una fórmula en la celda activa haciendo clic con el ratón sobre ellas (figura 1-24).

El botón [image: image-27.png] cancela la introducción o modificación del dato que se ha estado escribiendo en la celda. El botón [image: image-28.png] acepta el dato que se ha estado escribiendo en la celda, añadiéndolo a la hoja de cálculo activa. El cuadro [image: image-29.png] muestra la fórmula situada en cualquier celda de la hoja al colocarnos sobre esa celda. También este cuadro va mostrando una fórmula a medida que se escribe sobre una celda.

[image: image-30.png] [image: image-31.png]

 Figura 1-23			 Figura 1-24

Una vez que se ha escrito una fórmula en una celda y se pulsa ENTRAR, en dicha celda aparece el resultado de la fórmula y ya no la propia fórmula. Para volver a ver la fórmula situada en una celda, habrá que situarse sobre ella, con lo que la fórmula que contiene aparecerá en la parte derecha de la barra de fórmulas (figura 1-25).

[image: image-32.png]

Figura 1-25

Rellenar una hoja mediante una fórmula

Es posible rellenar un rango de una hoja de cálculo de Excel de forma rápida utilizando una fórmula. El proceso que se tendrá en cuenta es el siguiente:

Seleccione la primera celda del rango que desea rellenar y especifique la fórmula de inicio de la serie.

Con la celda que contiene la fórmula para el inicio seleccionada (figura 1-26), arrastre el controlador de relleno sobre el rango que desee rellenar (figura 1-27).

Se reemplazarán los valores o las fórmulas existentes en las celdas que rellene.

Si desea borrar el contenido de un rango de celdas, selecciónelo y arrastre el controlador de relleno de nuevo sobre el rango.

[image: image-33.png] [image: image-34.png]

Figura 1-26				 Figura 1-27

OPERADORES

Una fórmula es una ecuación que realiza operaciones con los datos de una hoja de cálculo. Las fórmulas pueden realizar operaciones matemáticas, como suma y multiplicación, o pueden comparar los valores de una hoja de cálculo o combinar texto. Las fórmulas pueden hacer referencia a otras celdas en la misma hoja de cálculo, a celdas en otras hojas de cálculo del mismo libro o a celdas en hojas de otros libros. En el siguiente ejemplo (figura 1-28), se suma el valor de la celda B4 y 25 y, a continuación, el resultado se divide entre la suma de los valores de las celdas D5, E5 y F5.

[image: image-35.png]

Figura 1-28

Las fórmulas calculan los valores en un orden específico. Las fórmulas de Microsoft Excel siempre comienzan por un signo igual (=). El signo igual le indica a Excel que los caracteres siguientes constituyen una fórmula.

Detrás del signo igual están los elementos que se van a calcular (los operandos), que están separados por operadores de cálculo. Excel calcula la fórmula de izquierda a derecha, según el orden específico de cada operador de la fórmula. El orden de los operadores se puede cambiar mediante paréntesis.

En el siguiente ejemplo: =(B4+25)/SUMA(D5:F5), los paréntesis que rodean la primera parte de la fórmula indican a Excel que calcule B4+25 primero y, después, divida el resultado de la suma de los valores de las celdas D5, E5 y F5.

Orden de los operandos y preferencia de los operadores en las fórmulas

La estructura o el orden de los elementos de una fórmula determinan el resultado final del cálculo. Las fórmulas en Microsoft Excel siguen una sintaxis específica, u orden, que incluye un signo igual (=) seguido de los elementos que van a calcularse (los operandos), que están separados por operadores de cálculo. Cada operando puede ser un valor que no cambie (un valor constante), una referencia de celda o de rango, un rótulo, un nombre o una función de la hoja de cálculo.

Excel realiza las operaciones de izquierda a derecha, siguiendo el orden de precedencia de los operadores, comenzando por el signo igual (=).

Puede controlar el orden en que se ejecutará el cálculo utilizando paréntesis para agrupar las operaciones que deben realizarse en primer lugar; por ejemplo, la siguiente fórmula: =5+2*3, da un resultado de 11 porque Excel calcula la multiplicación antes que la suma. La fórmula multiplica 2 por 3 y, a continuación, suma 5 al resultado. Por el contrario, si se utilizan paréntesis para cambiar la sintaxis: =(5+2)*3, Excel sumará 5 y 2 y, a continuación, multiplica el resultado por 3, obteniéndose 21.

Si se combinan varios operadores en una única fórmula, Microsoft Excel ejecutará las operaciones en el orden que se indica en la tabla que se muestra a continuación. Si una fórmula contiene operadores con el mismo orden de precedencia (por ejemplo, si una fórmula contiene un operador de multiplicación y otro de división), Excel evaluará los operadores de izquierda a derecha. Para cambiar el orden de evaluación, escriba entre paréntesis la parte de la fórmula que se calculará en primer lugar.

	Operador
	Descripción

	
: (dos puntos)

(un espacio)

, (coma)

	Operadores de referencia

	-
	
Negación (como en -1)

	%
	Porcentaje

	^
	Exponente

	* y /
	Multiplicación y división

	+ y -
	Suma y resta

	&
	Conecta dos cadenas de texto (concatenación)

	= < > <= >= <>
	Comparación

Tipos de operadores

Los operadores especifican el tipo de cálculo que se desea realizar con los elementos de una fórmula. Microsoft Excel incluye cuatro tipos diferentes de operadores de cálculo: aritmético, comparación, texto y referencia.

Operadores aritméticos. Para ejecutar las operaciones matemáticas básicas como suma, resta o multiplicación, combinar números y generar resultados numéricos, utilice los siguientes operadores aritméticos:

	Operador aritmético
	Significado
	Ejemplo

	+ (signo más)
	Suma
	3+3

	- (signo menos)
	Resta
Negación
	3-1
-1

	* (asterisco)
	Multiplicación
	3*3

	/ (barra oblicua)
	División
	3/3

	% (signo de porcentaje)
	Porcentaje
	20%

	^ (acento circunflejo)
	Exponente
	3^2 (el mismo que 3*3)

Operadores de comparación. Se pueden comparar dos valores con los siguientes operadores. Al comparar dos valores con estos operadores, el resultado es un valor lógico, bien VERDADERO, bien FALSO.

	Operador de comparación
	Significado
	Ejemplo

	= (igual)
	Igual a
	A1=B1

	> (mayor que)
	Mayor que
	A1>B1

	< (menor que)
	Menor que
	A1<B1

	>= (mayor o igual que)
	Mayor o igual que
	A1>=B1

	<= (menor o igual que)
	Menor o igual que
	A1<=B1

	<> (distinto)
	Distinto de
	A1<>B1

Operador de concatenación de texto. Utilice el signo "&" para unir o concatenar una o varias cadenas de texto con el fin de generar un solo elemento de texto.

	Operador de texto
	Significado
	Ejemplo

	& ("y" comercial)
	Conecta o concatena dos valores para generar un valor de texto continuo.
	"Viento" & "norte" genera "Viento del norte"

Operadores de referencia. Combinan rangos de celdas para los cálculos con los siguientes operadores:

	Operador de referencia
	Significado
	Ejemplo

	: (dos puntos)
	Operador de rango que genera una referencia a todas las celdas entre dos referencias, éstas incluidas.
	B5:B15

	, (coma)
	Operador de unión que combina varias referencias en una sola.
	SUMA(B5:B15,D5:D15)

Fórmulas matriciales

Las fórmulas matriciales actúan en dos o más conjuntos de valores denominados argumentos matriciales. Cada argumento matricial tiene el mismo número de filas y de columnas. Las fórmulas matriciales se crean del mismo modo que las demás fórmulas, excepto que para ejecutarlas se debe presionar la combinación de teclas CTRL+MAYÚS+ENTRAR. La hoja de cálculo de la figura 1-29 muestra el cálculo de la inversa de una matriz. Los pasos que se tendrán en cuenta para introducir una fórmula matricial son los siguientes:

Si la fórmula matricial devuelve un único resultado, haga clic en la celda en que desee introducirlo (por ejemplo, para el cálculo de un determinante). Si la fórmula matricial devuelve varios resultados (por ejemplo, la inversa de una matriz), seleccione el rango de celdas en que desee introducirlo.

Escriba la fórmula matricial.

Presione CTRL+MAYÚS+ENTRAR.

[image: image-36.png]

Figura 1-29

Después de introducir una fórmula matricial, Microsoft Excel inserta de forma automática la fórmula entre llaves ({}) y ofrece el resultado (figura 1-30).

[image: image-37.png]

Figura 1-30

Paleta de fórmulas

La paleta de fórmulas es un asistente que ayuda a la introducción de funciones y fórmulas en la hoja de cálculo. Estando situados en una ceda blanca, se obtiene la paleta de fórmulas haciendo clic en [image: image-38.png] en la barra de fórmulas y seleccionando la función adecuada en el cuadro Seleccionar una función. Estando situados en una celda que ya contiene una fórmula, se obtiene la paleta de fórmulas haciendo clic en [image: image-38.png] en la barra de fórmulas, lo que permitirá la modificación de la citada fórmula.

Rangos con nombre

La opción Asignar nombre a un rango del grupo Nombres definidos de la ficha Fórmulas (figura 1-31) permite definir nombres para rangos con la finalidad de aplicarlos posteriormente. Para asignar nombre a un rango, elegimos Definir nombre y en la pantalla Nombre nuevo situamos el nombre, el ámbito y la referencia del nuevo rango (figura 1-32). Al pulsar Aceptar, se memoriza el nombre. Posteriormente, ya se puede utilizar en fórmulas (figuras 1-33 y 1-34). La opción Aplicar nombres permitirá utilizar cualquier nombre de rango previamente creado (figura 1-35).

[image: image-39.png]

Figura 1-31

[image: image-40.png] [image: image-41.png] [image: image-42.png]

Figura 1-32		 Figura 1-33	 Figura 1-34

[image: image-43.png]

Figura 1-35

VINCULACIÓN DE LIBROS

Pueden compartirse los datos almacenados en hojas de cálculo y libros diferentes mediante la utilización de vínculos o de referencias externas. La vinculación resulta especialmente útil cuando no conviene conservar grandes modelos de hoja de cálculo en el mismo libro.

Crear una fórmula para calcular datos en otra hoja o en otro libro

Si se establece un vínculo con un libro nuevo, guárdelo antes de crear el vínculo. Los pasos que se tendrán en cuenta para crear tal fórmula son los siguientes:

En el libro que va a contener la fórmula, seleccione la celda en que desee introducir la referencia externa.

Si crea una nueva fórmula, escriba un signo igual (=). Si se introduce la referencia externa en otro lugar de la fórmula, escriba el operador que desee que preceda a la referencia externa.

Si desea crear un vínculo con otra hoja de cálculo en el libro activo, haga clic en la hoja de cálculo que contenga las celdas que desee vincular. Si desea crear un vínculo con una hoja de cálculo de otro libro, haga clic en el libro que contenga las celdas que desee vincular.

Seleccione las celdas que desee vincular.

Complete la fórmula. Una vez introducida la fórmula, presione ENTRAR.

Vínculo con otra hoja de cálculo en el mismo libro

En el siguiente ejemplo (figura 1-36), la función de la hoja de cálculo PROMEDIO calcula el valor promedio del rango B1:B10 en la hoja de cálculo denominada Mercadotecnia del mismo libro.

[image: image-44.png]

Figura 1-36

Vínculo a una hoja de cálculo en otro libro

No sólo se pueden crear vínculos entre diferentes hojas de cálculo, sino que también se pueden crear jerarquías de libros vinculados; por ejemplo, un grupo de oficinas de ventas hace un seguimiento de los datos en libros individuales; a continuación, los datos se integran en un libro que resume los datos por distritos, que se integran a su vez en un libro que resume los datos a escala regional.

Excel muestra las fórmulas que contienen vínculos a otros libros de dos maneras, dependiendo de si el libro de origen (el que proporciona datos a una fórmula) está abierto o cerrado. Cuando el libro de origen está abierto, el vínculo incluye el nombre del libro entre corchetes, seguido por el nombre de la hoja de cálculo, un signo de exclamación (!) y las celdas de las que depende la fórmula. Cuando el libro de origen está cerrado, el vínculo incluye toda la ruta de acceso en el nombre del libro (figura 1-37).

[image: image-45.png]

Figura 1-37

Nota: Cuando se modifican las celdas que proporcionan datos a un vínculo, Excel actualiza automáticamente el vínculo sólo si el libro que contiene el vínculo está abierto. Si vincula varios libros, asegúrese de actualizar los libros dependientes al actualizar o cambiar los valores en los libros de origen.

Si un libro dependiente está abierto cuando se cambian los datos en el libro de origen, Excel actualizará automáticamente el libro dependiente. Si éste no está abierto, se podrán actualizar manualmente los vínculos. Además, si el nombre de la otra hoja de cálculo o del otro libro contiene caracteres no alfabéticos, se deberá poner el nombre (o la ruta de acceso) entre comillas sencillas.

MOSTRAR FÓRMULAS Y VALORES EN UNA HOJA DE CÁLCULO

Cuando construimos una hoja de cálculo, por defecto se ven, tanto los valores introducidos directamente en ella, como los valores resultantes de la aplicación de fórmulas. Sin embargo, es posible ver en una hoja de cálculo todas sus fórmulas. Para ello, haga clic en Archivo → Opciones y en Avanzadas en el grupo Mostrar opciones para esta hoja señale la casilla Mostrar fórmulas en celdas en lugar de los resultados calculados (figura 1-38).

También se puede cambiar entre presentar las fórmulas y sus valores en una hoja de cálculo, de forma rápida, presionando CTRL+` (comilla simple izquierda). En las figuras 1-39 y 1-40 se ve la misma hoja en modo fórmulas y en modo valores.

Alternativamente, se puede hacer clic en el icono Mostrar fórmulas [image: image-46.png] del grupo Auditoría de fórmulas de la ficha Fórmulas.

[image: image-47.png]

Figura 1-38

[image: image-48.png] [image: image-49.png]

 Figura 1-39				 Figura 1-40

FUNCIONES DE HOJA DE CÁLCULO

Microsoft Excel contiene muchas fórmulas predefinidas o integradas, denominadas funciones. Las funciones pueden utilizarse para ejecutar operaciones simples o complejas. La función que se usa con más frecuencia es la función SUMA, que se utiliza para sumar los números de un rango de celdas (figura 1-41).

[image: image-50.png]

Figura 1-41

Las fórmulas pueden contener como elementos funciones de hoja de cálculo; es decir, pueden contener subfórmulas predefinidas que realizan cálculos sencillos o complejos. Para introducir una fórmula que contenga una función, puede escribirse su sintaxis directamente en la barra de fórmulas, o si no se conoce la sintaxis, se tendrán en cuenta los siguientes pasos:

Haga clic en la celda en que desee introducir la fórmula y escriba el signo igual (=).

Para iniciar la fórmula con la función a partir de una paleta, haga clic en [image: image-51.png] en la barra de fórmulas.

También puede hacer clic en la flecha hacia abajo que aparece junto al cuadro Funciones [image: image-52.png].

Haga clic en la función que desee agregar a la fórmula. Si la función no aparece en la lista, haga clic en Más funciones para obtener una lista de las funciones adicionales.

Introduzca los argumentos en la paleta que define la función y pulse Aceptar.

Se puede seguir editando la fórmula en la barra de fórmulas. Una vez completa, presione ENTRAR.

Ya sabemos que las funciones son fórmulas predefinidas que ejecutan cálculos utilizando valores específicos, denominados argumentos, en un orden determinado o estructura; por ejemplo, la función SUMA agrega valores o rangos de celdas y la función PAGO calcula los pagos de un préstamo basándose en un tipo de interés, la duración del préstamo y su importe principal.

Argumentos. Los argumentos pueden ser números, texto, valores lógicos, como VERDADERO o FALSO, matrices, valores de error, como #N/A o referencias de celda. El argumento que se designe deberá generar un valor válido para el mismo. Los argumentos pueden ser también constantes, fórmulas u otras funciones.

Estructura. La estructura de una función (figura 1-42) comienza por el nombre de la función, seguido de un paréntesis de apertura, los argumentos de la función separados por comas y un paréntesis de cierre. Si la función inicia una fórmula, escriba un signo igual (=) delante del nombre de la función. A medida que se cree una fórmula que contenga una función, la paleta de fórmulas facilitará ayuda.

[image: image-53.png]

Figura 1-42

Funciones anidadas dentro de funciones

En algunos casos, puede que tenga que utilizar una función como uno de los argumentos de otra función; por ejemplo, la fórmula en la figura 1-43 utiliza una función PROMEDIO anidada y compara el resultado con el valor 50.

[image: image-54.png]

Figura 1-43

Cuando se utiliza una función anidada como argumento, deberá devolver el mismo tipo de valor que el que utilice el argumento; por ejemplo, si el argumento devuelve un valor VERDADERO o FALSO, la función anidada deberá devolver VERDADERO o FALSO.

Si éste no es el caso, Microsoft Excel mostrará el valor de error #¡VALOR! Una fórmula puede contener como máximo siete niveles de funciones anidadas. Si la Función B se utiliza como argumento de la Función A, la Función B es una función de segundo nivel; por ejemplo, la función PROMEDIO y la función SUMA de la figura 1-43 son ambas funciones de segundo nivel porque son argumentos de la función SI. Una función anidada dentro de la función PROMEDIO será una función de tercer nivel, etc.

Se puede utilizar la Paleta de fórmulas para anidar funciones como argumentos; por ejemplo, en la figura 1-44, se puede anidar la función SUMA en la función SI haciendo clic en el cuadro de edición Valor_si_verdadero, haciendo clic en la flecha abajo del cuadro Funciones de la barra de fórmulas y, finalmente, haciendo clic en SUMA.

[image: image-55.png]

Figura 1-44

Para cambiar de una función a otra en la Paleta de fórmulas, haga clic en el nombre de la función en la barra de fórmulas; por ejemplo, para cambiar el rango de la función PROMEDIO de la figura 1-44, haga clic en PROMEDIO en la barra de fórmulas.

Categorías de funciones en Excel 2010

Excel 2010 contempla gran variedad de funciones predefinidas. Estas funciones suelen clasificarse en distintos grupos según su funcionalidad y contenido. Los grupos de funciones son los siguientes: Funciones de base de datos, Funciones de fecha y hora, Funciones de ingeniería, Funciones financieras, Funciones de información, Funciones lógicas, Funciones de búsqueda y referencia, Funciones matemáticas y trigonométricas, Funciones estadísticas, Funciones de texto y Funciones definidas por el usuario. En este libro nos ocuparemos especialmente de las funciones financieras.

Para ver las funciones de las distintas categorías, se hace clic sobre el icono [image: image-56.png] de la barra de fórmulas (estando situados sobre una celda de la hoja que no contiene ya una fórmula) para obtener la figura 1-45, en cuyo cuadro Seleccionar una categoría se puede elegir cualquiera de ellas, presentándose todas las funciones de cada categoría en el cuadro Nombre de la función.

[image: image-57.png]

Figura 1-45

Si hacemos clic con el ratón sobre cualquier función del cuadro Nombre de la función, se obtendrá la paleta de la función con su sintaxis. En la figura 1-46 se presenta la paleta de la función BDCONTARA con sus argumentos para rellenar. Una vez completados los argumentos, se obtiene el resultado en el campo Resultado de la fórmula situado en la parte inferior de la paleta. Al pulsar Aceptar, la fórmula y su resultado se insertan en la celda activa de la hoja de cálculo.

[image: image-58.png]

Figura 1-46

Otra forma alternativa para ver y utilizar las funciones de Excel 2010 es utilizar los distintos tipos de funciones que aparecen en el grupo Biblioteca de funciones de la ficha Fórmulas (figura 1-49). Los tipos de funciones más utilizadas en modelos financieros son las funciones financieras (figura 1-47), las funciones estadísticas (figura 1-48), las funciones matemáticas y trigonométricas (figura 1-50), las funciones de búsqueda y referencia (figura 1-51), las funciones de fecha y hora (figura 1-52), las funciones de texto (figura 1-53) y las funciones lógicas (figura 1-54).

OEBPS/images/image-36.png

OEBPS/images/image-37.png

OEBPS/images/image-34.png

OEBPS/images/image-35.png

OEBPS/images/image-43.png

OEBPS/images/image-44.png

OEBPS/images/image-41.png

OEBPS/images/image-42.png

OEBPS/images/image-39.png

OEBPS/images/image-40.png

OEBPS/images/image-38.png

OEBPS/images/image-47.png

OEBPS/images/image-45.png
‘=SUMA(C nformes\ore supue to xisjanualIC10.C25)

m"’"é?»?"‘"”‘ o

OEBPS/images/image-46.png

OEBPS/images/image-10.png

OEBPS/images/image-54.png
~SIPROMEDIO(2:F5)> 50:SUMA(GZ:GS))

OEBPS/images/image-11.png

OEBPS/images/image-55.png
i sy

Siiouoi

TreE)
e e —

OEBPS/images/image-8.png

OEBPS/images/image-52.png

OEBPS/images/image-9.png

OEBPS/images/image-53.png
[l w1 Acitn st o rnciodo e stanuh
[de o rcin .
e
“suEOm)

OEBPS/images/image-50.png
[Funciide b ok de ol
~SUMADSFS)
et oo o

OEBPS/images/image-51.png

OEBPS/images/image-48.png

OEBPS/images/image-49.png

OEBPS/images/image-16.png

OEBPS/images/image-17.png

OEBPS/images/image-14.png

OEBPS/images/image-15.png

OEBPS/images/image-12.png
mmmn

OEBPS/images/image-56.png

OEBPS/images/image-13.png

OEBPS/images/image-57.png

OEBPS/images/image-58.png

OEBPS/images/image.png
R —————

OEBPS/images/image1.png
@

OEBPS/images/image-2.png

OEBPS/images/image-1.png

OEBPS/images/image-4.png

OEBPS/images/image-21.png

OEBPS/images/image-3.png

OEBPS/images/image-22.png

OEBPS/images/image-6.png

OEBPS/images/image-19.png

OEBPS/images/image-5.png

OEBPS/images/image-20.png

OEBPS/images/image-7.png

OEBPS/images/image-18.png

OEBPS/images/image-27.png

OEBPS/images/image-25.png

OEBPS/images/image-26.png

OEBPS/images/image-23.png

OEBPS/images/image-24.png

OEBPS/images/image-32.png

OEBPS/images/image-33.png

OEBPS/images/image-30.png

OEBPS/images/image-31.png

OEBPS/images/image-28.png

OEBPS/images/image-29.png

