http://es.geocities.com/mis_ejercicios

E j e r c i c i o n º 14 Facturación
Objetivo: Utilización de las funciones BUSCARV y SI

El siguiente ejercicio consistirá en calcular el total de una factura dependiendo de los precios que tengamos almacenados.

Crearemos un libro llamado “Facturación.xls” que contendrá dos hojas. La primera hoja de ella la llamaremos “Productos” y contendrá una serie de productos en los que se indicará el código, descripción y precio por unidad. Tendrá el siguiente aspecto:
[image: image1.emf]
La segunda hoja se llamará “Factura”. Escribiremos un código de artículo de la hoja anterior y nos aparecerá su descripción automáticamente en la celda de la derecha. También nos aparecerá el precio unitario. Luego introduciremos la cantidad deseada y Excel nos calculará el total de cada fila, y el total de toda la columna. Aplicaremos el descuento indicado si el pago es al contado. Para ello deberemos introducir el tipo de pago “contado” que no debe ser sensible a mayúsculas (da igual si lo escribimos en mayúsculas o minúsculas). Aplicaremos un IVA del 16% y mostraremos el total a pagar. La factura deberá tener el siguiente aspecto:

[image: image2.emf]
Cada factura se compondrá de 5 productos, que será necesario indicar obligatoriamente.

• Solución:

Lo primero que haremos será cambiar el nombre a cada hoja, para ello pinchamos con el botón derecho de ratón sobre la pestaña de la hoja y elegimos “Cambiar nombre”, introduciendo el nombre indicado a cada hoja. La tercera hoja que crea Excel por defecto deberemos borrarla.

Ahora introduciremos la tabla indicada en la hoja “Productos”. Introducimos los productos y podemos darle el formato que queramos, siempre que respetemos la posición en la hoja. Tenemos que dar el formato Euro a la columna C. En el ejemplo se ha aplicado el Autoformato “Multicolor 2”, desde el menú Formato

– Autoformato….

Una vez introducida los productos nos desplazamos a la hoja “Factura” e introducimos la siguiente hoja:

[image: image3.emf]
En la figura hemos indicado los campos que debemos rellenar para realizar la factura con sombreado gris y los que se deberán ser calculados con una trama rallada.

Deberemos dar el formato fecha la celda B2, el formato % a la celda D4 y el formato Euro a las celdas E7:E11, F7:F14 y F16. Para ello utilizaremos la pestaña Números de Formato-Celdas o los botones de la barra de herramientas correspondientes.

Daremos el aspecto visual que deseemos a la hoja respetando la posición de las celdas.

Ahora deberemos introducir las fórmulas adecuadas para que la hoja “Factura” se comporte como queremos.

Lo primero que tenemos que obtener es la descripción del producto a partir del código. Para ello usaremos la función BUSCARV. Si recordamos, BUSCARV tienen 4 argumentos:

• valor_buscado: el valor a comparar

• matriz_de_comparación: es el conjunto de información donde se buscan los datos.

• indicador_columnas: es el número de columna de matriz_de_comparación desde la cual debe devolverse el valor coincidente.

• Ordenado: es un valor lógico que indica si desea que la función BUSCARV busque un valor igual o aproximado al valor especificado. Si el argumento ordenado es VERDADERO o se omite, la función devuelve un valor aproximado, es decir, si no encuentra un valor exacto, devolverá el valor inmediatamente menor que valor_buscado. Si ordenado es FALSO, BUSCARV devuelve el valor buscado. Si no encuentra ningún valor, devuelve el valor de error #N/A.

Si necesitamos más datos de esta función u otra, podremos acudir a la ayuda de Excel, la cual nos indicará como usar la función e incluso nos dará ejemplos de su uso. Utilizando BUSCARV construiremos la siguiente fórmula:

C7 = BUSCARV(B7;Productos!A2:B9;2;FALSO)

Con esto le indicamos que busque el código del producto introducido en B7 en la tabla de productos y devuelva el contenido de la columna Descripción de dicha tabla. Al indicar FALSO en ordenado indicamos que la búsqueda debe de ser exacta. Hemos puesto referencias absolutas ya que vamos a utilizar esta celda para copiar la fórmula a C8, C9, C10 y C11, y si utilizamos referencias relativas nos cambiará la matriz_de_comparación con lo que no se realizará correctamente la búsqueda.

Una vez copiado el valor de C7 a C8, C9, C10 y C11, tenemos que buscar el valor por unidad del producto. Para ello usamos de nuevo BUSCARV:

E7 = BUSCARV(B7;Productos!A2:C9;3;FALSO)

Hemos seguido las mismas consideraciones que para C7, pero esta vez el resultado devuelto es el precio unitario. Copiamos el valor de E7 a E8, E9, E10 y E11.

Ahora calculamos el total:

F7 = D7*E7

Y copiamos este el valor de la celda F7 a F8, F9, F10 y F11.

Para calcular el Total (celda F12) usaremos la función SUMA, introduciendo:

F12 = SUMA(F7:F11)

Para calcular el descuento deberemos usar la función condicional SI, que tiene 3 argumentos:

• prueba_lógica: es cualquier valor o expresión que pueda evaluarse como VERDADERO o FALSO.

• valor_si_verdadero: es el valor que se devolverá si prueba_lógica es VERDADERO.

• valor_si_falso: es el valor que se devolverá si prueba_lógica es FALSO.

En nuestro caso tendremos:

F12 = SI(MAYUSC(B14)="CONTADO";F12*D4;0)

Observamos que hemos utilizado como prueba_lógica B14, que es donde escribiremos el tipo de pago, con la función MAYUSC que pasa el valor de B14 a mayúsculas. De esta forma dará igual como escribamos la palabra “contado”.

Nota:

Realmente no es necesario el uso de MAYUSC ya que SI no es sensible a mayúsculas.

Si B14 es igual a “CONTADO”, devuelve el valor de F12 (suma total) por el valor de D4 (porcentaje de descuento). Si no es contado el valor es 0 con lo que no aplica descuento alguno.

Ya solo nos queda calcular el IVA que será la suma total menos el descuento por el 16% (F13 = (F12-F13)*16%) y el total a pagar que será la suma total menos el descuento más el IVA (F16 = F12-F13+F14).

Con esto hemos cumplido los objetivos del ejercicio.

