
Universidad de Los Andes

Núcleo Universitario Rafael Rangel

Computación II (Contaduría Pública)

Profesor: Jose Delphin.

Menú Datos
Menú  Datos:


Para comenzar a utilizar las opciones de este menú, lo primero que deberá tenerse en cuenta es el concepto de BASE DE DATOS. 


Qué es y para qué sirve exactamente una Base de Datos. En principio se deberá indicar que  ES UN ARCHIVO (en realidad es un conjunto de archivos) CON UN FORMATO ESPECÍFICO. Este formato, es el que permite que, este tipo de archivos sea utilizado con tanta frecuencia en la actualidad. 


Se trata de que, mediante la utilización de elementos llamados INDICES, un archivo de información, con formato de Base de Datos, permite acceder a dicha información, en forma aleatoria, o sea, desde donde sea que se la busque y hacia donde sea que se encuentre, instantáneamente.


Las Planillas de Cálculo, fueron, desde sus inicios, las que originaron, o permitieron concebir, el concepto de Base de datos, y esto está dado, sencillamente, por la ubicación en que se encuentra la información, ya que, las Planillas de Cálculo, permiten generar archivos en los cuales, hay FILAS Y COLUMNAS Y, LAS INTERSECCIONES ENTRE ELLAS, SE DENOMINAN CELDAS. Esto a su vez, permite que todos los datos que se encuentren dentro de dichas celdas, pueden relacionarse entre sí, es más, hay planillas de cálculo en las cuales, TODOS LOS DATOS ESTÁN RELACIONADOS, e incluso, de distintas formas.


Las Bases de datos utilizan el mismo concepto, pero con la diferencia de que los nombres son distintos:

[image: image1.png]H9 -

B>

Libro1. - Microsoft Excel

Inido Insetar  Discodepigina  Formulas | Datos | Revisar  Vista  Complementos
B 5 Dconeuones ) T G B2 4 Validacion de datos - Agrupar -
2 :
U] &% propiedades o Votver a aplicar E @ consolidar & Desagrupar -
Obtener dstos Actusizar 2| Ordenar | Fitro Tetoen  Quitar
btener datos) ACUBIZA _ ¢ gtarvinculos || AV Wavanzaces | comnes dusintos B Andlisis si - 5 subtotal
s

Ordenar y filtrar Herramientas de datos Esquema


[image: image7.png]B © D E
1 | FECHA HOSPITAL PRODUCTO CANT. RECIBE
2175]  03/09/98[S. J. BAUTISTA |LIMAS P/ HUESO 2[DRA CARABUS
2176]  03/09/98|S. J. BAUTISTA | CARPULE 1 DRA CARABUS
2177|  03/09/98|S. J. BAUTISTA AGUJAS P/ SUTURAX 12U 1 DRA CARABUS
2178|  03/09/98|S. J. BAUTISTA  DISTRIBUIDOR P/ H DE CALCIO 3 DRA CARABUS
2179]  03/09/98|S. J. BAUTISTA | ATACADOR P/ AMALGAMA 3 DRA CARABUS
2180  03/09/98|S. J. BAUTISTA | ATACADOR P/ CEMENTO 1 DRA CARABUS
2181|  03/09/98|S. J. BAUTISTA |PORTA MATRIZ 1 DRA CARABUS
2182)  03/09/98|S. J. BAUTISTA  MATRIZ METALICA ROLLO 2/DRA CARABUS
2183  03/09/98|S. J. BAUTISTA TIRAS DE CELULOIDE X 50 U 2/DRA CARABUS
2184|  03/09/98|S. J. BAUTISTA | GUANTES X100 U 4/DRA CARABUS
2185|  09/03/98|RECREO GUANTES X 100 U 1/5R GARCIA OSCAR
2186|  09/03/98|RECREO ANESTECIA TOTALCAINA X &0 U 1/5R GARCIA OSCAR
2187|  09/13/98|RECREO AGUJAS CORTAS X 100 U 1/5R GARCIA OSCAR
2188]__09/13/98|RECREO VASOS DESCARTABLES X 100 U 1/5R GARCIA OSCAR

2100l


FILA


REGISTRO

[image: image8.png]A B © D E
1 | FECHA 5| HOSPITAL | PRODUCTO ~[CANS| RECIBE |

2175 03/9/96[S. J. BAUTISTA  LIMAS P/ HUESO 2 DRA CARABUS

2176  03/09/98]S. J. BAUTISTA |CARPULE 1 DRA CARABUS

2177 0309/98[S. J. BAUTISTA  AGUJAS P/ SUTURAX 12U 1 DRA CARABUS

2178|  0309/98|S. J. BAUTISTA  DISTRIBUIDOR P/ H DE CALCIO 3 DRA CARABUS

2179  03/9/98|S. J. BAUTISTA  ATACADOR P/ AMALGAMA 3 DRA CARABUS

2180  03/9/98]S. J. BAUTISTA  ATACADOR P/ CEMENTO 1 DRA CARABUS

2181  03/09/98]S. J. BAUTISTA  PORTA MATRIZ 1 DRA CARABUS

2182]  03/9/98|S. J. BAUTISTA  MATRIZ METALICA ROLLO 2/DRA CARABUS

2183 03/09/98]S. J. BAUTISTA TIRAS DE CELULOIDE X&0 U 2/DRA CARABUS

2184  0309/98[S. ). BAUTISTA  GUANTES X 100 U 4/DRA CARABUS

2185  09/398|RECREO GUANTES X 100 U 1/5R GARCIA OSCAR

2185  09/398|RECREQ ANESTECIA TOTALCAINA X &0 U 1/5R GARCIA OSCAR

2187  09/398|RECREQ AGUJAS CORTAS X 100 U 1/5R GARCIA OSCAR

2188 09/03/98|RECREQ VASOS DESCARTABLES X 100 U 1/5R GARCIA OSCAR


CELDA


CAMPO


Una vez conocido este concepto, es posible comenzar a utilizar a Excel, como un excelente generador de archivos con formato de Bases de Datos. Para ello, la FICHA DATOS, es la que se utilizará, y presenta la siguiente vista:

[image: image21.png]9 Agrupar ~

¥ Desagrupar =

Hsustots
Esquema


El ficha está compuesta de varios grupos, de los cuales, serán observados los más útiles. 

Es importante recalcar que este tipo de archivos, es extremadamente útil, para los casos en los cuales, la información a manejar es mucha, debido a que evita la repetitividad, automatiza el control y, todo ello, impide los errores.

a) Opciones mas comunes de Base de Datos:

[image: image2.png]Iy W Borrar

2

o Volera pliar

Kb Ordenar | Fitte e

Ordenar y filtrar


Ttodas muy importantes, y, como su operatividad es compleja, debe recurrirse a un ejemplo, para poder observar las aplicaciones que maneja. La planilla de cálculos creada para los trabajos prácticos, aunque reducida, sirve a los efectos. 

a.1.- ORDENAR:

[image: image3.png]Iy
2

2| Ordenar


	MESES
	INGREO
	EGRESO
	SALDO

	ENERO
	1,230.00
	1,073.23
	156.77

	FEBRERO
	1,380.00
	1,112.00
	268.00

	MARZO
	1,090.00
	2,076.00
	-986.00

	ABRIL
	2,350.00
	1,210.54
	1,139.46

	MAYO
	1,200.00
	2,700.00
	-1,500.00

	JUNIO
	3,045.00
	750.00
	2,295.00

	JULIO
	125.00
	198.00
	-73.00

	AGOSTO
	4,555.00
	4,895.70
	-340.70

	SEPTIEMBRE
	890.00
	1,000.00
	-110.00

	OCTUBRE
	1,500.00
	1,259.70
	240.30

	NOVIEMBRE
	2,345.00
	2,340.00
	5.00

	DICIEMBRE
	888.00
	958.00
	-70.00

	TOTALES
	20,598.00
	19,573.17
	1,024.83


Utilizando el ejemplo, se debe recordar el concepto de RELACIÓN ENTRE LOS DATOS. El mes de enero, tiene cuatro datos: ENERO; 1230.00; 1073.23 y 156.77. Todos están relacionados entre sí. Cada uno, en términos de Base de Datos, se llama CAMPO, y el conjunto de los cuatro, se denomina REGISTRO.


En esta planilla, hay 12 registros con 4 campos cada uno. No se deben tener en cuenta ni los títulos de las columnas, ni los posibles totales que hubiera en cada una de ellas, ya que no conforman DATOS, sino INFORMACIÓN EXTERNA A LOS DATOS. Habitualmente, un archivo de base de Datos, contiene miles de registros, cada uno de ellos, con varias decenas de campos. Un ejemplo claro es una Planilla de Liquidación de sueldos, en la que, cada fila (REGISTRO), contiene los datos de una persona (CAMPOS), y, todos, están relacionados entre sí. Por esta razón, es que este tipo de formato de acceso a los datos es tan útil.


Si se desea ORDENAR la Planilla – ejemplo, utilizando los SALDOS, DE MAYOR A MENOR, el procedimiento es el siguiente: 

a) Hacer click en cualquier lugar dentro de la planilla.

b) Activar el menú Datos y la opción Ordenar. 

[image: image9.png]| =] 29/11

Ags0 /1996
A B ©
1 | FECHA 5| HOSPITAL | PRODUCTO e
676]  29/08/96(ICARIO FLUOR GEL
677|  29/m8/96 ICANO ALEACION
678| 111098 /ICARO GUANTES X 100 U
679  11/10/96ICARO ANESTECIA TOTALCAINA X &0 U
680  11/10/96ICARO ANESTECIA CARBOSTESIN X 50 U
681 11/10/98/ICARO AGUJAS CORTAS X 100 U
682  23/10/96ICANO ANESTECIA TOTALCAINA X &0 U
683  23/10/98ICARO AGUJAS CORTAS X 100 U
B84|  23/10/96ICARIO GUANTES X 100 U
B85  29/11/98/ICANO ALEACION
B8l 29/11/96|ICARO MERCURIO


c)  Excel, automáticamente selecciona los campos de toda la planilla, tenga la dimensión que tenga y muestra la siguiente caja de diálogo:

[image: image10.png]Autofiltro personalizado [21x]

Mostrar ls flas en as cuales
ECHA

ez mayor o sl que N S
9y Clo

es meror o guel que ENEEE =] | el

Use ? para representar cuslquer carécter indvidual
Use * para representar cuslquier serie de caracteres


En ella, lo primero es verificar que la casilla “Mis datos tienen encabezado”, en caso que asi sea. Luego se deberá indicar el tipo de ordenamiento deseado, por lo que, en la lista denominada “ORDENAR POR”, y dependiendo de la forma en que desee ordenar entonces en la lista “CRITERIO DE ORDEACION” se selecciona,  “DE MAYOR A MENOR” y en “ACEPTAR”, obteniendo una nueva planilla, reordenada, que se verá de la siguiente manera:


Debe tenerse en cuenta que, el CRITERIO DE ORDENAMIENTO es una elección del usuario. En este ejemplo, podría ordenarse la planilla también, alfabéticamente, o por los ingresos, o egresos. Cada columna de datos es un criterio de ordenamiento.

a.2. Filtro: 


La opción Filtro, en el menú Datos, se encuentra en segundo lugar, y desprende un Submenú, del cual, en esta Sección, se describirá  “AUTOFILTRO”, por ser lo suficientemente demostrativa de las aplicaciones que permite llevar a cabo, sin necesidad de ingresar en los temas avanzados, aptos para la investigación.


Como ya se ha dicho, las opciones del menú Datos, son muy útiles para la administración de Archivos en base de datos, y especialmente, si contienen mucha información. Es por ello, que, se utilizará para ejemplificar los procedimientos siguientes, una archivo que cumpla con aquella condición. En este caso, será útil un archivo Excel, que contiene información de entrega de medicamentos en el interior de la Provincia: en concreto, son 2187 registros, con 5 campos cada uno:

[image: image11.png]B1693

=| ICANO

o T —E

ol


La figura precedente, muestra los últimos registro del archivo que servirá de ejemplo. Para verificar la utilidad de los AUTOFILTROS de Excel, es necesario pensar en la posibilidad de poder conocer datos específicos, como por ejemplo, CUÁLES FUERON LOS MEDICAMENTOS ENTREGADOS EN ICAÑO, ENTRE MARZO Y JUNIO DE 2000. El procedimiento a seguir es muy sencillo, y será detallado de la siguiente manera:

a) Activar la opción Autofiltro, lo que hará aparecer en las celdas correspondientes a los títulos de cada columna, un botón con una flecha apuntando hacia abajo, que, denota la existencia de una lista desplegable. 

b) Al hacer click en alguna de ellas, se verá la lista, que mostrará los datos que contiene la columna correspondiente, además de opciones propias, como las que se denominan “Las 10 mas...” o “Personalizadas”, etc. 

[image: image12.png]FECHA; 1de 2187
HosermaL: [Lavale Huevo
PRODUCTO: [BRUAIDORDOBLE | Eliminar
canT. B

RECIBE:  [5R.PEREZ

Buscar anterior
Buscar siquente

N Crerios

Cerrar


[image: image13.png]A B © D E
1 |__FECHA 5| HOSPITAL | PRODUCTO ICANS| RECIBE __»|
154 26/01/95 | ALILAN AGUJAS LARGAS X 100 U 1 DR. CARLOS LUNA
176|  23/DB/5|EL ALTO AGUJAS LARGAS X 100 U 1 DRA. MOSSA
179|  05/05/95|EL ALTO AGUJAS LARGAS X 100 U 1 DRA. MOSSA
194]  20/01/95|EL ALTO AGUJAS LARGAS X 100 U 1 DRA. GUILLAMONDEG,
238 09/8/34|LAVALLE AGUJAS LARGAS X 100 U 1 DR. LUNA
302 12/05/95|EL RODEO AGUJAS LARGAS X 100 U 1 DR. MATURANO
390  23M6/95|H ESCUELA  AGUJAS LARGAS X 100U 1 DR MIROLO
422  10M5/94|SANPEDRO  AGUJAS LARGAS X 100 U 1 DR CARO
444 10/05/94|EL RODEO AGUJAS LARGAS X 100 U 1 DR TAPIA
B17| 18M05/94[TINOGASTA  AGUJAS LARGAS X 100 U 1 ADMINISTRADOR
95|  29/12B4[ELALTO AGUJAS LARGAS X 100 U 1 DRA MOSSA


[image: image14.png]o cads canbio R
ospiraL

Aceptor

Cancelar
Usar funcién

jsuma Quitar todos

Agregar subtotal

B — |
I probuCTO

[ cant

I ST~
IV Reemplazar subtotales actusles
T Sako de pégina entre grupos

¥ Resumen debajo e os datos


[image: image15.png]a3 |
) & © ) 3
1| FECHFS| HOSPITAL| PRODUCTO __ S[Als| _RECIBE
T UM LAVALLE - AGUIRS LARGAS K 1000 T RN,
1 Total LAVALLE )
55| 2SS ALILAN | AGUUAS LARGASK 100U 1/0F CARLOS LUK
o Total ALUILAN )
1| ZESELALTO  ABUIASLARGASK 100U 1 0RA MOsSA
11| 0SSl ELALTO | ABUASLARGASK 100U 1/0RA MOSeA
16| ZU0SSELALTO  AGUIASLARGASK 100U 1 ORA BULLAMDY
2 Totsl ELALTO 3
o1 osnersH|LAVALLE | AGUIASLARGASK 100U 1 oR LA
i Total LAVALLE )
S 10sS|ECFODED  AGUIASLARGAS K 100U 1 0F MATURANG
Fil3 Total EL RODEOD )
S| 2G| ESCUELA  AGUIASLARGAS K 100U 1 oRMADL
¥ Total H. ESCUELA )
S 100 SANPEDRD | AGLUASLARGAS K 100U 1 oRCARD
L1 Total SAN PEDRO )
51 100SHELFODED. | AGLIASLARGAS 100U 1R TAP
(3 Total EL RODED )
G| tenoreH| TNOGASTA  AGUIASLARGAS K 100U 1 ADMINSTRADS
il Total TINDGASTA )
| 2| ELALTO  AGLUAS LARGAS K 100U 1 0Ra MOSSA
s Total ELALTO ]
i Total general 2

200


[image: image16.png]MESES | INGREO | EGRESO | SALDO |
[EneRO 1,23000]  1,073.23 156.77]
[Fesrero 1,380.00]  1,112.00] 268.00|
[MARZO 1,090.00]  2,076.00]  -986.00]
[ABRIL 235000 1,1054]  1,139.6]
mavo 1,200.00] 2,700.00] -1,500.00]
hunio 3,045.00) 750.00( _ 2,295.00]
huto 12500 19800 73.00|
[aGosTo 455,00 489570 34070
[sepTiEMBRE| 890.00]  1,000.00  -110.00|
locTusre 1,500.00]  1,259.70| 24030
INOViEMBRE[  2,345.00]  2,340.00) 5.00]
[DiciEVBRE 8800 95800 70.00|
[roTaLEs 20,598.00] 1957317 1,024.83

341 8gregor rive ) [ X Eimnor vl (G coprvel )| ||+

Columna ‘Ordenar segin
ordener er | ] [vaores


[image: image4.png][“Fecual-T" HospiaL -] _ probucto [-]
41 ordenardenaz Was e/ nueso
% Orgenardezaa RPULE
Ordenar por color » BUIAS P/ SUTURA
5 [STRIBUIDOR P / H
) , [AcADOR P/ AmAL
. TACADOR P/ CEVE
Fittros de teto A nATR
(Seleccionar todo) IATRIZ METALICA R
1000 VIVIENDAS RAS DE CELULOIDE
00 VIVIENDAS
conaua JANTES X 100 UN
LA JANTES X 100 UN
NCASTT ESTECIA TOTALCA
NQUINCILA UJAS CORTAS X 1
NTOFAGASTA
e IDAS ST 0S DESCARTABLES

66 VIVIENDAS .
DE OVANTA


c) [image: image17.png]MESES | INGREO | EGRESO | SALDO |
N0 S085.00 750,00 229500
e 25000 Tow05e] 113940
resnero | 1.3s0.00 111200 268.00]
octuere | 100,00 _1250.70 24030
= L3000 10723 1567
Noviewsre| 235,00 _2340.00 500
biciemere | ssa.00  a58.00 70,00
s 12500 1900 7300
SeprieveRe| o000 Looooo| 11000
lAcosto | assso0 asssy0| 00
ARz0 1.090.00 _2.076.00_986.00]
vavo 1200.002.700.00 150009
TotaEs | asse00] as7air rozss


Para poder cumplir la consigna mencionada, sobre los medicamentos entregados en Icaño en determinado período de tiempo, se deberá, en primera instancia “FILTRAR”, todo lo que corresponda a ICAÑO, por lo que, se debe buscar ese “elemento” dentro de la lista, y hacerle click, con lo que, quedarán en la pantalla, todos los medicamentos que se entregaron en esa localidad, pero sin determinación de tiempo. La planilla deberá quedar de la siguiente manera:

d) Luego se deberá aplicar un segundo “FILTRO”, para el período de tiempo solicitado, debiendo clickear en el botón de la lista de la columna de Fechas, y eligiendo “Filtros de Fecha” y luego “Entre”, apareciendo la siguiente caja de diálogo:

[image: image18.png]\H9- - EERH )

@

abrir

Guardar

Guardar como

Imprimir

Breparar

Enviar

Cerrar

DR NPETQD

Documentos recientes
Practica2.is
PS300FACDBF
Compz.ntm
NOTAS A2010:xis
PSOLOFACDBF
Estudiantes.xis
TRABAJADORES xis
EvalPrac2is

o N e e e e

Prac2als
Libro2:s
Librot alsx
Prac2als
Prac2als
Pract2xis
COMP_2.ntm
EvelPract alsx

evalpracdt xisalsx

X salir de Excel

I TYYYTTT TR Y Y Y YN

Libro1 - Micro:

|
|
I


e) Allí, se deberán elegir las opciones correspondientes en cada uno de los campos que presenta la caja de diálogo, tal como se observa en la figura precedente. Luego, clickear en ACEPTAR.

f) El resultado que proporcionará Excel, será la muestra, ÚNICAMENTE, de los registros que correspondan con los parámetros definidos:

[image: image19.png]Comandos disponibles en:

Todos los comandos v

Formulas >

P o


g) Es importante aclarar, que Excel, FILTRA la información, NO LA CAMBIA  NI LA EXTRAE, por lo que, es posible volver a verla en su totalidad, clickeando en los botones de lista de cada columna que haya intervenido en el filtrado, y eligiendo, en cada una de ellas, la opción “TODAS”. Esto debe llevarse a cabo en orden inverso al aplicado anteriormente. En este caso, sería primero en la columna de fechas y luego en la de “Hospital”.

h) También es posible volver a filtrar, tantas veces como haga falta, cambiando el o los criterios o parámetros de filtrado.

a.3. Formulario:


Para los trabajos con Bases de Datos, Excel proporciona elementos que permiten facilitar su realización. Uno de ellos, es otra de las herramientas que se encuentran en el menú Datos, llamada “FORMULARIO”. Sirve para la carga y búsqueda de información, en forma casi automatizada. 
En Microsoft Excel 2007, debemos realizar algo adicional para poder visualizar el botón de formularios, tal como se muestra a continuación:

1. [image: image20.png]Personalizar barra de herramientas de acceso rapido:

Parstodos oz documentos predeterminaco) V|
@ Guardar

) eshacer I
© Rehacer IS
3 Grabrmaco

E Fomusro.

. Mogo Disefo

(50 nsetarcontrotes >

Quitar


Click en el botón de “personalizar Excel” y luego click en “opciones de Excel”
2. Click en menú “Personalizar”
[image: image5.png]sesson

.

.
—

Recursos


3. En la lista de la izquierda seleccionar “Todos los comandos” y luego bajar hasta el comando “Formulario” y hacer click.

4. Anexar el comando seleccionado a la lista de la derecha mediante el botón de agregar y presionamos Aceptar.

5. Listo, ya tenemos el botón de formulario en nuestra barra de comandos de Excel.

[image: image6.png]


    

Al hacer click en la opción correspondiente del mencionado menú, aparecerá la siguiente Ventana de diálogo, con la cual, el usuario, podrá manejarse rápida y eficientemente dentro del archivo:


Aquí se observa un formulario, o ficha, en la que se encuentran los campos que componen a los registros de la Base de Datos. A la vista, aparece la información del primero, incluso detallado en el extremo superior derecho (donde dice 1 de 2187). Si se desea agregar más registros, sólo se debe clickear “NUEVO”, apareciendo los campos en blanco y el cursor en espera en el primero de ellos.


Para buscar información, deberá clickearse el botón “CRITERIOS”, vaciándose todos los campos. Luego hacer click en el campo mediante el cual se desee acceder a la información y escribir las primeras letras de alguno de los datos que se desee encontrar. Por ejemplo, para buscar información del hospital de Recreo, deberá escribirse por lo menos “RECR”, y clickear en “BUSCAR SIGUIENTE”, apareciendo a continuación, todos los registros que el sistema encuentre, y que coincidan con el parámetro mencionado.

a.4. Subtotales:


Otro elemento de automatización de tareas. Permite “CORTAR” y TOTALIZAR  los registros de una base de datos, de acuerdo a parámetros determinados por el usuario. Ejemplificando, se podría necesitar conocer QUÉ CANTIDAD DE CIERTO MEDICAMENTO SE ENTREGÓ EN CADA HOSPITAL, en todo el período comprendido por la información que contiene la base de datos.


Para que el ejemplo sea más concreto, se buscarán CUÁNTAS AGUJAS LARGAS POR 100 U, SE ENTREGARON POR HOSPITAL. Primero, se filtrará la información, de acuerdo al procedimiento ya utilizado, quedando en la pantalla, únicamente, los siguientes registros:


Luego, clickear en el grupo esquema la opción SUBTOTALES, de la ficha Datos. 
apareciendo la siguiente caja de diálogo, en la que se deberán especificar los parámetros de subtotalización:


Como se observa, ya ha sido modificados y “tildados” los mencionados parámetros, para que Excel, totalice la CANTIDAD de medicamentos, CADA VEZ QUE SE “CORTE” UN HOSPITAL (para ello deberá utilizar la función SUMA). Cuando se haga click en ACEPTAR, la planilla quedará como se ve a continuación:


Boton de formulario


Ventana de lista desplegable


Boton de muestra de lista desplegable


