Investigación Operativa I

Guía de Trabajos Prácticos 2000

Investigación Operativa I

Trabajo Práctico Nº4: Algunos ejemplos utilizando Excel

En los siguientes ejemplos, cargue los datos en una planilla de Excel y siga los pasos hasta conseguir el objetivo de cada uno.

Ejercicio 1: Liquidación de expensas

Este es un proyecto muy sencillo, pero muy útil, al menos para los administradores: una planilla para hacer la liquidación de expensas.

El cálculo tiene dos partes: primero, sumar los gastos del mes; segundo, prorratearlos entre todos los propietarios (o inquilinos, según corresponda).

Los gastos:

La primera parte es fácil. Se trata simplemente de una lista de rubros e importes y de una sumatoria. (Figura 1)

[image: image14.png]Al K L Ll L o
(o ezl ustesicaival

Fespuesta Nnqno ___Primais Seoundaio _ Unuffariaio [Torlgenerd]
De sousrd T T z
En decsoueri 2 P 2| 5
iy g scuerdo 2 s i f
iy o desacuerd ‘ i s
s 2 i 5
Total geral. 7 T T I il

Figura 1: La lista de gastos del mes. Todo se escribe directamente, salvo la sumatoria de la celda C14.

Los datos de esta planilla se obtienen de los recibos y facturas de los gastos del mes. La fórmula escrita en C14 puede obtenerse mediante el botón Autosuma (figura 2):

[image: image1.png]A I B C
1_|Consorcio Av. De Mayo 2391
2
3| Gastos del mesde Octubre
1
5 Suelios 022,17
6| Gas cansorcio 518,35
7| Luz consorcio 178,24
8| Alquier porterfa 40977
9| Sequro calderas 144,21
10| Sequr ascensores 78867
11| Fumigacion 123584
12| Cambio de cerradura 1477
El Limpieza de tanque 678
14| TOTAL 520,53
15|
6

Figura 2: El botón de Autosuma. Obtiene automáticamente el total de una lista de valores seleccionados.

1.
Arrastrando el mouse, seleccionamos el rango C5:C14. Es decir, el rango que ocupan los valores a sumar más una celda adicional donde se colocará el total.

2.
Hacemos un clic en el botón de Autosuma.

¿Cuánto paga cada uno?

La planilla de la Figura 3 muestra la segunda parte del cálculo. Prorratea los gastos del mes, considera las deudas que podría haber de meses anteriores, le aplica un punitorio y, luego, suma todo.

[image: image2.png]AT B o E T F e T
16 | Facturacin por unidad

1

1w ur Propletario. Im.del mes_ Saldo ant. Punitorio_importe .
18 [T{ocal) _ MONTANARD, Sivana sz w0 I
gl 2 10380, Grgoric FEC I N TIN
2 3 MURGE, Fain sm wmem e
2| NADI o sm amw e wen
gl 5 NOCET, Marino L Y Y
o | & DLAGUER FELL Al [7 R
gl 7 DL, Matoso Aljandra swr e e swst
£l & PANERQ CHACA, M mer e e sar
gl 3 PAP Sargo sz wnz s et
gl 10/ PETRA, dulo Albara T i—] s
gl 11 PERALDZA, Disgo w5 amam s e
| 12/ FINA, Marainés T] s s
| 13 PONCE, dua Marcsla] B s

= 14 PUCCIARELLL Mt TR 1 N 1 1Y)

= ToTaL Si205s _Gorsss 19tz 1198593

as
a5 nereses ot puntorios —

=
4| 4| » [p]Octubre § Noviembre /£ Hojaz £ Hoja3

4l

Figura 3: El prorrateo de los gastos. Es necesario conocer el porcentaje de propiedad correspondiente a cada departamento.

Para hacer el prorrateo, tenemos que saber el porcentaje que le corresponde a cada unidad o departamento. Normalmente, ese porcentaje resulta de dividir la superficie de cada unidad por la superficie correspondiente a todo el edificio. Pero no importa, se supone que eso ya se debe haber calculado alguna vez. Esta información aparece en la columna C de la planilla de la Figura 3.

La columna D es la que hace le prorrateo. Consiste en multiplicar, para cada fila, el porcentaje de copropiedad por la suma de todos los gastos. Entonces, la fórmula en D19 es: =C19*C$14. El signo $ está colocado para poder extender esta fórmula al resto de los propietarios, manteniendo fija la celda del total de gastos. Esto puede hacerse mediante el puntero de estirar, o seleccionado Copiar la celda D19 y seleccionando desde D20:D32 y luego Pegar.

Deudas y punitorios

Probablemente, al liquidarse las expensas del mes, haya propietarios que adeuden las de meses anteriores. Esta información consta en la columna E de la planilla de la figura 3.

A esta deuda se le aplica el porcentaje de recargo del 3 % que aparece en la celda C35. El recargo correspondiente se calcula en la columna F. Por ejemplo, en la celda F19 tenemos la fórmula: =E19*C$35. De nuevo aparece el signo $ para poder extender esta fórmula a lo largo de toda la columna. La columna G suma los importes de las expensas del mes, de las deudas anteriores y del recargo. Entonces, en G19 tenemos: =D19+E19+F19. Acá no hay que poner ningún signo $, ya que, al extender la fórmula a toda la columna, ningún valor debe mantenerse fijo. En la celda G33 se suma toda la columna para estimar la recaudación del mes.

¿Cuál debería ser la tasa por punitorios para lograr un total de $12300?.(Por un gasto extra, y no se quiere recargar a los que están al día).

Mes a mes

Todos los meses hay que rehacer la planilla de la figura 3. Por supuesto que no tenemos que tipear toda la información cada vez. Podemos copiar la del mes anterior y hacerle las modificaciones que correspondan. Hay distintas posibilidades para hacer esto:

1. Crear un archivo diferente por mes.

2. Usar una hoja diferente en el mismo archivo.

En el primer caso, tendríamos que abrir el archivo del mes anterior, hacerle las modificaciones y grabarlo con otro nombre.

El segundo caso permite manejar la información en forma más compacta. Por ejemplo, podríamos tener un archivo anual, de doce hojas. Veamos esta segunda solución.

Generando la hoja del nuevo mes

Esta tarea es muy simple:

1. Hacemos un clic sobre la solapa correspondiente al mes anterior y mantenemos apretado el botón del mouse.

2. [image: image3.png]\octubre { i

Sin soltar el botón, llevamos la hoja a la derecha de la actual (figura 4)

Figura 4: Copiando la hoja anterior para obtener la del nuevo mes. La llevamos con el mouse, manteniendo apretado la tecla Control.

3. Mantenemos apretada la tecla Control.
4. Sin soltar la tecla Control, soltamos el botón del mouse.

5. Soltamos la tecla Control.
La nueva hoja tendrá la misma estructura que la anterior. Ahora solamente tenemos que actualizar los gastos del mes y, eventualmente, cambiar el nombre de algún propietario.

También conviene cambiar el nombre de la hoja, de la siguiente manera:

1. Hacemos doble clic sobre la solapa de la nueva hoja.

2. Escribimos el nuevo nombre, por ejemplo, el nombre del mes.

3. Oprimimos Enter.
Ejercicio 2: Compilando una encuesta

La planilla de la figura 1 muestra los resultados de una encuesta. Se le preguntó a un grupo de personas su grado de acuerdo a cierto proyecto de ley. Por razones técnicas, se hizo constar el nivel educativo de cada encuestado. Tanto este último dato como las respuestas están codificados con números según las tablas que se ven en lado izquierdo de la planilla.

[image: image4.png]Nivel Educativo

Nivel edue:

E
[Respuesta|

0

hinguna

[

Primaic

Seoundara

0
Il
7
3

UnivTerciaro

Respuesta

0

(=S

g e desacuerda

En desacusrdo

iy de souerdo

e ouerdo

Figura 1: Los resultados de una encuesta. Los datos consisten en el nivel educativo de los encuestados y su grado de acuerdo con cierto proyecto de ley. Ambos datos están codificados, mediante números según las tablas que aparecen a la izquierda.

Convirtiendo los datos

[image: image5.png]G H
educatis| Respuesta

Secundin NSAIC
tinguno. nsmC

ringunc. Do scusido
Secunduic Muyde soverds
tingun. iy descuerdo
Frinsio Ky on desacuerdo
niTercisia Endesscuerao
Secundiio 1wy souerdo
tingunc. s
Secuniio 1uyde souerdo
UnieTerciaio Moy on dssscuerdo
tinguno. iy descuerdo
Frinsio Ky on desacuerdo
niTercisia Endesscuerdo
Frimsio g endesacuerdo
Frimsia En dezacuerdo
i Terciaia M souerdo
Secundio D souerdo
Frimsio My endesaouerdo
ringuno. Endesacuerd
tinguno Endesacusrd

[image: image6.png]Al K L Ll L o
(o ezl ustesicaival

Fespuesta Nnqno ___Primais Seoundaio _ Unuffariaio [Torlgenerd]
De sousrd T T z
En decsoueri 2 P 2| 5
iy g scuerdo 2 s i f
iy o desacuerd ‘ i s
s 2 i 5
Total geral. 7 T T I il

La planilla de la figura 2 es básicamente la misma que la de la figura 1. simplemente, se han reemplazado los códigos numéricos del nivel educativo y de las respuestas por su valor literal. Esto no fue hecho “a mano”, escribiendo uno por uno los datos, sino empleando funciones de búsqueda en tablas.

Por ejemplo, la celda G2 contiene la fórmula: =BUSCAR(D2;A3:B6;2)

Esta fórmula debe leerse: buscar el número contenido en D2 (código del nivel educativo) en la tabla A3:B6 (que da la relación entre código y descripción) y devolver el dato que se encuentra en la segunda columna. Es decir, se obtiene el dato del nivel educativo correspondiente al código.

De la misma forma, en H2 se ha escrito la fórmula: =BUSCAR(E2;A9:B13;2) que hace los mismo con la respuesta.

En ambas fórmulas, se han insertado los signos $, que permiten extenderlas a todo lo largo de las columnas usando el puntero de estirar.

Compilando los datos: la tabla dinámica

Para analizar esta encuesta, es necesario saber cuántas veces se obtuvo cada respuesta, en general y según el nivel educativo. Esto se hace armando una tabla dinámica a partir de la planilla de la figura 2.

Para armar la tabla dinámica recurrimos a un Asistente:

1. Nos paramos en cualquier celda de la planilla que contiene los datos a analizar.

2. Tomamos las opciones Datos, Asistente para tablas dinámicas. Aparece el primer paso del Asistente, que nos pregunta de dónde se toman los datos a analizar.

3. Por supuesto, los datos están en una planilla de Microsoft Excel, que es lo que supone el Asistente. Entonces, seguimos adelante haciendo un clic en Siguiente.

4. En el segundo paso, el Asistente pregunta por el rango de datos. En principio, busca el rango sobre el que se encuentra el cursor. Si la tabla está separada de todo otro dato, el rango supuesto será el correcto. De lo contrario, podemos seleccionar el rango arrastrando el mouse en la forma habitual. En cualquier caso, pasamos al tercer paso con un clic en Siguiente.

5. Este es el paso más importante. Es donde le indicamos la fórmula que deberá tener en la tabla. Sobre la derecha aparecen las dos columnas de datos que contiene la tabla.

6. Tomamos con el mouse el cartelito que dice Nivel educativo y lo llevamos donde dice Columna.
7. Tomamos el aviso que dice Respuesta y lo llevamos donde dice Fila.
8. Tomamos otra vez el aviso que dice Respuesta y lo llevamos a donde dice Datos.

El diseño de la tabla no está terminado. En la parte correspondiente a los datos puede salir Suma de respuesta, si es así:

1. Hacemos doble clic sobre Suma de respuesta. Aparece el cuadro de Campo de la tabla dinámica.

2. Donde dice Resumir por, seleccionamos Contar.

3. Hacemos un clic en Aceptar, dentro del cuadro.

4. Hacemos un clic en Siguiente para pasar al último paso del Asistente.

5. En este paso, simplemente tenemos que indicar dónde queremos poner la tabla. Indicamos Hoja de cálculo existente y hacemos un clic en la celda J1.

6. Hacemos un clic en Terminar.

[image: image7.wmf]Consumo de electricidad

0

2000

4000

6000

8000

10000

12000

Verano

Otoño

Invierno

Primavera

TOTAL

Período

kWh

Luego de unos segundos aparecerá la tabla dinámica como en la siguiente figura:

La celda M5, por ejemplo, indica que tres personas de educación secundaria manifestaron estar “muy de acuerdo” con el proyecto. La celda O4, en cambio, indica que cinco personas contestaron "en desacuerdo", sin distinción de nivel educativo.

Cambiando algún dato

 A pesar de lo que sugiere su nombre, la tabla no se actualiza automática mente cuando cambia alguno de sus datos (por ejemplo, si cambiamos alguna respuesta).

Para que un cambio en los datos se refleje en la tabla, tenemos que ubicarnos en cualquier celda de ésta (no en la tabla que contiene los datos) y tomar las opciones Datos, Actualizar datos.

Graficando los resultados

Utilice el Asistente para gráficos para crear un gráfico:

a) De sectores que represente los porcentajes de cada respuesta.

b) De barras apiladas con los niveles educativos.

Ejercicio 3: Gráficos con gráficos

Con Excel es muy fácil hacer gráficos: un Asistente se encarga del trabajo; pero no nos dice todo lo que sabe. Por ejemplo, el gráfico de la Figura 1 está hecho con las herramientas estándar de Excel según los siguientes datos:

Consumo de energía

Verano
1750
kWh

Otoño
2260
kWh

Invierno
3945
kWh

Primavera
1990
kWh

TOTAL
9945
kWh

[image: image8.png]AT B o E T F e T
16 | Facturacin por unidad

1

1w ur Propletario. Im.del mes_ Saldo ant. Punitorio_importe .
18 [T{ocal) _ MONTANARD, Sivana sz w0 I
gl 2 10380, Grgoric FEC I N TIN
2 3 MURGE, Fain sm wmem e
2| NADI o sm amw e wen
gl 5 NOCET, Marino L Y Y
o | & DLAGUER FELL Al [7 R
gl 7 DL, Matoso Aljandra swr e e swst
£l & PANERQ CHACA, M mer e e sar
gl 3 PAP Sargo sz wnz s et
gl 10/ PETRA, dulo Albara T i—] s
gl 11 PERALDZA, Disgo w5 amam s e
| 12/ FINA, Marainés T] s s
| 13 PONCE, dua Marcsla] B s

= 14 PUCCIARELLL Mt TR 1 N 1 1Y)

= ToTaL Si205s _Gorsss 19tz 1198593

as
a5 nereses ot puntorios —

=
4| 4| » [p]Octubre § Noviembre /£ Hojaz £ Hoja3

4l

[image: image9.png]AR O

3| & avtosumalf 1% | &2

El gráfico "base" está realizado con el Asistente para gráficos, en el cual se ha seleccionado como Tipo de gráfico a Columnas, y como Subtipo de gráfico, al primero a la derecha.

"El" efecto: ahora es el momento de reemplazar las barras del gráfico por las lamparitas.

1. Hacemos un clic sobre cualquiera de las barras para seleccionarlas.

2. Tomamos la opción Formato de la serie. Aparece un menú.

3. Elegimos sucesivamente: Tramas, Efectos de relleno, Imagen, Seleccionar imagen.
4. Del cuadro que aparece, tenemos que elegir el archivo que contiene la ilustración que vamos a usar en el gráfico. En nuestro caso, la lamparita.

5. Seleccione Microsoft Office, Popular, Luz.wmf.
6. Seleccionada la ilustración, oprimimos sucesivamente Aceptar, Aceptar, Aceptar.
Y aparece el gráfico de la figura 1.

Figura 1: Un gráfico hecho con Excel 97. El tamaño de la lamparita es proporcional al valor graficado

� INCRUSTAR PBrush ���

� INCRUSTAR PBrush ���

� INCRUSTAR PBrush ���

� INCRUSTAR PBrush ���

� INCRUSTAR PBrush ���

� INCRUSTAR PBrush ���

� INCRUSTAR Excel.Sheet.8 ���

Figura 2: La misma encuesta de la figura 1. Los códigos numéricos han sido reemplazados por los datos literales según las tablas de la parte izquierda de la planilla de la figura 1. Para esto se usaron funciones de búsqueda en tablas.

PÁGINA
7
Trabajo Práctico Nº 4

[image: image10.png]Nivel Educativo

Nivel edue:

E
[Respuesta|

0

hinguna

[

Primaic

Seoundara

0
Il
7
3

UnivTerciaro

Respuesta

0

(=S

g e desacuerda

En desacusrdo

iy de souerdo

e ouerdo

[image: image11.wmf]Consumo de electricidad

0

2000

4000

6000

8000

10000

12000

Verano

Otoño

Invierno

Primavera

TOTAL

Período

kWh

[image: image12.png]\octubre { i

[image: image13.png]G H
educatis| Respuesta

Secundin NSAIC
tinguno. nsmC

ringunc. Do scusido
Secunduic Muyde soverds
tingun. iy descuerdo
Frinsio Ky on desacuerdo
niTercisia Endesscuerao
Secundiio 1wy souerdo
tingunc. s
Secuniio 1uyde souerdo
UnieTerciaio Moy on dssscuerdo
tinguno. iy descuerdo
Frinsio Ky on desacuerdo
niTercisia Endesscuerdo
Frimsio g endesacuerdo
Frimsia En dezacuerdo
i Terciaia M souerdo
Secundio D souerdo
Frimsio My endesaouerdo
ringuno. Endesacuerd
tinguno Endesacusrd

_964186073

_974562556

_974804334

_974806029

_974565204

_964689326

_964689818.xls
Gráfico1

		Verano

		Otoño

		Invierno

		Primavera

		TOTAL

Período

kWh

Consumo de electricidad

1750

2260

3945

1990

9945

Hoja1

		

		Consumo de energía

		Verano		1750		kWh

		Otoño		2260		kWh

		Invierno		3945		kWh

		Primavera		1990		kWh

		TOTAL		9945		kWh

Hoja1

		

Período

kWh

Consumo de electricidad

Hoja2

		

Hoja3

		

_963834816

