PAGE  
5
Autor: Pedro Salcedo
Excel para Estadística


EXCEL PARA ESTADÍSTICA

Introducción

El software MS Excel ® dispone de diferentes herramientas que facilitan los cálculos y la obtención de indicadores y estadísticos para estudiar el comportamiento de una o varias variables.
Se podría entender como una matriz de filas y columnas. Cada combinación de fila y

columna se denomina celda. Por ejemplo la celda C4 ...

[image: image1.png]celda Cq


Un conjunto de celdas se denomina rango, y en Excel se expresarían las siguientes celdas destacadas  como B3:B7


[image: image2.png]


En cada celda se puede recoger:
- rótulo

- número

- fórmula
Como su nombre indica, la hoja de cálculo nos permite calcular, hacer operaciones matemáticas, lógicas, estadísticas, financieras, etc..
Con la hoja de cálculo Excel (y otras similares) se pueden obtener fácilmente estadísticos y medidas que resuman y caractericen una variable, una distribución de frecuencias, o una distribución bidiminesional (n-dimensional) de frecuencias, es decir varias variables conjuntamente.

Podemos utilizar la hoja de cálculo:

1.- Para obtener representaciones gráficas según el tipo de variable

2.- Para ir haciendo los cálculos necesarios para obtener los distintos estadísticos (media, mediana, moda, cuantiles, varianzas, g1, etc). A partir de unos datos (o de una distribución de frecuencias) hacemos los cálculos necesarios para desarrollar una fórmula y paso a paso calcular hasta obtener el resultado final. (Sumas, productos, divisiones, potencias, raíces, etc…)

3.- Para obtener fácilmente estadísticos como promedios, varianzas, cuartiles, covarianzas, regresión, etc.., aplicando una lista de funciones previamente programadas en la hoja de cálculo. (Insertar + funciones o el símbolo fx de los botones de las barras de herramientas). (Ver listado de funciones y argumentos que requieren)

4.- Para analizar un conjunto de información. Se usará en el menú de Herramientas la opción Analizar Datos. Permite describir un conjunto de información correspondiente a una o varias variables. Los datos de entrada son con frecuencia unitaria ( si un valor se repite varias veces aparece repetido ese número de veces). También permite aplicar técnicas estadísticas más sofisticadas (regresión, contrastes de hipótesis, estimación por intervalos, etc...).
1. REPRESENTACIONES GRÁFICAS:

Insertar gráfico, o el icono correspondiente a gráficos, y seguimos los pasos que nos

sugiere el asistente para gráficos:
Elegir tipo de gráfico

Definir rango de datos

Etiquetar ejes y gráfico, leyenda, etc..

Decidir dónde se ha de representar el gráfico (en la hoja, en hoja nueva, etc...)
Para cada variable, según sus propiedades de medida, elegimos uno o varios gráficos

según los aspectos o detalles que queramos resaltar.
[image: image3.png]3 Microsoft Excel - Libro1

=181]

Archivo Ediién er Insertar Formato Hemamientss Datos Yeptsna Escibaunspregunta 5] = @ X
DeEaE SR BR-< < ez 4@z 2 -0 - N XS Bow A2
Al - A

A B [ D E F G K =
1 l 4
2
i [Asistente para gr: 2 x|
5 et ||
2 T de e subto de réfic
8
o Iz o
& 2 ness
= @ crosr
2 . % (ispersicn)
s o M

D ailos

i i Race —
6 (@ supeficie
B Bubutes =
18
19 e o e o
= :J:;"::;Evuvada Compara valores entre
21
2
23 nar para ver muestra
24
2% Cancelar < Atras Siguiente > | - Finalizar
E 5 [EESE
27
28
29
30
31
32
33
34 -
35

€4 vil\ojat (Fiojz { Foied
Dibujo~ [ | Atoformas~ . [ O ] 4

Listo

UM


Variables cualitativas: Barras, circular, columnas, anillos, ..

Variables cuantitativas: Histograma (que aparece en Herramientas Analizar Datos)

2 variables cuantitativas: Dispersión XY

2 variables cualitativas: columnas en espacio tridimensional (xi, yj, nij)

Listado de gráficos tipo estándar

Listado de gráficos personalizados.
Una vez obtenido el gráfico, luego se puede editar y cambiar los aspectos de formato

que nos interese: (rótulos, colores, rejillas, escalas, etc...). Incluso se le pueden añadir

rótulos de textos, flechas o figuras, etc...
2. EXCEL PARA ANALIZAR DATOS UTILIZANDO FORMULAS
La mecánica es similar al procedimiento que utilizamos para resolver problemas de estadística utilizando una calculadora. Es importante rotular y disponer de manera clara y ordenada los cálculos. Esto facilita su posterior uso e incluso la revisión de los procedimientos si se detectan errores.
Como ya se ha indicado, una celda puede contener un rótulo, un número o una fórmula.

Para crear una fórmula empezamos tecleando en una celda, por ejemplo la C1, el símbolo “=”, y la operación que deseamos realizar. Puede ser un simple cálculo matemático: =7+5, y nos da un resultado 12. Pero puede ser una fórmula =A1+B1. Si en la celda A1 hay un 7 y en la B1 un 3, aparecerá el mismo resultado 12, sin embargo ya no es un número, sino una fórmula. Esto tiene dos implicaciones importantes:

1.- Si cambian los valores de las celdas A1 y B1, cambia el resultado en C1 obteniendo

la suma de los nuevos números.
2.- Cuando copio la celda C1 a otra celda, no copio el valor, sino la fórmula. Aunque aparentemente a la vista sólo veamos un número en la celda, al copiar esa celda lo que copio no es el resultado, sino la fórmula. Al copiar, cuando nos desplazarnos hacia la derecha-izquierda (por columnas manteniéndonos en la misma fila) en la hoja de cálculo, la fórmula se desplaza en “letras”. Sin embargo, cuando nos desplazarnos hacia la arriba-abajo (por filas manteniéndonos en la misma columna) en la hoja de cálculo, la fórmula se desplaza en “números”.
Podemos indicarle en la fórmula que mantenga fijo la fila, la columna o ambas. Para ello deberemos anteponer el símbolo $ antes de la letra (columna), o antes del número (fila) o antes de las dos (fila y columna, es decir celda) de la identificación de la celda.
Algunas de las operaciones matemáticas que puede hacer son:

Suma = ..+..

División =.. /..

Elevar al cuadrado =..^2

Elevar a potencia n =..^n

Raiz =raiz(..)

Calcular valor absoluto =abs(..)

Calcular raíz n-esima=... ^(1/n)

Calcular logaritmos =LN(..)

Etc..

Sumar un rango de valores con la autosuma (=suma(..), ó símbolo ∑)
Con ello se puede calcular:

Fi, fi, Ni, N, xini, xi^2ni, m2, m3, g1, g2, Sxy, rxy, tasas variación, etc....)
Conviene, en la medida de lo posible, formular los cálculos indicando la posición dentro de la hoja (celdas) y no los valores (números). Eso nos permitirá hacer ejemplos similares con muy poco esfuerzo, cambiando sólo los datos de partida y aprovechando toda la estructura de cálculos a partir de ellos.
3. CALCULOS EN EXCEL APLICANDO FUNCIONES.
Para poder aplicar funciones fx las frecuencias han de ser unitarias. Es decir cada valor

estará repetido tantas veces como indique su frecuencia.

Xi  ni

6    4

4    2

3    2

2    3

Quedaría:

Xi   6 6 6 6 4 4 3 3 2 2 2
Usando las funciones podremos calcular: máximo y mínimo valor, recuento de frecuencias, promedios, cuantiles, mediana, moda, media armónica, geométrica, media recortada, varianza y desviación típica, medidas de forma, etc.. También podemos calcular algunos estadísticos bidimensionales: covarianza, correlación, estimación lineal, estimación logarítmica., tendencia, pronóstico, etc.
[image: image4.png]3 Microsoft Excel - Libro1

[ —

Eormato

Hermaientas Datos Vemtana 2

DEEHS8 SRY bR -J o - - @=-Bali AlH 0o -0,

NAXN S XMoo 2 E

Escribs uns pregunts

=181]

o8 x

vl 0 - NE s BT e %mg.y A,
MMULT v XV &=
A B [ D E F G H K =

1= 1 4
2

3

s 2]

5 .

B Buscar una funcién:

7 [Escriba una breve descripcién de lo que desea hacer v, a Ir

z i s sy [

9 O seleccionar una categoria: |Estadisticas

10 " [Usadas recientemente: N

i Seleccionar unafuncidn: | rodoe

il s

2 By : '

T o

14 COEFICIENTE Ro [stadisticas

4 o Sty terenca

5 [conTaR BLANCO [Base de datos

B conTar.s1 oo

T [ T —

e ... i

135 igual que un valor de criterio.

20

21

2 o stre stafundn Canclr

23

24

25

P

27

28

29

30

31
=2 |
33

34

€ 4 vil\ojat (Fioiz { Foiel
e

sl

UM


Más allá del cálculo de diferentes estadísticos, hay que destacar la funcionalidad que presenta el cálculo de Funciones de Distribución para diferentes normales, así como otras distribuciones interesantes (t, Chi-cuadrado,…). También nos permite que una vez conozcamos una función de distribución, poder calcular la inversa de la distribución, lo que lo hace particularmente útil para el cálculo de intervalos de confianza, evitándonos el uso de las tablas.

Así por ejemplo si deseo conocer el Zde una N(2,1), procedo con la siguiente función:

[image: image5.png]B3 Microsoft Excel - Librol =18 ]

@) archivo Eddén e Insertar omato Hemamentas Datos Ventans 2 Esrbanapreanta < - 8 X
DEEHRSISRIVA 719-0- @8 = -3kl WsM (off
el SN & s €58
DISTRNORMING + X DISTR.NORM.INV(,025:1:2
A B c D E F G H IS {panel de tareasnicio  + x
105,12
€16
2 e
3 [ DISTR NORI.INY Microsoft Office Online
g Probabilidad « Conectar con Microsoft Offics
Grie
Media
6 " = Obtener lanformacién més
7 Desv_estandar vecisntescbre camo Uizar Excel
g « Actular esta sta
5 — 2,915927963 autométiamente desc Web
[10] Devuelve ol inverso de a distribucén acumuativa norml para a media y desviaidnesténder s,
1 especicadas. -~
2
13 Probabilidad es una probabidad asociada aa dtrbucidn norma, i nimero
14 entre 0y 1 incisive. Efempl: "Inprink més de na copia”
15
i Abrir
7 RESPUESTAS
18 datos ccan
79 Resutada def frmula = -2,199279%9 e
2 ¢ ¥
Avuda sobre estaFurcitn [aceptar_| _ Concolr 10181-71_Colnenareio
z e | Lo
2
23 1 Crearun lbra nuevo,
2
%
%
7
=
=
E1l
£l | |
2
g

4 i\ojan (Fiiaz { e | i

Modficar

FRinicio||| & () [ -~ || #)pocumentot - Microsoft ... |[[E]Microsoft Excel - Librot


Para más información consultar tutorial de las diferentes funciones

4. MODULO DE ANALISIS DE DATOS

Además para otros cálculos más complejos, existe la posibilidad de instalar dentro de MS Excel ®, un módulo básico de análisis de datos que no va normalmente instalado por defecto. Para poderlo instalar es necesario tener disponible el disco de instalación de MS Office. Se actúa de la siguiente forma:

1. Si Análisis de datos no está disponible, debe cargar las Herramientas de análisis.

1. En el menú Herramientas, elija Complementos. 

2. En la lista Complementos disponibles, seleccione el cuadro Herramientas para análisis y, a continuación, haga clic en Aceptar.

3. Si es necesario, siga las instrucciones del programa de instalación. 

2. En el cuadro de diálogo Análisis de datos, haga clic en la herramienta de análisis que desee utilizar y, a continuación, haga clic en Aceptar. 

3. En el cuadro de diálogo de la herramienta seleccionada, configure las opciones de análisis deseadas. 

Puede utilizar el botón Ayuda del cuadro de diálogo para obtener más información sobre las opciones.

Una vez cargado este módulo, podemos fácilmente, entre otras cosas: generar números aleatorios de acuerdo a distribuciones, realizar estudios de estadística descriptiva, calculo de intervalos de confianza, regresiones, …

a) Simulación de números aleatorios:

Si deseo generar numeros aleatorios de una variable, que se ajuste a una determinada distribución. Selecciono en el menú de Herramientas, “Análisis de datos”, marcando Generación de Numeros Aleatorios:

[image: image6.png]rol [ L2

B3 Microsoft Excel

o Eoon Yor Ivertor Eomdto  toromirtas Doios  Vens [ —————
NEHRSGRAITVHEIARB - F/9-0 B8 = 411 ﬂ%mn% -ef
il i SN & s B % m € W8 A-B
G2 - A

A 5 € 5 E F G A | | ————
1
2 — a
3 Microsoft Office Online
i

R ———

5 Online.
6 = Obtener la informacién més
7 reciente sobre cémo utiizar Excel
5 + i ot bt
s et s Wob
kil o
i Buscar
12
1
14 Eunciones para andlisis Ejemplo: “Imprimir més de una copia”
i Fitogran
= bedencu Concelr Abrir
17 Serariay parcenti RESPUESTAS
18 seqvetsm'ﬂ datos ccaa
B Prusha t para medias de dos musstras emparejadas Gr=ixo
20 Frucba & para dos musstras suporiendo verianzes uales 1018171 _Colmenarei
21 [Prusha t para dos muestras suponiendo varianzas desiguales 5 s,
> et para madasde dosmsstas <
23 1 Crear un ibro nuevo,
24
25
26
27
28
29
30
31 |
32
33

4 i\ojan (Fiiaz { e | i

Listo

FRnicio||| & 51 1] -~ *||[[ElMicrosoft excel - Libro1 | (BJDisca extrabe (E:) | 3eReve TuTORIAL SOBRE .| CESEES 07


Una vez seleccionado debo elegir el numero de variables a seleccionar, el tamaño muestral, el tipo de distribución y la posición de salida de las variables.  Como por ejemplo, en el caso de una Uniforme entre 0 y 1, con n=100:

[image: image7.png]rol [ L2

B3 Microsoft Excel

dwo Edién Yer Insertar Eomato Hemometss Dotos Veans [T —
DEHRASSRIVAI ¥ 2R-¥|9-0 18 Vs o
el N & s .- A-
G2 > A
A 5 c g E F s H i PP ——
2 — PIeId
3 Microsoft Office Online
i
+ Conectar concrostoffics
5 Online.
5 « Obtener a rformacen més
7 reciente sobre cémo utiizar Excel
8 x| O gidhmely o
atomancamente desde e
ES —— T b
il Cantided de nimeros aleatorios:  [100 Cancelar Buscar:
12 S—
13 pistribucion T —
i it == Efonplo: mprit mésde una copi”
15 bri
16 e o v [T pbrir
17 RESPUESTAS
18 datos ccaa
19 fuentes
2 s 1o161-71_Colmensrefo
2 ricar con: &5 s
2 [Opiones de salida
23 & Rengo de saids [ Crear inlbro nuswo,
24
2% " Enuna hoja nueva:
26  Enun libro nuevo
27
28
29
30
31 |
32
33

4 i\ojan (Fiiaz { e | it

Sefialar

FRnicio||| & 51 1] -~ *||[[ElMicrosoft excel - Libro1 | (BJDisca extrabe (E:) | 3eReve TuTORIAL SOBRE .| JESEEE o


b) Estadística descriptiva:

De la misma manera y una vez estoy en el menú de análisis de datos puedo optar por realizar un análisis descriptiva de una o más variables. Para ello selecciono en este menú, estadística descriptiva. Así habré de seleccionar el rango en el que se encuentran mis datos, como rango de entrada, la forma en que está mi variable (habitualmente en columnas), si esta tiene o no encabezado, lugar donde quiero que reproduzca los resultados, además puedo seleccionar que me ofrezca el resumen de estadísticas descriptivas y el nivel de confianza para la media:

[image: image8.png]B Microsoft Excel - Libro1

=81

archivo Edcién Ver Insertar Formato Hemamientas Dafos Ventana 2 Esrbanapreanta < - 8 X
SHRAISRVEI$DA-F9-0- B -2 i e eFTe
S N [&] s Z €
Al - #
& H © D E [ € [l IS {panel de tareasnicio  + x
1§ 03820015, c .
2 | 010088056} eleld
3} 059648427) Microsoft Office Online
4} 029910581}
51 0puia0se, *+ Copectarcon o Ofcs
DI RET + Obtanerlapfomaciin més
7| 001449629 vecierte sobre cémo Utzar Excel
81 04074221 st des - Al
9} 066324656, e automaticamente desde Vi
i1} 024503311 Cancelar susca
T3} 004547258 Agrupada por:  Colunas
13} 003238014 © Elas
14} 0,16412854} I Rétulos enla primera fila Ejemplo: “Imprimir més de una copia”
16} 021961119} "
161 001700037} Opcianes de salida- Abrir
17} 028504288 @ Rengo da saids: cs2 = RESPUESTAS
18} 0,34308908, el — datos ccaa
it 1 una boja nuevs

19} 05533628, fuentes
2} 035737175, @E(omsD 1016171 _Comenareo
21} 037183752} ¥ Resuen de estaditicss 25 s

22} 035560167}
23} 09103061}
24} 045601764}
25! 042618047
26 030390332,
27} 097570727}
26} 080666524
29} 099124113}
30} 025626392
EEE
32! 005343791}

33| 070503861}
0'a1gE07

T K-ésimo mayor:

T K-ésimo menor:

¥ Wivel de confianza para la media: [55__ %

1
¢4 S Frogat (o £ ot
Sefslar

FRnicio||| & 51 1] -~ *||[[ElMicrosoft excel - Libro1 | (BJDisca extrabe (E:)

e — |

| 3eReve TuTORIAL SOBRE .|

[ Crear un o rueve

CELES w0


Obteniendo los siguientes resultados sobre los datos previamente generados U(0,1):

[image: image9.emf]Columna1

Media 0,48545701

Error típico 0,03092357

Mediana 0,46617023

Moda #N/A

Desviación estándar 0,30923569

Varianza de la muestra 0,09562671

Curtosis -1,33091941

Coeficiente de asimetría 0,0997568

Rango 0,98626667

Mínimo 0,00497452

Máximo 0,99124119

Suma 48,5457015

Cuenta 100

Nivel de confianza(95,0%) 0,06135907


_1219307162

_1219307360

