FILTROS

Los filtros sirven para obtener una lista mas simple a partir de otra mas compleja, esto se hace eliminando filas que cumplen con determinadas condiciones o criterios
EJEMPLO 1

podría interesarnos saber los alumnos que tuvieron un porcentaje de asistencia del 70 % por lo tanto eliminaremos todas las filas de alumnos que no cumplan con ese criterio.

PASOS seleccionamos cualquier celda de lista y vamos a la pestaña "Datos" en el panel "Ordenar y filtrar" donde pulsamos en el ícono señalado por la flecha (que se pone de color anaranjado)

[image: image14.png]N W Borrar

2

% Volera plcar
—
O AT

2| Ordenar

automáticamente aparecen dos controles en las etiquetas como se muestra

[image: image1.png]A

Gomez

lapellido [+] Asistencil~ |

8
%d&

70]

perez

wa‘u

85|

(Gallardo

70}

si oprimimos en control que muestra la flecha, aparece un menú desplegable que nos permite establecer los criterios que nos interesan

[image: image2.png]J10 d

A) [
% de
1 |apellido (] Asistenci[~
41 ordenar de menor a mayor

2] organar e mayor s menar

Ordenar por color »

Fitros de

(Seleccionar todo) E

mero »

para nuestro objetivo nos interesa la sección recuadrada en rojo, que tiene los porcentajes de asistencia con una casilla de verificación a la izquierda, para nuestro propósito, deberemos destildar todos los porcentajes distintos al 70%

[image: image3.png]ede

1 |apeliido (] Asistenci[=

41 ordenar de menor a mayor

2] organar e mayor s menar
Oraensr por olor

% | Borrrfito de % de Asistenciss

Filtrar por color

Filtros de numero

(8 Gelecconar todc)
0%

después de aceptar obtenemos la tabla que nos interesa

[image: image15.png]% de
encil7}

Visien

Pascasio

Risoto

F1E1E1E1 E1 E1 E1 B

RESULTADO

Este es un ejemplo muy simple que nos sirve para introducir el tema, solo agregaremos que
hay dos tipos de filtros:

1. Autofiltros
Son del tipo que acabamos de describir, como se vio, los criterios de filtrado se pueden seleccionar de un menú desplegable..

2. Filtros avanzados
En estos filtros, los criterios de filtrado pueden ser mas complejos. y tambien funcionan en forma diferente

Una de las diferencias entre ambos tipos de filtros se puede apreciar con la simple inspección de la siguiente imagen, que es la tabla final vista en una Hoja de Excel

[image: image4.png]A 8
apeliido_| | 02

~| Asistenc(]
Gomez 70
Gallardo 70
Pacci 70
Calcineo 70
‘Araneo 70
Visien 70
Pascasio 70
Federico ol

se puede ver que las filas no estan en forma correlativa, con lo que se infiere que las supuestas filas filtradas en realidad estan ocultas y si, por ejemplo, quisiéramos contarlas con la función CONTAR el resultado daría la totalidad de las filas pues se contarían las ocultas también,

FILTROS AVANZADOS

 En los filtros avanzados se utilizan criterios lógicos para filtrar las filas, en este caso, se debe especificar el rango de celdas donde se ubican los mismos, veamos como se procede.

En la cinta de opciones debemos ir a la pestaña "Datos" y luego al panel "Ordenar y filtrar" donde oprimimos el botón "Avanzadas" luego aparece el panel "Filtro avanzado"

[image: image5.png]Filtro avanzado

Accitn

@ Fitrar lasta sin moverla a oo lugar
O Copiar a otro lugar

Rango de a tai

Rengo de criteios:

[58lo registros tnicos

Veamos que significan cada uno de las acciones que se pueden tomar:

1. Filtrar la lista sin moverla a otro lugar: se filtran los datos en el mismo lugar donde se encuentra la tabla.

2. Copiar a otro lugar: la tabla filtrada puede aparecer en un lugar especificado de la misma Hoja o en otra Hoja de cálculo.

3. Rango de la lista : automáticamente Excel coloca el rango done esta la lista

4. Rango de criterios: es el rango elegido por el usuario para ubicar los criterios de filtrado.

5. Copiar a: esta opción queda habilitada cuando se marca la casilla del punto 2, en cuyo caso deberemos especificar el lugar sonde queremos que aparezca la tabla filtrada, para esto solo es necesario especificar donde estarán los rótulos.

6. Sólo registros únicos: en el caso de haber registros duplicados, mostrar solo uno de ellos.

EJEMPLO 2

Para dar un ejemplo simple filtraremos las mismas filas que en la introducción deAUTOFILTROS sin moverla a otro rango (recordemos que en este caso se filtraban todas las filas que no tuvieran un porcentaje del 70%), para hacer esto marcamos en la casilla de verificación de Filtrar la lista sin moverla a otro lugar y luego elegimos 2 celdas, una para el rótulo y otra para el criterio a cumplir, como se muestra en el recuadro rojo(%D%1:%D%2)

[image: image6.png]120 - (£|
A B c)
apeliido | | 02 %de
1 Asistencia Asistencia
2 [Gomez 70| 7]
3 [perez 53]
4 [Gallardo 70|
5 [Ditulio 0]
6 [Moreno 53|
7 [Martinez 53]

el panel queda como se muestra

[image: image7.png]Filtro avanzado

Accitn

@ Fitrar lasta sin moverla a oo lugar
O Copiar a otro lugar

Rango delalista: | Hojal!A1:48$19]
Rengo de crterios: | $0§1:4D52

[58lo registros tnicos

al aceptar nos queda la tabla filtrada

[image: image16.png]A B
apeliido | | 02
Asistencia
Gomez 7
Gallardo 7
Pacci 7
Calcineo 7
‘Araneo 7
Visien 7
Pascasio 7
Fme 70

RESULTADO

EJEMPLO 3

en este caso las filas se han ocultado como en el caso de autofiltros, para solucionar el problema debemos copiar la tabla filtrada a otro lugar, por ejemplo al rango E1:F1, quedando el panel emergente como se ve

[image: image8.png]Filtro avanzado
Accitn

O Fitrar lasta sin moverla a oo lugar
(@ Copiar a otro lugar

Rengo de lalsta: | Hojal 14451148519
Rengo de criterios: | 45114042
Copler SESLESFEL

[58lo registros tnicos

y la tabla en su nuevo lugar se ve como en la figura

[image: image9.png]A B D E F
apeliido | | 02 %0 | apeligo | S
Asistencia Asistencia Asistencia
Gomez 70| 70|Gomez 70
perez 53] Gallardo 70
Gallardo 70| Pacci 70
Ditulio 0] Calcineo 70
Moreno 53| [Araneo 70
Martinez 53] Visien 70
Pacci 70| Pascasio 70
Lopez 75 Federico 70
Calcineo 70|
Reinoso 53|
‘Araneo 70|
Gatti 40|
Basallo 0]
Visien 70|
Dalesandro 53|
Pascasio 70|
Dantuan 50
Federico 7

RESULTADO

aquí se puede ver que las filas están en forma correlativa y por lo tanto se pueden aplicar funciones, por ejemplo si quisiéremos contar el número de alumnos con un porcentaje de asistencia del 70%, utilizaríamos la función CONTAR y como se puede ver se obtiene el resultado correcto que es 8

[image: image10.png]% de % de
Apellido
Asistencia Asistencia
70[Gomez 70
Gallardo 70
pacci 70
Calcaneo 70
[Araneo 70
visien 70
Pascasio 70
Federico 7

EJEMPLO 4

Vamos a dar otro ejemplo con dos condiciónes. Supongamos que queremos saber cuantos alumnos tuvieron menos de 70% y mas de 85% de asistencias, en este caso debemos poner 2 condiciónes, por lo que necesitaremos una celda mas en el rango de criterios

[image: image11.png]A B o D
A ||, 02 £

1 Asistencia Asistencia

2 [Gomez 70 <70

3 [perez B 85

4 |Gallardo 70l

5 Qils @ —t

y el panel Filtro avanzado se configura como sigue

[image: image12.png]Filtro avanzado
Accitn

O Fitrar lasta sin moverla a oo lugar
(@ Copiar a otro lugar

Rengo de lalista: | Hojal t5A$1:48413
Rengo de crteios: | $0§1:4D43
Copar ai $E414741]

[58lo registros tnicos

al aceptar obtenemos la tabla

[image: image13.png]A B D E &
apeliido | | 02 %0 | apeligo | S

1 Asistencia Asistencia Asistencia
2 [Gomez 70| <70 Ditulio 0]
3 [perez 53] s Moreno 53|
4 [Gallardo 70| Reinoso 53|
5 [Ditulio 0] Gatti a0l
6 [Moreno 53| Basallo 0]
7 [Martinez 53] Dalesandro 53|
8 |Pacci 70| g
5 |Lopez 75

10 |Calcaneo 7

RESULTADO

donde al aplicar la función CONTAR vemos que los alumnos que cumplen los criterios son 6.

http://www.allexcel.com.ar/filtros/tutoriales/filtros-avanzados/filtros%20avanzados.html
http://linagilh.wordpress.com/excel-2010-elaboracion-de-tablas-calculos-y-graficos/
PAGE
1

