

MODUL KKPI

Microsoft Excel

2007

Untuk Kelas : X
Semester 2

Design by :
ARIS BUDIANTO, SE

SMK TAMTAMA 1
SIDAREJA

BAB 1 MICROSOFT EXCEL 2007

1.1 PENGENALAN MICROSOFT EXCEL 2007

1.1.1 Tampilan Layar Excel

Microsoft Excel 2007 adalah sebuah program aplikasi lembar kerja (*spreadsheet*). Excel 2007 merupakan bagian dari Microsoft Office 2007, yaitu suatu paket yang terdiri atas beberapa program, antara lain Excel, Word, Access, PowerPoint, Outlook, Groove, InfoPath, OneNote, Publisher. Excel merupakan produk unggulan dari Microsoft Corporation yang banyak berperan dalam pengelolaan informasi khususnya data berbentuk angka untuk perhitungan, proyeksi, analisis, dan persentasi data.

Untuk membuka Excel, klik tombol **Start** di lajur *taskbar* di bagian bawah layar Windows, lalu klik **All Programs**. Biasanya Excel tersimpan dalam *folder* Microsoft Office. Klik *folder* tersebut dan pilih Microsoft Excel 2007. Setelah kita membuka Excel, tampilan layar monitor akan ditampilkan pada Gambar 1.

Gambar 1 Lembar kerja Microsoft Excel 2007.

Ketika Tombol Office di-klik, tampilan yang dihasilkan seperti Gambar 2.

Gambar 2 Tampilan tombol office ketika di-klik.

- **Tombol office** merupakan pengganti menu File yang sering dijumpai dalam Microsoft Excel versi sebelumnya. Tombol ini berisi perintah-perintah standar untuk mengoperasikan file dokumen, seperti membuka dokumen, menutup dokumen, dan mencetak dokumen.
- **Tab** merupakan bagian yang berbentuk tabulasi dan berisi serangkaian group yang memuat beberapa tombol perintah yang relevan.
- **Title Bar (lajur judul)** tercantum nama program, yaitu nama dokumen atau *file* yang sedang diproses dan nama aplikasi yaitu Microsoft Excel. Pada awalnya, Excel memberi nama Book1 pada *file* tersebut, namun kita dapat mengubahnya ke nama lain
- **Grup** merupakan bagian yang terletak di bawah tab dan berisi sederetan tombol-tombol perintah untuk menjalankan suatu proses tertentu dengan cara mengklik tombol-tombol perintah tersebut.
- **Quick Access Toolbar** merupakan toolbar yang memiliki keistimewaan khusus dan terletak di bagian sudut kanan atas lembar kerja. Isi tombol-tombol perintah dalam toolbar ini dapat dimodifikasi, sehingga kita dapat menambahkan beberapa tombol perintah yang sering digunakan dalam toolbar ini.

- **Tombol Dialog** merupakan tombol dengan simbol anak panah yang di bagian kanan nama. Tombol ini berfungsi untuk membuka kotak dialog dengan perintah-perintah yang lebih kompleks dan masing-masing disesuaikan dengan nama toolbarnya.
- **Close** merupakan tombol yang befungsi untuk menutup dokumen atau keluar dari Microsoft Excel.
- **Maximize** dan **Minimize** berfungsi untuk memaksimalkan dan meminimalkan ukuran jendela lembar kerja Microsoft Excel.
- **Name Box** berfungsi untuk memasukkan alamat sel atau nama dari *range* yang menunjukkan pada suatu tempat tertentu di lembar kerja. Pemberian nama pada suatu sel atau *range* tertentu di lembar kerja akan memudahkan dalam operasi matematika atau pembacaan suatu tabel.
- **Formula Bar** digunakan untuk menampilkan informasi isi sel yang aktif di lembar kerja, untuk memasukkan dan mengubah formula/rumus.
- **Scrollbar Vertikal** digunakan untuk meng gulung layar secara vertical dan **Scrollbar Horizontal** digunakan untuk meng gulung layar secara horizontal.
- **Tabulasi sheet** merupakan lembar kerja utama dari Microsoft Excel yang digunakan untuk menampung seluruh data dan formula yang akan digunakan sebagai sumber data pembentuk tabel atau laporan.
- **Navigasi sheet** merupakan sederetan tombol perintah yang berfungsi untuk pindah antar sheet aktif.
- **Tombol pengatur tampilan lembar kerja** merupakan bagian yang berisi sederetan tombol perintah untuk mengatur tampilan dokumen dalam lembar kerja.
- **Zoom level** merupakan bagian yang berisi sederetan tombol perintah untuk mengatur ukuran tampilan dokumen dalam lembar kerja.

1.1.2 Lembar Kerja Dan Buku Kerja

Lembar kerja atau *worksheet* merupakan bagian utama pada layar Excel. Lembar kerja dibagi atas kolom (*columns*) dan baris (*rows*). Office Excel 2007 kini didukung kemampuan dengan jumlah kolom dan baris yang semakin banyak, yaitu 1.048.576 baris dan 16.384 kolom setiap *worksheet*. Dengan demikian, kolom terakhir pada *worksheet* Excel adalah XFD bukan lagi kolom IV.

Dibanding versi sebelumnya hanya 65.536 baris dan 256 kolom. Ini berarti penambahan jumlah baris 15,25 kali dan jumlah kolom 62,5 kali. Dari jumlah sel, maka kemampuan baru Excel 2007 meningkat 1024 kali. Perpotongan antara kolom dan baris disebut sel dan kumpulan sel disebut *range*.

File yang dihasilkan dengan suatu program aplikasi disebut dokumen. Excel akan menghasilkan dokumen yang disebut buku kerja atau *workbook*. Suatu buku kerja merupakan kumpulan lembar kerja. Selain lembar kerja, suatu buku kerja dapat mengandung lembar grafik.

1.2 MEMULAI MENGOPERASIKAN MICROSOFT EXCEL 2007

1.2.1 Memanipulasi Lembar Kerja

Lembar kerja Microsoft Excel dapat dimanipulasi sesuai dengan keinginan, misalnya:

1. Mengubah nama lembar kerja
 - a. Klik kanan pada tulisan Sheet1.
 - b. Pilih **Rename**.
 - c. Ketik nama yang diinginkan, kemudian tekan Enter.
2. Menyisipkan lembar kerja
 - a. Klik kanan suatu sheet.
 - b. Pilih **Insert**.
 - c. Pilih **Worksheet** dan tekan **OK**.
3. Menghapus lembar kerja
 - a. Klik kanan suatu sheet.
 - b. Tekan **Delete**.
4. Memindahkan lembar kerja
 - a. Klik suatu sheet.
 - b. *Drag* ke kiri atau ke kanan.
5. Duplikat lembar kerja
 - a. Klik kanan suatu sheet.
 - b. Pilih **Move or Copy**.
 - c. Pilih sheet yang akan di-*copy*
 - d. Aktifkan list box yang bertuliskan **create a copy**.

1.2.2 Input Data

Ada dua macam data yang dapat dimasukkan ke setiap sel, yaitu:

- a. Nilai tetap, seperti teks, angka, tanggal, dan waktu. Cara memasukkan datanya adalah langsung diketik di sel yang diinginkan.
- b. Formula (rumus) yang digunakan untuk melakukan perhitungan atau operasi lainnya. Cara memasukkan datanya harus diawali dengan sama dengan “=”, “+” atau “-“.

Data teks dapat mengandung karakter abjad (A, a, B, b, C, c, D, d,...), angka (1, 2, 3, 4, ...), simbol (!, @, #, \$, %, ?,...) dan spasi. Data angka dapat berlaku sebagai teks jika diawali dengan apostrop ('). Contohnya nomor telepon 0251435647. Jika data angka berlaku sebagai teks maka tidak dapat dilakukan operasi hitung. Perbedaan antara data teks dan data angka adalah tulisan data teks adalah rata kiri, sedangkan tulisan data angka adalah rata kanan.

Data angka yang dapat dimasukkan adalah:

- a. Bilangan bulat, misalnya 123.
- b. Bilangan pecahan desimal, misalnya 23.76. Secara *default*, simbol desimal harus titik, bukan koma. Simbol desimal dengan titik ini merupakan format bahasa jika kita menggunakan Bahasa Inggris, tetapi kalo format bahasa di komputer kita Bahasa Indonesia, maka simbol desimal adalah koma. Perubahan format bahasa bisa dilakukan melalui **Start → Control Panel → Regional and Language Options**. Pilih format di bagian **combo box**.

- c. Bilangan pecahan bulat, misalnya $1 \frac{1}{5}$. Cara pengetikannya adalah ketik bilangan bulatnya, lalu tekan spasi, kemudian ketik bilangan pecahannya. Jika angka itu hanya mengandung pecahan dan tidak ada bilangan bulatnya, misal $\frac{5}{6}$, ketiklah 0, lalu spasi, dan kemudian ketik $\frac{5}{6}$ (jadi $0 \frac{5}{6}$). Jika langsung diketikkan $\frac{5}{6}$, maka Excel menafsirkan sebagai tanggal 6 Mei.
- d. Bilangan dengan notasi ilmiah, misalnya $3.56E+2$ ($E+2$ berarti 10^2)
- e. Bilangan negatif diawali dengan lambang minus, misalnya -768 atau ditulis di antara kurung (768).

Kita dapat menampilkan data angka dengan berbagai format, misalnya dengan mencantumkan lambang mata uang Rp, dalam bentuk persen.

Data angka yang dimasukkan pada lembar kerja dapat dioperasikan dengan rumus/formula/fungsi. Adapun cara penulisan operator aritmetika dalam Excel sebagai berikut:

- + : penjumlahan
- - : pengurangan
- * (asterik) : perkalian
- / (slash) : pembagian
- ^ : pemangkatan

Hirarki operator aritmetika dalam proses perhitungan dimulai dari $^$, $*$, $+$, $-$. Akan tetapi jika perhitungan di dalam tanda kurung (...), maka Excel akan mendahulukannya.

Data tipe tanggal dan waktu dapat diketikkan dengan tampilan format yang beragam. Ketika memasukkan suatu tanggal dengan format misalkan 9-5-06, maka Excel akan mengubah menjadi 9/5/2006 atau 5-Sep-06 atau format lain sesuai dengan format yang dipilih.

Pemasukkan data di suatu sel dapat diakhiri dengan menekan Enter atau tombol panah atau tombol PageUp dan PageDown.

1.2.3 Bekerja Dengan Excel

Ketiklah lembar kerja seperti Gambar 3. Untuk menampung teks yang kita tuliskan, kolom-kolom tersebut dapat diperlebar dengan cara menggeser batas kanan kolom dengan mouse atau mengklik 2x batas kanan kolom yang akan diperlebar.

Geser batas kolom B di sini untuk mengubah lebar kolom

A	B	C
1 Bulan	Jumlah Penjualan	
2 January	1200	
3 February	800	
4		

Gambar 3 Input data di Excel.

Jika kita ingin membuat rangkaian data yang berbentuk numerik, seperti nomor urut atau membuat deret nama hari dan bulan, membuat deret data tanggal dan waktu, maka minimal *input* data yang dimasukkan adalah 1 (satu) data.

Alternatif langkah untuk membuat deret bulan adalah:

1. Blok sel A2 dan A3 pada Gambar 3.
2. Arahkan pointer ke batas bawah kanan sel A3 sampai pointer berubah menjadi tanda +
3. Drag ke bawah sampai bulan December.
4. Hasil deret bulan ditampilkan pada Gambar 4.

A	B
1 Bulan	Jumlah Penjualan
2 January	1200
3 February	800
4 March	
5 April	
6 May	
7 June	
8 July	
9 August	
10 September	
11 October	
12 November	
13 December	
14	

Gambar 4 Deret bulan.

Latihan:

Buat deret angka dan deret hari seperti Gambar 5. Untuk pemformatan teks (dalam hal ini **Bold**) dapat dilakukan melalui Tab Home. Pada **Tab Home** ini disediakan toolbar untuk mengubah jenis font, ukuran font, format teks (Bold, Italic, Underline), perataan alenia (rata kanan, kiri, tengah, justify), memberi warna teks, warna background sel, bullets and numbering, border, heading, find, replace, select.

D	E
Deret angka	Deret hari
1	Sunday
2	Monday
3	Tuesday
4	Wednesday
5	Thursday
6	Friday
7	Saturday
8	Sunday
9	Monday
10	Tuesday
11	Wednesday
12	Thursday

Gambar 5 Deret angka dan deret hari.

Selain deret standar yang disediakan Excel, kita juga dapat membentuk daftar deret sesuai keinginan kita. Langkah untuk membentuk deret data sendiri (custom list) adalah:

- a. Klik Tombol Office
- b. Klik tombol Excel Options untuk membuka kotak dialog **Excel Options** seperti Gambar 6.

Gambar 6 Kotak dialog Excel Options.

- c. Pilih panel popular dan klik tombol **Edit Custom Lists** untuk kotak dialog **Custom Lists** seperti dihasilkan pada Gambar 7.

Gambar 7 Kotak dialog Custom Lists.

Microsoft Excel menyediakan empat bentuk custom list standar, yaitu nama hari dan nama bulan dalam Bahasa Inggris baik dengan bentuk penulisan lengkap maupun dengan penulisan tiga karakter awal.

- d. Dalam daftar **Custom Lists**, klik pilihan **NEW LIST**.
- e. Dalam daftar **List Entries**, ketik Senin, Selasa, Rabu, Kamis, Jumat, Sabtu, Minggu. Setiap penulisan data deret dipisahkan dengan menekan tombol **Enter**.
- f. Klik tombol **Add** sehingga daftar deret baru tersebut akan ditambahkan pada daftar **Custom Lists**.
- g. Klik **OK** untuk mengakhiri proses.

Selanjutnya kita sudah dapat menggunakan daftar deret tersebut. Bentuk deret yang dihasilkan disesuaikan dengan sumber datanya. Jika data awal diketik dengan huruf capital, maka semua deret yang dihasilkan akan berbentuk huruf capital (lihat Gambar 8).

	A	B
1	Kamis	KAMIS
2	Jumat	JUMAT
3	Sabtu	SABTU
4	Minggu	MINGGU
5	Senin	SENIN
6	Selasa	SELASA
7	Rabu	RABU
8		

Gambar 8 Contoh hasil penulisan deret.

Hasil pekerjaan kita dapat disimpan dengan cara:

- a. Pilih **Tombol Office** → **Save** atau tekan tombol **CTRL+S**.
- b. Tampil kotak dialog **Save As** seperti Gambar 9.
- c. Di kotak **Save in**, kita dapat memilih *folder* untuk menyimpan *file*.
- d. Ketik nama *file*, misal: Latihan 1 Excel di kotak **File Name**.
- e. Klik tombol **OK** dan *file* akan disimpan dengan nama "Latihan 1 Excel.xlsx" bukan Latihan 1 Excel.xls.

Gambar 9 Kotak dialog Save as.

1.2.4 Kelebihan Format Baru pada Office 2007

Sistem Microsoft Office 2007 yang baru memperkenalkan format *file* berdasar XML (*eXtensible Markup Language*). Format ini disebut Microsoft Office Open XML. Format-format ini digunakan pada Word 2007, Excel 2007, dan PowerPoint 2007. Kelebihan dan keuntungan jika menyimpan *file* ke dalam format XML antara lain:

- File yang padat. Secara otomatis *file* format baru ini akan dikompres menjadi lebih kecil 75% secara otomatis (dalam beberapa kasus). Dengan demikian akan menghemat tempat, lebih-lebih di era mobile komputer seperti saat ini. Ketika *file* dibuka, secara otomatis *file* akan terurai kembali tanpa harus membutuhkan program utility untuk mengompres *file*.
- Meningkatkan kemampuan untuk *file recovery* (memperbaiki *file* secara otomatis apabila terjadi kerusakan).
- Lebih mudah mendeteksi dokumen yang berisi makro. File yang tersimpan menggunakan *default* nama ekstension "x" (seperti .docs, .xlsx, .pptx) tidak dapat diisi dengan makro VBA (Visual Basic for Application) maupun kendali dari ActiveX controls. Oleh karenanya akan terhindar dari kemungkinan terjangkit virus *file*. Hanya *file-file* yang nama belakangnya mengandung "m" (seperti .docm dan .xlsm) dapat mengandung makro VBA dan kendari dari ActiveX yang tersimpan pada bagian tersendiri dari file tersebut. Dengan pemisahan nama *file* tersebut itulah yang akan memudahkan pengecekan kemungkinan suatu file mengandung virus makro atau tidak.
- Meningkatkan *privacy* dan memudahkan kontrol dalam informasi yang bersifat personal sehingga dokumen-dokumen akan dapat diedarkan tanpa kehilangan *privacy* kita. Dalam hal ini misalnya pada dokumen-dokumen yang bersifat informasi penting dan sensitif seperti identifikasi personal, nama penulis, komentar, *track changes*, dan *file paths* dapat diidentifikasi atau justru dihapus menggunakan Document Inspector.
- Format baru ini memiliki tingkat kemampuan untuk berintegrasi dan interoperability menggunakan sesama format Office XML. Hal ini berarti di dalam kerangka kerja Office 2007 (Word, Excel, PowerPoint, Access) dapat disimpan dalam format XML

1.2.5 Kompatibilitas Excel

File Excel memiliki tingkat kompatibilitas sebagai berikut:

- *File* yang dihasilkan antara Excel 97 sampai 2003 saling kompatibel, artinya *file* yang dibuat antara versi tersebut dapat dibuka oleh Excel dari versi 97 sampai versi 2003 tanpa konversi apapun.
- *File* Excel 97-2003 tidak dapat dibuka menggunakan versi 95 ke bawah kecuali jika menyimpan dengan pilihan Save as.
- *File* versi 2007 tidak dapat dibuka menggunakan Excel 2003 ke bawah.
- *File* Excel versi 2003 ke bawah saat dibuka dan disimpan pada Excel 2007 akan disimpan/diperlakukan sebagai Compatibility Mode dan keterangan itu terlihat pada Title Bar Jendela Excel (lihat Gambar 10).

Gambar 10 File versi lama akan dibuka dan disimpan sebagai *compatibility mode* pada Excel 2007.

Catatan Penting:

Jika kita menggunakan Excel 2007 dan menginginkan dibuka di versi sebelumnya, maka ubah format di bagian **Save as Type**, pilih **Excel 97-2003 Workbook (*.xls)** seperti Gambar 11.

Gambar 11 Tampilan Save as type untuk Excel 97-2003 Workbook (*.xls)

1.2.6 Mengakhiri Microsoft Excel

Menutup data/file dapat dilakukan dengan memilih **Tombol Office → Close** atau menekan tombol **Close** window pada bagian kanan atas lembar kerja baris kedua. Sedangkan untuk mengakhiri atau menutup program Excel, dilakukan dengan cara memilih **Tombol Close** pada bagian kanan atas lembar kerja baris pertama atau menekan tombol **ALT + F4** di keyboard.

1.3 OPERASI HITUNG DAN RUMUS

Penggunaan Fungsi SUM, AVERAGE, MAX, MIN, Dan COUNT

Ketiklah lembar kerja seperti Gambar 12. Kemudian sisipkan nama Indra sebelum nama Wulan dengan barang yang dibeli “buku tulis”, nilai jumlah pembelian 20, dan harga unit buku tulis 2300, sehingga hasilnya seperti Gambar 13. Setelah itu isikan kolom total harga, diskon, harga bersih, total, rata-rata, nilai maksimum, nilai minimum, dan banyaknya transaksi.

	A	B	C	D	E	F	G
1	Penjualan Alat Tulis Koperasi SMA Angkasa						
2							
3	Nama	Nama Barang	Jumlah Pembelian	Harga Unit	Total Harga	Diskon	Harga Bersih
4	Syarif	buku tulis	24	2300			
5	Sari	pensil	10	850			
6	Candra	buku tulis	36	2300			
7	Tomi	penghapus	5	750			
8	Dewi	pensil	15	850			
9	Wulan	penghapus	10	750			
10	Ika	buku tulis	12	2300			
11	Ira	penghapus	4	750			
12	Rahmad	penghapus	6	750			
13	Ronald	pensil	21	850			
14							
15	Total						
16	Rata-rata						
17	Nilai Maksimum						
18	Nilai Minimum						
19	Banyaknya Transaksi						
20							

Gambar 12 Data penjualan alat tulis koperasi SMA Angkasa.

	A	B	C	D	E	F	G
1	Penjualan Alat Tulis Koperasi SMA Angkasa						
2							
3	Nama	Nama Barang	Jumlah Pembelian	Harga Unit	Total Harga	Diskon	Harga Bersih
4	Syarif	buku tulis	24	2300			
5	Sari	pensil	10	850			
6	Candra	buku tulis	36	2300			
7	Tomi	penghapus	5	750			
8	Dewi	pensil	15	850			
9	Indra	buku tulis	20	2300			
10	Wulan	penghapus	10	750			
11	Ika	buku tulis	12	2300			
12	Ira	penghapus	4	750			
13	Rahmad	penghapus	6	750			
14	Ronald	pensil	21	850			
15							
16		Total					
17		Rata-rata					
18		Nilai Maksimum					
19		Nilai Minimum					
20		Banyaknya Transaksi					
21							

Gambar 13 Data penjualan alat tulis koperasi SMA Angkasa setelah penyisipan baris.

- Formula/rumus pada Excel 2007 terdapat pada **Tab Formulas → Insert Function**.
- Format tulisan “Penjualan Alat Tulis Koperasi SMA Angkasa” dapat dibuat seperti Gambar 10 dengan cara Blok A1:G1, kemudian pilih toolbar “Merge and Center”
- Perhitungan **Total Harga** di sel E4 dapat dilakukan dengan cara sebagai berikut:
 - Ketik di sel E4 : = C4*D54 (artinya sel C4 x D4).
 - Lalu tekan Enter.
 - Lihat hasilnya di sel E4, tertulis nilai 55200.
 Perhitungan di sel E4 sampai E14 sama dengan perhitungan di sel E5, maka kita cukup mengopi rumus di E5 sebagai berikut:
 - Klik di sel E4 lalu tekan **CTRL+C**.
 - Dengan menekan tombol **SHIFT**, klik di sel **E14**.
 - Lepas tombol **SHIFT**.
 - Tekan Enter.
 Langkah ini bisa diganti dengan men-drag sel yang sudah diberi formula ke bagian bawah. Terlihat di sel E5 sampai E14 muncul nilai-nilai sesuai dengan perhitungan yang diinginkan.
- Perhitungan **Diskon** pada kolom F, didapat dari $10\% \times \text{Total Harga}$. Formula yang diketik di sel F4 adalah: =10%*E4, kemudian di-copy ke sel bagian bawah.
- Kolom **Harga Bersih** didapat dari pengurangan kolom **Total Harga** dengan kolom **Diskon**. Rumus yang dituliskan pada sel G4 adalah: = E4-F4.

- Sel E16 untuk **Total** menggunakan rumus: =SUM(E4:E14) → Perhatikan menggunakan : (titik dua), yang artinya menjumlahkan sel a sampai sel b. Hal ini berbeda jika kita menggunakan ; atau , yang artinya menjumlahkan sel a dan sel b.
- Cara ini mendapatkan total ini bisa juga dilakukan dengan cara memilih Tab **Formulas**, kemudian pilih AutoSum , setelah itu tekan Enter.
- Sel E17 untuk **Rata-rata** menggunakan rumus: =AVERAGE(E4:E14).
- Sel E18 untuk **Nilai Maksimum** menggunakan rumus: =MAX(E4:E14).
- Sel E19 untuk **Nilai Minimum** menggunakan rumus: =MIN(E4:E14).
- Sel E20 untuk **Banyaknya Transaksi** menggunakan rumus: =COUNT(E4:E14).

Hal yang penting dalam Excel adalah setiap ada perubahan data di lembar kerja, maka rumus-rumus yang telah ditulis akan melakukan perhitungan kembali. Misalnya nilai di sel C4 diganti menjadi 10, maka nilai di sel E4 dan E16 akan berubah.

1.4 MEMFORMAT LEMBAR KERJA

1.4.1 Mengatur Tampilan Lembar Kerja

Kita dapat menentukan bagian-bagian layar Excel yang akan ditampilkan atau disembunyikan dengan memilih **Tombol Office→Excel Options**. Kotak dialog **Excel Options** ditampilkan seperti Gambar 14. Jika ingin meniadakan **Gridlines**, caranya: Pilih **Advanced**, arahkan scrollbar ke bawah sampai ditemukan **check box Show Gridlines**. Untuk menampilkan atau menyembunyikan suatu bagian, beri tanda (aktifkan) atau hilangkan tanda (nonaktifkan) di kotak cek yang sesuai, kemudian klik tombol **OK** atau bisa melalui Tab **Page Layout → Gridlines**.

Gambar 14 Kotak dialog Excel Options bagian Advanced.

1.4.2 Format Teks

Kita dapat menentukan jenis, ukuran, *style*, warna, dan efek tulisan dengan langkah-langkah sebagai berikut:

- Pilih *range* yang akan ditentukan *font*-nya. Kita juga dapat memilih karakter tertentu saja dalam suatu sel.
- Pilih **Tab Home → Format → Format cells** (lihat Gambar 15) atau klik kanan pada area *worksheet* kemudian pilih **Format cells**.

Gambar 15 Pilihan Format Cells.

- Kotak dialog Format Cells ditampilkan seperti Gambar 16.

Gambar 16 Kotak dialog Format Cells.

Pada kotak dialog Format Cells ini, kita dapat memilih jenis tulisan di bagian **Font**, menentukan ukuran tulisan di bagian **Size**, dan dapat memberikan efek tulisan di bagian **Effects**.

Format teks dapat dilakukan melalui *Formatting Toolbar* seperti pada Gambar 17 atau menggunakan *shortcut*. Misal untuk memberikan *font style* tebal, kita dapat menggunakan *shortcut* **CTRL+B**.

Gambar 17 *Formatting toolbar*.

1.4.3 Format Angka

Kita dapat memilih suatu format untuk menampilkan angka, tanggal, dan waktu dengan cara:

- Pilih *range* yang format tampilannya akan ditentukan.
- Pilih **Tab Home → Format → Format cells** atau klik kanan pada area *worksheet* kemudian pilih **Format cells**.
- Pilih tab **Number** di kotak dialog tersebut (Gambar 18).

Gambar 18 Kotak dialog Format cells → tab number.

Jika sel aktif berupa angka, maka kotak Sample diperagakan tampilannya berdasarkan format yang ditentukan. Format angka yang dapat dipilih adalah:

General

Pada format General yang merupakan format *default* ini, Excel menampilkan angka setepat mungkin. Jika terlalu besar atau kecil, Excel akan menampilkannya dalam format

Scientific, contohnya: 2303198312101970 akan ditampilkan sebagai 2.3032E+15, yang berarti 2.3032×10^{15} . Jika kolom kurang lebar untuk menampilkan angka dengan suatu format, Excel akan menampilkannya sebagai #####. Lebarkanlah kolom tersebut supaya angka tampil secara keseluruhan.

Number

Hal-hal yang dapat diatur pada format number adalah:

- a. Pada kotak Decimal Places, dapat ditentukan jumlah angka desimal. Misal: kita berikan nilai 2 pada Decimal Places, maka jika kita ketikkan 34.51742, akan tampil nilai 34.52.
- b. Jika pada bagian Use 1000 Separator (,) diberi tanda (diaktifkan), maka jika kita ketik angka **140550** akan tampil **140,550**.

Pada keadaan aslinya, Excel menggunakan koma sebagai pemisah ribuan dan titik sebagai titik desimal. Hal ini kebalikan dari cara penulisan di negara kita. Untuk mengubah format angka ke tata cara yang berlaku di suatu negara, dapat dilakukan sebagai berikut:

- Klik tombol **Start → Control Panel**.
 - Klik **Regional and Language Options**.
 - Klik daftar *drop down* dan pilih **“Indonesian”**. Di bagian Samples ditampilkan contoh-contoh penampilan data keuangan, tanggal, dan waktu.
 - Klik **OK**.
- c. Kotak daftar Negative Numbers dapat ditentukan jika bilangan negatif ditampilkan. Misal, jika bilangan negatif ditampilkan dengan tanda minus atau di dalam kurung atau dengan warna merah.

Currency

Format ini digunakan untuk menyatakan nilai mata uang. Melalui kotak Decimal Places, dapat ditentukan jumlah angka desimal dan melalui kotak Symbol dapat ditentukan lambang mata uang. Lambang *default* mata uang yang digunakan Excel adalah \$.

Accounting

Format ini seperti format Currency, hanya lambang mata uang diluruskan ke tepi kiri kolom (tidak menempel pada angka).

Date

Melalui format ini, kita dapat memilih berbagai bentuk tampilan tanggal. Untuk mengubah format tanggal, tentukan format tanggalnya di bagian Type.

Time

Format ini menentukan tampilan waktu. Untuk mengubah format waktu, tentukan tipe waktunya di bagian Type.

Percentage

Format ini untuk menyatakan bilangan dalam persen. Pada format ini angka dikalikan 100 dan diberi lambang %. Misal diketik 0.45, maka akan tampil 45%. Jumlah angka desimal dapat diatur melalui kotak Decimal Places.

Fraction

Bilangan yang tidak bulat ditampilkan sebagai pecahan. Misal 0.5 ditampilkan sebagai 1/2. Nilai 0.345 ditampilkan sebagai 1/3.

Scientific

Format ini digunakan untuk menampilkan bilangan yang sangat besar atau sangat kecil dalam eksponen. Contohnya: 2303198312101970 akan ditampilkan sebagai 2.3032E+15, yang berarti 2.3032×10^{15} . Nilai 0.00005678 akan ditampilkan sebagai 5.68E-05.

Text

Angka dan rumus akan diperlakukan seperti teks dan ditampilkan sebagaimana yang kita ketikkan.

Special

Format ini merupakan format khusus seperti Zip Code (kode pos di Amerika Serikat) dan Phone Number. Jika kita memilih Phone Number, maka tujuh digit terakhir dianggap nomor telepon dan digit di depannya sebagai kode area. Misal: 214567896 ditampilkan sebagai nomor telepon (21) 456-7896

Custom

Kita dapat memilih format yang telah tersedia di kotak daftar Type atau membuat format sendiri dengan menuliskan bentuk format di kotak teks Type. Format ini menentukan cara bilangan positif, negatif, nol atau data teks ditampilkan. Sintaks format adalah: Format bilangan positif; format bilangan negatif; format nol; format data teks. Contoh:

[Blue]#,##0.00;[Red](#,##0.00);[Magenta]"Nihil"

Bilangan positif akan ditampilkan dengan warna biru, bilangan negatif dengan format kurung dan warna merah, dan nol ditampilkan dengan warna magenta.

Format angka dapat dilakukan melalui *Formatting Toolbar* seperti berikut:

- Tombol *Currency Style* untuk memberikan format currency.
- Tombol *Percent Style* untuk memberikan format percentage.
- Tombol *Comma Style* untuk memberikan pemisah ribuan.
- Tombol *Increase Decimal* untuk menambah angka desimal, misal 1245.0 menjadi 1245.00.
- Tombol *Decrease Decimal* untuk menurunkan angka desimal, misal 1245.000 menjadi 1245.00.

Latihan:

Tambahkan **format Currency** untuk data penjualan alat tulis koperasi SMA Angkasa sehingga hasilnya seperti Gambar 19.

A	B	C	D	E	F	G
1						
Penjualan Alat Tulis Koperasi SMA Angkasa						
3	Nama	Nama Barang	Jumlah Pembelian	Harga Unit	Total Harga	Discount
4	Syarif	buku tulis	24	Rp 2.300,00	Rp 55.200,00	Rp 5.520,00
5	Sari	pensil	10	Rp 850,00	Rp 8.500,00	Rp 850,00
6	Candra	buku tulis	36	Rp 2.300,00	Rp 82.800,00	Rp 8.280,00
7	Tomi	penghapus	5	Rp 750,00	Rp 3.750,00	Rp 375,00
8	Indra	buku tulis	20	Rp 2.300,00	Rp 46.000,00	Rp 4.600,00
9	Dewi	pensil	15	Rp 850,00	Rp 12.750,00	Rp 1.275,00
10	Wulan	penghapus	10	Rp 750,00	Rp 7.500,00	Rp 750,00
11	Ika	buku tulis	12	Rp 2.300,00	Rp 27.600,00	Rp 2.760,00
12	Ira	penghapus	4	Rp 750,00	Rp 3.000,00	Rp 300,00
13	Rahmad	penghapus	6	Rp 750,00	Rp 4.500,00	Rp 450,00
14	Ronald	pensil	21	Rp 850,00	Rp 17.850,00	Rp 1.785,00
15						
16	Total				Rp 269.450	Rp 26.945
17	Rata-rata				Rp 24.495	Rp 2.450
18	Nilai Maksimum				Rp 82.800	Rp 8.280
19	Nilai Minimum				Rp 3.000	Rp 300
20	Banyaknya Transaksi				11	
21						

Gambar 19 Format currency untuk data penjualan alat tulis.

1.4.4 Format Kolom Dan Baris

Kita dapat mengubah lebar kolom dengan cara:

- Pilih satu atau beberapa kolom yang akan diatur lebarnya.
- Pilih **Tab Home → Format → Column Width**.
- Isikan nilai di kotak teks Column Width. *Range* nilai yang dapat dimasukkan antara nilai 0-255. Jika dimasukkan nilai 0, maka kolom akan disembunyikan. *Default* lebar kolom adalah 6.43.
- Klik **OK**.

Pengaturan tinggi baris dapat dilakukan dengan cara:

- Pilih satu atau beberapa baris yang akan diatur tingginya.
- Pilih **Tab Home → Format→Row Height**.
- Isikan nilai di kotak teks Row height.
- Klik **OK**.

1.4.5 Format Teks Dan Angka Dalam Sel

1.4.5.1 Pelipatan Teks dalam Sel

Pengisian suatu sel dengan teks yang panjang yang sel di sebelah kanannya kosong, mengakibatkan teks itu memanjang, memasuki wilayah sel sebelah kanannya. Jika kita menginginkan teks itu tetap berada dalam ukuran sel yang kita tentukan (tidak memanjang) maka langkah-langkahnya sebagai berikut:

- a. Pilih sel atau *range* yang akan diproses.
- b. Pilih **Tab Home → Format → Format Cells** atau klik kanan pada area *worksheet* kemudian pilih **Format cells**.
- c. Pilih tab **Alignment**.
- d. Beri tanda (aktifkan) kotak cek **Wrap text**.
- e. Klik **OK**

Latihan:

Buatlah format Wrap text sehingga sel Jumlah Pembelian dan sel Muhammad Syarif Hidayatullah terlihat seperti Gambar 20.

A	B	C	D	E	F	G	
1	Penjualan Alat Tulis Koperasi SMA Angkasa						
2	Nama	Nama Barang	Jumlah Pembelian	Harga Unit	Total Harga	Discount	Harga Bersih
3	Muhammad Syarif						
4	Hidayatullah	buku tulis	24	Rp 2.300,00	Rp 55.200,00	Rp 5.520,00	Rp 49.680,00
5	Sari	pensil	10	Rp 850,00	Rp 8.500,00	Rp 850,00	Rp 7.650,00
6	Candra	buku tulis	36	Rp 2.300,00	Rp 82.800,00	Rp 8.280,00	Rp 74.520,00
7	Tomi	penghapus	5	Rp 750,00	Rp 3.750,00	Rp 375,00	Rp 3.375,00
8	Indra	buku tulis	20	Rp 2.300,00	Rp 46.000,00	Rp 4.600,00	Rp 41.400,00
9	Dewi	pensil	15	Rp 850,00	Rp 12.750,00	Rp 1.275,00	Rp 11.475,00
10	Wulan	penghapus	10	Rp 750,00	Rp 7.500,00	Rp 750,00	Rp 6.750,00
11	Ika	buku tulis	12	Rp 2.300,00	Rp 27.600,00	Rp 2.760,00	Rp 24.840,00
12	Ira	penghapus	4	Rp 750,00	Rp 3.000,00	Rp 300,00	Rp 2.700,00
13	Rahmad	penghapus	6	Rp 750,00	Rp 4.500,00	Rp 450,00	Rp 4.050,00
14	Ronald	pensil	21	Rp 850,00	Rp 17.850,00	Rp 1.785,00	Rp 16.065,00
15							
16	Total			Rp 269.450	Rp 26.945	Rp 242.505	
17	Rata-rata			Rp 24.495	Rp 2.450	Rp 22.046	
18	Nilai Maksimum			Rp 82.800	Rp 8.280	Rp 74.520	
19	Nilai Minimum			Rp 3.000	Rp 300	Rp 2.700	
20	Banyaknya Transaksi			11			
21							

Gambar 20 Format *wrap text*.

1.4.5.2 Indentasi Teks dalam Sel

Teks dalam sel dapat diindentasi, caranya:

- a. Pilih sel yang berisi teks.
- b. Pilih **Tab Home → Format → Format Cells** atau klik kanan pada area *worksheet* kemudian pilih **Format cells**.
- c. Pilih tab **Alignment**.
- d. Beri tanda (aktifkan) kotak cek **Wrap text**.
- e. Isikan tingkat indentasi di kotak **Indent**.
- f. Contoh tampilan indentasi ditampilkan pada Gambar 21.

Cara di atas dapat dilakukan melalui tombol *formatting toolbar* berikut ini:

Icon ini untuk menambah indentasi teks.

Icon ini untuk mengurangi indentasi teks.

	Nama	Nama Barang
3	Muha mmad Syarif Hidaya tullah	
4		buku tulis
5	Sari	pensil
6	Candra	buku tulis

Gambar 21 Contoh tampilan indentansi.

1.4.5.3 Pengecilan Ukuran Teks

Jika pelipatan teks dinonaktifkan, teks akan berada di satu baris hingga melebihi lebar kolom. Kita dapat mengecilkan ukuran *font* hingga teks muat ke dalam sel dengan cara:

- a. Pilih sel atau *range* yang akan diproses.
- b. Pilih **Tab Home → Format→ Format Cells** atau klik kanan pada area *worksheet* kemudian pilih **Format cells**.
- c. Pilih *tab Alignment*.
- d. Beri tanda di kotak **Shrink to fit**. Perintah ini berarti teks tidak akan dilipat jika melebihi lebar kolom, tetapi ukuran hurufnya akan dikecilkan.

1.4.5.4 Orientasi Teks

Kita dapat mengatur orientasi teks dengan cara:

- a. Pilih sel atau *range* yang akan diatur orientasi teksnya.
- b. Pilih **Tab Home → Format→ Format Cells** atau klik kanan pada area *worksheet* kemudian pilih **Format cells**.
- c. Pilih *tab Alignment*.
- d. Isikan nilai di kotak **Degrees** (lihat Gambar 22).

	A	B	C	D	E	F	G	H	I
1	↳ ↳ ↳ ↳ ↳ ↳ ↳ ↳ ↳ ↳	↖ ↖ ↖ ↖ ↖ ↖ ↖ ↖ ↖ ↖	↙ ↙ ↙ ↙ ↙ ↙ ↙ ↙ ↙ ↙	↖ ↖ ↖ ↖ ↖ ↖ ↖ ↖ ↖ ↖	↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗ ↗	↙ ↙ ↙ ↙ ↙ ↙ ↙ ↙ ↙ ↙			
2									
3	Microsoft Excel								
4	Microsoft Excel								
5									
6									

Gambar 22 Contoh tampilan orientasi teks.

Latihan:

Buat orientasi teks sehingga hasilnya seperti Gambar 23.

A	B	C	D	E	F	G	H
1	Penjualan Alat Tulis Koperasi SMA Angkasa						
2	Nama	Nama Barang	Jumlah Pembelian	Harga Unit	Total Harga	Discount	Harga Bersih
4	Syarif	buku tulis	24	Rp 2.300,00	Rp 55.200,00	Rp 5.520,00	Rp 49.680,00
5	Sari	pensil	10	Rp 850,00	Rp 8.500,00	Rp 850,00	Rp 7.650,00
6	Candra	buku tulis	36	Rp 2.300,00	Rp 82.800,00	Rp 8.280,00	Rp 74.520,00
7	Tomi	penghapus	5	Rp 750,00	Rp 3.750,00	Rp 375,00	Rp 3.375,00
8	Indra	buku tulis	20	Rp 2.300,00	Rp 46.000,00	Rp 4.600,00	Rp 41.400,00
9	Dewi	pensil	15	Rp 850,00	Rp 12.750,00	Rp 1.275,00	Rp 11.475,00
10	Wulan	penghapus	10	Rp 750,00	Rp 7.500,00	Rp 750,00	Rp 6.750,00
11	Ika	buku tulis	12	Rp 2.300,00	Rp 27.600,00	Rp 2.760,00	Rp 24.840,00
12	Ira	penghapus	4	Rp 750,00	Rp 3.000,00	Rp 300,00	Rp 2.700,00
13	Rahmad	penghapus	6	Rp 750,00	Rp 4.500,00	Rp 450,00	Rp 4.050,00
14	Ronald	pensil	21	Rp 850,00	Rp 17.850,00	Rp 1.785,00	Rp 16.065,00
15							
16	Total			Rp 269.450	Rp 26.945	Rp 242.505	
17	Rata-rata			Rp 24.495	Rp 2.450	Rp 22.046	
18	Nilai Maksimum			Rp 82.800	Rp 8.280	Rp 74.520	
19	Nilai Minimum			Rp 3.000	Rp 300	Rp 2.700	
20	Banyaknya Transaksi			11			
21							

Gambar 23 Tampilan orientasi teks untuk judul kolom.

Tambahkan border, warna border, background judul sehingga hasilnya seperti Gambar 24. Cara untuk menambahkan border adalah:

- Pilih **Tab Home → Border** (lihat Gambar 25).

Gambar 24 Pilihan border.

- b. Pilih **All Borders**.
 c. Pilih **line Color** untuk memberi warna border.

	A	B	C	D	E	F	G	H	I
1	Penjualan Alat Tulis Koperasi SMA Angkasa								
2									
3		Nama	Nama Barang	Jumlah Pembelian	Harga Unit	Total Harga	Discount	Harga Bersih	
4	Syarif	buku tulis		24	Rp 2.300,00	Rp 55.200,00	Rp 5.520,00	Rp 49.680,00	
5	Sari	pensil		10	Rp 850,00	Rp 8.500,00	Rp 850,00	Rp 7.650,00	
6	Candra	buku tulis		36	Rp 2.300,00	Rp 82.800,00	Rp 8.280,00	Rp 74.520,00	
7	Tomi	penghapus		5	Rp 750,00	Rp 3.750,00	Rp 375,00	Rp 3.375,00	
8	Indra	buku tulis		20	Rp 2.300,00	Rp 46.000,00	Rp 4.600,00	Rp 41.400,00	
9	Dewi	pensil		15	Rp 850,00	Rp 12.750,00	Rp 1.275,00	Rp 11.475,00	
10	Wulan	penghapus		10	Rp 750,00	Rp 7.500,00	Rp 750,00	Rp 6.750,00	
11	Ika	buku tulis		12	Rp 2.300,00	Rp 27.600,00	Rp 2.760,00	Rp 24.840,00	
12	Ira	penghapus		4	Rp 750,00	Rp 3.000,00	Rp 300,00	Rp 2.700,00	
13	Rahmad	penghapus		6	Rp 750,00	Rp 4.500,00	Rp 450,00	Rp 4.050,00	
14	Ronald	pensil		21	Rp 850,00	Rp 17.850,00	Rp 1.785,00	Rp 16.065,00	
15									
16		Total			Rp 269.450	Rp 26.945	Rp 242.505		
17		Rata-rata			Rp 24.495	Rp 2.450	Rp 22.046		
18		Nilai Maksimum			Rp 82.800	Rp 8.280	Rp 74.520		
19		Nilai Minimum			Rp 3.000	Rp 300	Rp 2.700		
20		Banyaknya Transaksi			11				
21									

Gambar 25 Contoh tampilan data menggunakan border dan wana border.

1.4.5.5 Penggabungan Sel

Penggabungan beberapa sel seperti gambar di bawah dapat dilakukan dengan cara:

- Pilih *range* yang akan digabung.
- Pilih **Tab Home → Format → Format Cells** atau klik kanan pada area *worksheet* kemudian pilih **Format cells**.
- Pilih tab **Alignment**.
- Beri tanda kotak cek **Merge Cells**.
- Klik **OK**.

Cara di atas dapat dilakukan dengan memilih range yang akan digabung dan menekan tombol **Merge and Center**.

1.5 RUMUS DENGAN ALAMAT ABSOLUT, ALAMAT RELATIF, ALAMAT CAMPURAN RELATIF DAN ABSOLUT

1.5.1 Rumus Dengan Alamat Relatif

Alamat relatif berarti alamat sel yang jika disalin menyesuaikan dengan tempat atau lokasi yang baru. Perhitungan yang dijelaskan pada bagian sebelumnya merupakan contoh penggunaan rumus dengan alamat relatif. Ciri alamat relatif adalah ketika rumus di-copy ke bawah atau kanan, rumus yang di-copy-kan mengikuti alamat sel.

1.5.2 Rumus Dengan Alamat Absolut

Alamat absolut berarti sel yang kolom dan barisnya terkunci. Alamat ini ditandai dengan \$ pada posisi kolom dan barisnya.

Ketiklah lembar kerja seperti Gambar 26. Ketentuan untuk mengisi sel yang kosong adalah:

- a. Durasi kerja/hari didapat dari selisih antara jam keluar dan jam masuk, kemudian dikalikan 24.
- b. Nilai upah kerja didapat dari hasil kali antara jam kerja dan upah kerja/jam.
- c. PPH sebesar 10% dari gaji yang diberikan.
- d. Total upah netto adalah hasil pengurangan antara total upah bruto dan PPH.

A	B	C	D	E	F	G	H
DAFTAR UPAH KARYAWAN							
PT MAKMUR SEJATI							
TANGGAL 2 MARET 2008							
Nama Karyawan	Tanggal	Jam Masuk	Jam Keluar	Durasi kerja/hari	Upah Kerja	PPH 10%	Total Upah Netto
Ristiyanie	02 Maret 2008	8:00	16:00				
Budiman	02 Maret 2008	8:10	15:15				
Agus	02 Maret 2008	7:50	16:30				
Dian	02 Maret 2008	8:45	16:00				
Nawang	02 Maret 2008	7:45	16:30				
Budiarjo	02 Maret 2008	6:50	16:00				
Ngadimin	02 Maret 2008	7:00	17:00				
Aisyah	02 Maret 2008	8:00	16:00				
Upah kerja/jam	Rp 7.500						

Gambar 26 Contoh data menggunakan alamat absolut.

Penyelesaian untuk mengisi sel yang kosong:

- a. Durasi kerja/hari di sel E6: =**(D6-C6)*24**
- b. Upah kerja di sel F6: =**E6*\$B\$15**
- c. PPH 10% di sel G6: =**10%*F6**
- d. Total upah netto di sel H6: =**F6-G6**

1.5.3 Rumus Dengan Alamat Campuran Relatif dan Absolut

Kita juga bisa menggunakan alamat campuran relatif dan absolut. Penggunaan alamat ini ditampilkan pada Gambar 27. Perusahaan ABC membagi biaya perusahaan dalam tiga bagian yaitu gaji, bahan, dan alat. Gaji diharapkan setiap tahunnya meningkat 8%, bahan meningkat 11%, dan alat meningkat 5%. Berdasarkan data tahun 2005, perusahaan bermaksud memproyeksikan sampai tahun 2009. Ilustrasi masing-masing biaya dijelaskan sebagai berikut:

- a. Gaji pada tahun 2006: $100000 + 8\% * 100000 = 108000$
- b. Gaji pada tahun 2007: $108000 + 8\% * 108000 = 116640$

Pada sel D4, ketik: = C4 + C4 * \$B4. \$B4 berarti kolom B tetap harus tetap dikopi, tetapi baris harus merupakan alamat relatif (karena gaji, bahan, dan alat berada pada baris yang berbeda). Selanjutnya kopilah rumus ke bawah dan ke samping.

A	B	C	D	E	F	G	H	
1	PERUSAHAAN ABC							
3	Jenis Biaya	Kenaikan	2005	2006	2007	2008	2009	2010
4	Gaji	8%						
5	Bahan	11%						
6	Alat	5%						
7								
8								

Gambar 27 Contoh data menggunakan alamat campuran relatif dan absolut.

Latihan

Anda diminta untuk menyelesaikan perhitungan penjumlahan dengan alamat sel B3:P12 (Gambar 28). Angka 1 pada sel A3 ditambah dengan angka 1 di sel B2, angka 1 di sel A3 ditambah dengan angka 2 di sel C2, dan seterusnya. Rumus atau formula hanya diketik satu kali di sel B3, selanjutnya di-copy ke bawah, sehingga hasilnya seperti Gambar 29.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1	PENJUMLAHAN														
2	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
3	1														
4	2														
5	3														
6	4														
7	5														
8	6														
9	7														
10	8														
11	9														
12	10														
13															

Gambar 28 Tampilan penjumlahan matriks.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
1	PENJUMLAHAN															
2	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
3	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
4	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
5	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	
6	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
7	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
8	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
9	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	
10	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	
11	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	
12	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
13	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	

Gambar 29 Output penjumlahan matriks menggunakan alamat campuran relatif dan absolut.

1.6 FUNGSI-FUNGSI STATISTIKA

Excel menyediakan fungsi-fungsi yang sifatnya khusus dan teknis. Penggunaan fungsi di Excel dapat dilihat pada **Tab Formulas → Insert Function**. Anda bisa memilih kategori di *combo box* **Select a Category** dan memilih fungsinya di bagian Select a function. Pada subbab ini akan dibahas fungsi statistika, diantaranya:

1.6.1 Average

Fungsi ini untuk menghitung rata-rata suatu data. Contoh perhitungannya bisa dilihat pada data penjualan alat tulis koperasi SMA Angkasa. Bentuk umum: =**AVERAGE(number1, number2, ...)**.

1.6.2 Count

Fungsi untuk menghitung jumlah data dalam suatu kelompok data. Bentuk umum: =**COUNT(value1, value2, ...)**.

1.6.3 Counta

Fungsi ini untuk menghitung nilai yang ada dalam suatu kelompok data. Bentuk umum: =**COUNTA(value1, value2, ...)**.

1.6.4 Countblank

Fungsi ini untuk menghitung nilai yang kosong pada suatu *range* data. Bentuk umum: =**COUNTBLANK(range)**.

1.6.5 Countif

Fungsi ini untuk menghitung jumlah data yang sesuai dengan kriteria tertentu pada suatu kelompok data. Bentuk umum: =**COUNTIF(range, kriteria)**.

Contoh Kasus

Gambar 30 merupakan data karyawan yang mengikuti tes untuk masuk ke perusahaan Muda Jaya. Lakukan perhitungan untuk menghitung jumlah pelamar, pelamar yang melampirkan dan tidak melampirkan daftar nilai, berpendidikan D3 dan S1, serta yang dapat mengikuti tes tahap II dan jumlah pelamar yang ditolak.

	A	B	C	D	E	F
1	SELEKSI KARYAWAN					
2	No	Nama	Usia (Tahun)	Pendidikan	IP	Keterangan
3	1	Nita		35	S1	3,00 Tes Tahap II
4	2	Santoso		36	S1	2,75 Ditolak
5	3	Endang		30	D3	Ditolak
6	4	Salma		28	D3	3,20 Tes Tahap II
7	5	Hanif		36	S1	3,70 Tes Tahap II
8	6	Santi		35	D3	2,70 Ditolak
9	7	Anto		36	S1	3,20 Tes Tahap II
10	8	Didi		37	S1	3,09 Tes Tahap II
11	9	Dewi		32	D3	2,80 Ditolak
12	10	Cahya		30	D3	3,05 Ditolak
13						
14						
15	Keterangan	Jumlah				
16	Banyaknya Pelamar					
17	Melampirkan Daftar Nilai					
18	Tidak Melampirkan					
19	Pendidikan D3					
20	Pendidikan S1					
21	Mengikuti Tes Tahap II					
22	Ditolak					
23						

Gambar 30 Contoh data menggunakan fungsi statistika.

- Perhitungan untuk menghitung jumlah pelamar (sel C16): = COUNTA(B4:B13).
- Untuk menghitung jumlah pelamar yang melampirkan daftar nilai (sel C17): = COUNT(E4:E13)
- Untuk menghitung jumlah pelamar yang tidak melampirkan daftar nilai (sel C18): = COUNTBLANK(E4:E13)
- Untuk menghitung jumlah pelamar yang berpendidikan D3 (sel C19): = COUNTIF(D4:D13,"D3")
- Lakukan perhitungan selanjutnya.

1.6.6 Frequency

Fungsi ini untuk menampilkan distribusi frekuensi sekumpulan data. Bentuk umum: = FREQUENCY(data_array, bins_array).

Contoh Kasus

Gambar 31 merupakan daftar nilai ujian mahasiswa. Anda diminta untuk menghitung frekuensi nilai ujian mahasiswa berdasarkan ketentuan:

Nilai ujian	Huruf mutu
0-39	E
40-59	D
60-74	C
75-89	B
>89	A

NILAI UJIAN MAHASISWA								
NIM	Rata-rata	Rank	Rank	huruf	Huruf Mutu	Nilai	Jumlah Mahasiswa	
	Nilai	Terbesar	Terkecil	mutu				
G63101081	69				E	39		0
G63101082	74				D	59		
G63101083	75				C	74		
G63101084	67				B	89		
G63101085	85				A			
G63101086	77							
G63101087	68				Large	Small		
G63101088	79							
G63101089	40							
G63101090	90							
G63101091	67							
G63101092	73							
G63101093	79							
G63101094	50							
G63101095	78							
G63101096	69							
G63101097	45							
G63101098	79							
G63101099	87							
G63101100	93							

Gambar 31 Data nilai ujian mahasiswa.

Penyelesaian:

- a. Sorot dan blok I4:I9
- b. Ketik = **FREQUENCY (B5:B24,H4:H8)**
- c. Tekan tombol **SHIFT + CTRL + ENTER** di keyboard bersama-sama.
- d. Hasilnya ditampilkan pada Gambar 32.

A	B	C	D	E	F	G	H	I	J
NILAI UJIAN MAHASISWA									
NIM	Rata-rata Nilai	Rank Terbesar	Rank Terkecil	huruf mutu	Huruf Mutu	Nilai	Jumlah Mahasiswa		
5 G63101081	69					0	0		
6 G63101082	74				E	39	0		
7 G63101083	75				D	59	3		
8 G63101084	67				C	74	7		
9 G63101085	85				B	89	8		
10 G63101086	77				A		2		
11 G63101087	68								
12 G63101088	79								
13 G63101089	40								
14 G63101090	90								
15 G63101091	67								
16 G63101092	73								
17 G63101093	79								
18 G63101094	50								
19 G63101095	78								
20 G63101096	69								
21 G63101097	45								
22 G63101098	79								
23 G63101099	87								
24 G63101100	93								
25									

Gambar 32 *Output* perhitungan fungsi frequency.

1.6.7 Large

Fungsi ini untuk menghitung nilai terbesar yang ke-n dari sekelompok data. Bentuk umum: = **LARGE (array,k)**.

Contoh Kasus

Pada Gambar 31 anda diminta untuk menampilkan data terbesar urutan ke-n (pada kasus ini urutan ke-1 dan urutan ke-8).

Penyelesaian:

1. Ketik di sel G12: =**LARGE(B5:B24,1)**
2. Ketik di sel G13: =**LARGE(B5:B24,8)**

1.6.8 Small

Fungsi ini untuk menghitung nilai terkecil ke-n dari sekelompok data. Bentuk umum: = **SMALL (array,k)**.

1.6.9 Rank

Fungsi ini untuk menentukan rangking dari sekelompok data. Bentuk umum: =RANK(**number,ref,order**). Order diberi nilai 0 jika merangking data dari nilai terbesar dan diberi nilai 1 jika merangking data dari nilai terkecil.

Latihan soal

Tentukan rangking masing-masing siswa pada kasus seperti Gambar 31 dengan fungsi RANK (rangking data dari nilai terbesar dan nilai terkecil). Hasilnya ditampilkan pada Gambar 33.

	A	B	C	D	E	F	G	H	I
1	NILAI UJIAN MAHASISWA								
2	NIM	Rata-rata	Rank	Rank	huruf mutu		Huruf Mutu	Nilai	Jumlah Mahasiswa
3		Nilai	Terbesar	Terkecil					
5	G63101081	69	13	7				0	0
6	G63101082	74	11	10			E	39	0
7	G63101083	75	10	11			D	59	3
8	G63101084	67	16	4			C	74	7
9	G63101085	85	4	17			B	89	8
10	G63101086	77	9	12			A		2
11	G63101087	68	15	6					
12	G63101088	79	5	14					
13	G63101089	40	20	1					
14	G63101090	90	2	19					
15	G63101091	67	16	4					
16	G63101092	73	12	9					
17	G63101093	79	5	14					
18	G63101094	50	18	3					
19	G63101095	78	8	13					
20	G63101096	69	13	7					
21	G63101097	45	19	2					
22	G63101098	79	5	14					
23	G63101099	87	3	18					
24	G63101100	93	1	20					

Gambar 33 *Output* perhitungan fungsi rank.

1.7 FUNGSI-FUNGSI LOGIKA

Fungsi logika yang disediakan Excel diantaranya:

1.7.1 If

Fungsi ini menentukan suatu tes logika untuk dikerjakan dan mempunyai bentuk: =IF(tes logika, nilai jika benar, nilai jika salah).

Contoh Kasus

Tabel di bawah merupakan lampu lalu lintas. Anda diminta untuk menampilkan kondisi lampu sesuai dengan ketentuan: jika merah maka berhenti dan jika hijau maka berjalan.

	A	B	C	D	E
1	FUNGSI LOGIKA				
2					
3	DENGAN 2 KONDISI			DENGAN 3 KONDISI	
4	LAMPU	KONDISI		LAMPU	KONDISI
5	merah			merah	
6	merah			kuning	
7	hijau			hijau	
8	merah			merah	
9	merah			kuning	
10	hijau			hijau	
11	hijau			hijau	
12				kuning	
13				merah	
14				hijau	
15				kuning	
16				merah	
17					
18	Ket:			Ket:	
19	merah	berhenti		merah	stop
20	hijau	jalan		kuning	ready
21				hijau	go
22					

Gambar 34 Contoh data fungsi logika.

Penyelesaian:

1. Ketik di sel B5: =IF(A5="merah","berhenti","berjalan") atau
2. Ketik di sel B5: =IF(A5=\$A\$19,\$B\$19,\$B\$20)
3. Tekan Enter

Latihan soal

1. Isikan kondisi lampu dengan tiga kondisi sel (E5).
2. Gambar 35 merupakan daftar golongan karyawan di suatu instansi. Anda diminta untuk mengisi kolom jabatan dan gaji karyawan sesuai dengan golongan.

	A	B	C	D	
1	DAFTAR KARYAWAN				
2					
3	NAMA	GOLONGAN	JABATAN	GAJI	
4	Deka	I			
5	Ima	II			
6	Ahmad	I			
7	Fadila	III			
8	Amel	II			
9	Anggie	I			
10	Aldinata	I			
11	Budi	III			
12	Anwar	III			
13	Darwis	II			
14					
15	Ket:				
16	Golongan	Jabatan	Gaji		
17	I	Administrator	500000		
18	II	Personalia	800000		
19	III	Direktur	900000		
20					

Gambar 35 Data karyawan menggunakan fungsi IF.

Gambar 31 merupakan daftar nilai siswa. Isikan nilai pada kolom **huruf mutu** dengan ketentuan:

- Jika rata-rata < 40, maka huruf mutu E
- Jika rata-rata < 60, maka huruf mutu D.
- Jika rata-rata ≥ 60 maka huruf mutu C.
- Jika rata-rata ≥ 75 maka huruf mutu B.
- Jika rata-rata ≥ 90 maka huruf mutu A.

1.7.2 AND, OR, Dan NOT

Fungsi ini merupakan fungsi tambahan untuk mengembangkan tes kondisi.

- Bentuk fungsi AND: **=AND (logika1, logika2, ...)**

Fungsi AND memberikan nilai TRUE jika semua ekspresi yang digabung bernilai TRUE.

- Bentuk fungsi OR: **=OR (logika1, logika2, ...)**

Fungsi OR memberikan nilai TRUE jika salah satu ekspresi yang digabung bernilai TRUE.

- Bentuk fungsi NOT: **=NOT (logika)**

Fungsi NOT memberikan nilai TRUE jika nilai yang diberikan logika adalah FALSE, dan sebaliknya. Jadi, fungsi NOT membalik hasil logika di argumennya.

Latihan Soal

Gambar 36 merupakan daftar nilai UAN SD Terus Jaya. Anda diminta untuk mengisi kolom AND, OR, Kelulusan dengan ketentuan:

- Kolom AND: jika nilai matematika > 5 , nilai PPKN > 5 **dan** nilai Bhs Indonesia > 5 , maka siswa dinyatakan lulus. Sedangkan jika tidak memenuhi kriteria, maka tidak lulus.
- Kolom OR: jika nilai matematika > 5 , nilai PPKN > 5 **atau** nilai Bhs Indonesia > 5 , maka siswa dinyatakan lulus. Sedangkan jika tidak memenuhi kriteria, maka tidak lulus.
- Kolom Kelulusan: jika nilai matematika > 5 , nilai PPKN > 5 , nilai Bhs Indonesia > 5 , **dan** rata-rata ketiga mata pelajaran tersebut > 6 , maka siswa dinyatakan lulus. Sedangkan jika tidak memenuhi kriteria, maka tidak lulus.

A	B	C	D	E	F	G	H	
1	DAFTAR NILAI UAN SD TERUS JAYA							
2								
3								
4	No	Nama	Matematika	PPKN	Bhs Indonesia	AND	OR	Kelulusan
5	1	Dito Cahya	3	9	6			
6	2	Katrilia	8	7	7			
7	3	samsul Bahri	7	6	7			
8	4	Anggie Sharly	8	4	8			
9	5	Lili Tama	6	6	7			
10	6	Yani Laksmi	7	7	6			
11	7	Ine Wulandari	6	8	7			
12	8	Sinta Dwi Melani	6	6	6			
13	9	Mini Oktavianti	3	5	6			
14	10	Nazhif	8	9	8			
15								

Gambar 36 Contoh data yang menggunakan fungsi AND, OR.

1.8 FUNGSI-FUNGSI REFERENSI

Fungsi referensi/pembacaan tabel yang disediakan Excel diantaranya:

1.8.1 Fungsi VLOOKUP Dan HLOOKUP

Fungsi VLOOKUP dan HLOOKUP digunakan untuk membaca suatu tabel. Fungsi VLOOKUP digunakan untuk membaca tabel secara vertikal, sedangkan HLOOKUP untuk membaca secara horizontal.

Bentuk fungsi VLOOKUP: = **VLOOKUP(nilai kunci, tabel pembacaan, nomor indeks kolom)**. Nilai kunci berarti nilai yang harus dicari pada **kolom** pertama tabel, nomor indeks kolom adalah nomor kolom pada baris tempat nilai kunci ditemukan.

Bentuk fungsi HLOOKUP: = **HLOOKUP(nilai kunci, tabel pembacaan, nomor indeks baris)**. Nilai kunci berarti nilai yang harus dicari pada **baris** pertama tabel, nomor indeks baris adalah nomor baris pada kolom tempat nilai kunci ditemukan.

Gunakan fungsi VLOOKUP pada kasus Gambar 35 untuk pengisian kolom jabatan dan gaji.

Penyelesaian:

1. Ketik di sel C4: =**VLOOKUP(B4,\$A\$17:\$C\$19,2)**
2. Tekan Enter

Anda bisa memberi nama tabel pembacaan dengan cara:

- Blok A17-C19
- Tuliskan nama tabel di bagian Name box (misal:jabatan)
- Untuk penulisan formulanya: = **VLOOKUP(B4,jabatan,2)**

Gunakan fungsi VLOOKUP untuk mengisi kolom gaji.

Latihan Soal

Isikan gaji pokok pada Gambar 37 dengan fungsi VLOOKUP. Kolom tunjangan anak didapat dari hasil pembacaan tabel secara HLOOKUP untuk tunjangan anak * jumlah anak.

A	B	C	D	E	F
Daftar Gaji Karyawan					
1					
2					
3	Nama	Golongan	Gaji pokok	Jumlah Anak	Tunjangan Anak
4	Deka	Madya		0	
5	Ima	Utama		3	
6	Ahmad	Madya		0	
7	Fadilla	Pratama		0	
8	Amel	Madya		2	
9	Anggie	Madya		1	
10	Aldinata	Pratama		1	
11	Budi	Utama		2	
12	Anwar	Pratama		1	
13	Darwis	Pratama		3	
14					
15	Golongan	Gaji pokok	Tunjangan Anak		
16	Madya	Rp 1.250.000	Rp 40.000		
17	Pratama	Rp 1.500.000	Rp 50.000		
18	Utama	Rp 1.750.000	Rp 60.000		
19					

Gambar 37 Contoh daftar gaji karyawan menggunakan fungsi referensi.

Catatan Penting:

Langkah mengubah tabel referensi A15:C18 secara vertical menjadi horizontal adalah:

- a. Blok A15:C18
- b. Klik kanan range → pilih copy
- c. Letakkan di sel A20
- d. Klik kanan → pilih paste special
- e. Aktifkan tanda transpose seperti Gambar 38.

Gambar 38 Kotak dialog paste special.

1.8.2 Fungsi CHOOSE

Fungsi ini digunakan untuk memilih suatu nilai dalam list atau daftar. Bentuk umum: **=CHOOSE (indeks,nilai1,nilai 2,...nilai n)**. Untuk menghitung gaji pada tabel seperti yang tertera pada Gambar 39, kita dapat menggunakan fungsi CHOOSE: **=CHOOSE(B4,500000,800000,900000)**.

	A	B	C	D
1	DAFTAR KARYAWAN			
2				
3	Nama	Golongan	Gaji	
4	Deka		1	
5	Ima		2	
6	Ahmad		1	
7	Fadilla		3	
8	Amel		2	
9	Anggie		1	
10	Aldinata		1	
11	Budi		3	
12	Anwar		3	
13	Darwis		2	
14				
15	Ket			
16	Golongan	Gaji		
17		1	500000	
18		2	800000	
19		3	900000	
20				

Gambar 39 Daftar karyawan menggunakan fungsi choose.

1.9 FUNGSI-FUNGSI TEKS

Excel juga menyediakan sejumlah fungsi untuk melakukan operasi para argumen teks. Fungsi teks yang disediakan Excel diantaranya:

1.9.1 Fungsi LEFT Dan RIGHT

Fungsi LEFT digunakan untuk menampilkan sederetan teks dari suatu argumen sebanyak n karakter dari posisi deretan paling kiri. Bentuk umum fungsi LEFT: =LEFT(teks, jumlah karakter).

Fungsi RIGHT digunakan untuk menampilkan sederetan teks dari suatu argumen sebanyak n karakter dari posisi deretan paling kanan. Bentuk umum fungsi RIGHT: =RIGHT (teks, jumlah karakter).

Contoh: =LEFT("Institut Pertanian Bogor",3) → akan menghasilkan Ins

=RIGHT("Institut Pertanian Bogor",5) → akan menghasilkan Bogor

1.9.2 Fungsi MID

Fungsi MID digunakan untuk menghasilkan sederetan teks dari suatu argumen sebanyak n karakter mulai dari posisi tertentu. Bentuk umum fungsi MID ialah: =MID(teks, jumlah karakter).

Contoh: =MID("Institut Pertanian Bogor",13,4) → akan menghasilkan tani

Latihan Soal

Isikan kolom nama pesawat, tujuan, jam keberangkatan pada Gambar 40 menggunakan fungsi teks dengan ketentuan:

- Jika GI, maka nama pesawat: Garuda Indonesia
- Jika MP, maka nama pesawat: Merpati Nusantara
- Jika BR, maka nama pesawat: Bouraq
- Jika JKT, maka tujuan Jakarta

- Jika SBY, maka tujuan Surabaya
- Jika MDN, maka tujuan Medan
- Jika 01, maka jam keberangkatan 5 am
- Jika 02, maka jam keberangkatan 11 am
- Jika 03, maka jam keberangkatan 3 am

A	B	C	D	E	F
1	JADUAL PENERBANGAN BANDARA ADISUCIPTO				
4	No	Kode Penerbangan	Nama Pesawat	Tujuan	Jam Keberangkatan
5	1	GI-JKT-02			
6	2	MP-SBY-01			
7	3	GI-MDN-02			
8	4	MP-JKT-01			
9	5	BR-SBY-03			
10	6	MP-MDN-01			
11	7	BR-MDN-01			
12					
13					

Gambar 40 Jadual penerbangan menggunakan fungsi teks.

Latihan soal:

Kerjakan Gambar 41 berikut menggunakan kombinasi fungsi referensi dan fungsi teks atau kombinasi fungsi logika dan fungsi teks.

A	B	C	D	E	F	G
1	JADUAL PENERBANGAN BANDARA ADISUCIPTO					
4	NO	KODE PENERBANGAN	NAMA PESAWAT	TUJUAN	Jam Berangkat	Harga
5	1	GI-JKT-02	Garuda			
6	2	MP-SBY-01	Merpati			
7	3	GI-MDN-02	Garuda			
8	4	MP-JKT-01	Merpati			
9	5	BR-SBY-03	Bouraq			
10	6	MP-MDN-01	Merpati			
11	7	BR-MDN-01	Bouraq			
12						
13						
14	Kode Pesawat	Nama pesawat				
15	BR	Bouraq				
16	GI	Garuda				
17	MP	Merpati				
18						
19	Kode jam	01	02	03		
20	Jam keberangkatan		5 AM	11 AM	3 AM	
21						
22	Kode Tujuan	Tujuan	BR	GI	MP	
23	JKT	Jakarta	190000	220000	210000	
24	MDN	Medan	575000	625000	590000	
25	SBY	Surabaya	370000	400000	380000	
26						

Gambar 41 Jadual penerbangan menggunakan kombinasi fungsi referensi/fungsi logika dengan fungsi teks.

1.9.3 Fungsi LEN

Fungsi LEN digunakan untuk menghitung banyaknya karakter dalam teks. Bentuk fungsi LEN: **=LEN(teks)**.

Contoh: **=LEN("Institut")** akan menghasilkan 8.

1.9.4 Fungsi UPPER

Fungsi UPPER digunakan untuk mengubah karakter dalam teks menjadi huruf kapital. Bentuk fungsi UPPER: **=UPPER(teks)**.

Contoh: **=UPPER ("Institut")** akan menghasilkan INSTITUT.

1.9.5 Fungsi LOWER

Fungsi LOWER digunakan untuk mengubah karakter dalam teks ke huruf kecil. Bentuk fungsi LOWER: **=LOWER(teks)**.

Contoh: **=UPPER ("Toko Komputer")** akan menghasilkan toko komputer.

1.10 FUNGSI-FUNGSI FINANSIAL

1.10.1 Fungsi FV

Fungsi FV atau singkatan *Future Value* digunakan untuk mencari nilai uang pada masa yang akan datang. Bentuk umum fungsi FV: **=FV(rate,nper,pmt,pv,type)** yang berarti: **=FV(tingkat bunga, periode, anuitas, nilai sekarang, tipe pembayaran)**.

Contoh kasus tanpa menggunakan fungsi FV

Pada tanggal 1 Januari 2004, Hanif menyimpan uang Rp. 1.200.000,- di bank dengan bunga 12 % per tahun. Bunga ditambahkan setiap tiga bulan. Berapa uang yang diterima Hanif setelah dua tahun?

Penyelesaian sebelum menggunakan fungsi financial ditampilkan pada Gambar 42:

- Bunga per tahun = 12 %, maka bunga per periode (tiga bulan) = 3 %.
- Penyimpanan uang selama dua tahun berarti seluruhnya ada delapan periode penambahan bunga (24 bulan: 3 bulan).

A	B	C	D	E	F	G
1 Uang pokok	1200000					
2 Bunga per periode	3%					
3						
4 Periode	Saldo Awal	Bunga	Saldo Akhir			
5	Rp 1,200,000	Rp 36,000	Rp 1,236,000			
6	Rp 1,236,000	Rp 37,080	Rp 1,273,080			
7	Rp 1,273,080	Rp 38,192	Rp 1,311,272			
8	Rp 1,311,272	Rp 39,338	Rp 1,350,611			
9	Rp 1,350,611	Rp 40,518	Rp 1,391,129			
10	Rp 1,391,129	Rp 41,734	Rp 1,432,863			
11	Rp 1,432,863	Rp 42,966	Rp 1,475,849			
12	Rp 1,475,849	Rp 44,275	Rp 1,520,124			
13						
14						
15						

Gambar 42 Pehitungan saldo akhir sebelum menggunakan fungsi finansial.

- Masukkan rumus sebagai berikut:

- Sel C5: =B5 + \$B\$2
 - Sel D5: =B5 + C5
 - Sel B6: = D5
 - Kopi ke bawah
- Saldo akhir yang diterima Hanif pada akhir periode Rp. 1.520.124,-. Ini merupakan nilai kemudian (FV) dari investasi yang Hanif yang nilai sekarangnya (*present value* atau PV), yaitu nilai pada saat Hanif membayar investasi itu, sebesar Rp. 1.200.000,-.

Penyelesaian menggunakan fungsi FV

- Kasus sama dengan yang sebelumnya.
- Kita tidak perlu menggunakan tabel seperti di atas, kita dapat menggunakan fungsi FV, yaitu: =FV(tingkat bunga, periode, anuitas, nilai sekarang, tipe pembayaran), dengan:
 - Tingkat bunga (i) = 3 % atau 0.03
 - Periode =8
 - Anuitas. Karena pembayaran sebesar Rp.1.200.000,- hanya terjadi sekali saja selama periode menabung, maka tidak ada anuitas. Karena itu dianggap 0.
 - Nilai sekarang. Karena pada awalnya Hanif menabung Rp. 1.200.000,- maka ditulis -1200000. Nilai – (negatif) terjadi karena Hanif mengeluarkan uang.
 - Tipe pembayaran. Excel menentukan dua jenis pembayaran:
 - ❖ 1, jika pembayaran dilakukan di awal periode
 - ❖ 0, jika pembayaran dilakukan di akhir periodePerlu diperhatikan, penulisan tipe pembayaran tidak diharuskan, dengan catatan jika tidak diisi, maka tipe pembayaran dianggap dilakukan pada akhir periode atau 0. Dalam kasus ini, karena pembayaran dimulai pada awal Januari, maka tipe yang tepat adalah 1.
 - Secara lengkap fungsi FV untuk kasus ini adalah: =FV(0.03,8,0,-1200000,1)

Perhatikan:

Dalam menulis bunga dan periode harus konsisten. Jika kita menggunakan tahun sebagai periode, bunga juga harus bunga per tahun.

Latihan Soal

1. Jika Andi pada tanggal 1 Januari 2001 menabung uangnya sebesar Rp. 5.000.000,- di bank dengan bunga 35 % per tahun, berapa jumlah tabungannya pada 1 Januari 2004?
2. Pada 1 Januari 2002, Sharly mempunyai tabungan sebesar Rp. 1.250.000,- di bank. Karena ingin membeli sepeda motor, Sharly menyisihkan gajinya sebesar Rp.500.000,- untuk ditambahkan pada tabungannya. Dengan tingkat bunga 30 % setahun, berapakah nilai tabungan Sharly pada awal tahun 2003?

1.10.2 Fungsi PV

Fungsi PV atau singkatan *Present Value* digunakan untuk mencari nilai uang pada saat ini dengan memperhitungkan berbagai kemungkinannya pada masa mendatang. Bentuk umum fungsi PV: =PV(rate,nper,pmt,fv,type) yang berarti: =FV(tingkat bunga, periode, anuitas, nilai mendatang, tipe pembayaran).

Contoh Kasus:

Pak Samsul berharap mendapatkan uang sejumlah Rp. 10.000.000,- pada tanggal 1 Januari tahun 2011 untuk menyekolahkan anaknya. Jika bunga tabungan di bank saat ini adalah 30 % per tahun, berapa jumlah uang yang harus ditabung Pak Samsul saat Januari 2006?

Penyelesaian:

- Tingkat bunga (i) = 30%
- Periode. Karena dimulai dari tahun 2006 sampai 2011, maka ada $2011-2006 = 5$ tahun/5 periode.
- Anuitas = 0, karena penerimaan sebesar Rp. 10.000.000,- hanya terjadi sekali saja, yaitu di akhir periode menabung.
- Nilai mendatang. Karena pada akhir periode tabungan Pak Samsul akan menerima Rp.10.000.000,-, maka ditulis $+10000000$ atau cukup 10000000. Perhatikan nilai + (positif) terjadi karena Pak Samsul menerima uang.
- Tipe pembayaran = 1, karena pembayaran dimulai pada awal Januari.
- Secara lengkap fungsi PV untuk kasus di atas adalah: $=PV(0,3,5,0,10000000,1)$.

Latihan Soal

Pak Anwar bermaksud membiayai sekolah anaknya yang diperkirakan selama 4 tahun dengan menyimpan sejumlah uang di bank. Tiap akhir bulan Pak Anwar mengambil Rp. 300.000,- untuk dikirim kepada anaknya. Jika suku bunga tabungan sekarang 40 % per tahun, berapakah uang yang harus disediakan Pak Anwar saat ini (2006) untuk memenuhi rencana di atas?

1.10.3 Fungsi NPV

Fungsi NPV atau *Net Present Value* (nilai tunai bersih) mirip seperti fungsi PV, perbedaannya NPV digunakan untuk menghitung nilai tunai dari sejumlah arus kas yang tidak tetap besarnya. Bentuk umum fungsi NPV: **=NPV(tingkat bunga,nilai1,nilai2,...)**.

Contoh kasus

Bu Endang akan melakukan investasi sebesar Rp. 10.000.000,- pada suatu proyek yang berlangsung selama tiga tahun. Suku bunga yang berlaku 10 %. Dari proyek tersebut, Bu Endang mengharapkan penerimaan berikut:

Tahun pertama:Rp. 3.000.000,-
Tahun Kedua: Rp. 4.200.000,-
Tahun Ketiga; Rp. 6.800.000,-

Tentukan apakah proyek itu cukup menarik dan berapa nilai NPV-nya?

Penyelesaian:

- Buat lembar kerja seperti Gambar 43:

	A	B	C	D
1	Bunga	10%		
2	Tahun	Arus Kas		
3	0	-10000000		
4	1	3000000		
5	2	4200000		
6	3	6800000		
7	NPV			
R				

Gambar 43 Penyelesaian menggunakan fungsi NPV.

- Angka 10000000 dimasukkan sebagai bilangan negatif, karena itu adalah nilai yang dibayarkan.
- Ketik di sel B7: =NPV(B1,B3:B6)
- Tekan Enter
- Suatu proyek menguntungkan jika NPV-nya positif.

1.10.4 Fungsi IRR

Fungsi IRR atau *Internal Rate of Return* digunakan untuk menghitung tingkat bunga yang menyamakan nilai sekarang investasi dengan nilai sekarang penerimaan kas bersih (*inflow*) di masa mendatang. Bentuk umum fungsi IRR: =IRR(range, perkiraan). Dengan range menyatakan arus kas. Perkiraan/guess diisi dengan sembarang nilai antara 0 dan 1.

Fungsi IRR melakukan perhitungan melalui proses iterasi (mencoba dan mendekati secara berulang). Jika setelah 20 kali interasi Excel belum memperoleh hasil dengan ketelitian 0.0000001, fungsi itu memberikan pesan kesalahan #NUM.

Pada contoh kasus Gambar 9.2, masukkan di sel B1: =IRR(B3:B6,0.1). Kita akan mendapatkan angka 16 % dan nilai NPV (sel B7) adalah 0. Jadi, dengan bunga 16 %, nilai tunai bersih yang diperoleh 0, tidak untung dan tidak rugi.

1.10.5 Fungsi PMT

Fungsi PMT atau PAYMENT digunakan untuk mencari jumlah atau nilai anuitas dalam suatu periode pembayaran atau penerimaan uang. Bentuk umum fungsi PMT: =PMT(rate,nper,pv,fv,type) yang berarti: =FV(tingkat bunga, periode, nilai sekarang, nilai mendatang, tipe pembayaran).

Latihan soal

Ibu Dewi ingin menyisihkan bonus tahunannya selama empat tahun untuk membeli sebuah sepeda motor. Jika bonus tahunan tersebut mulai ditabung 1 Maret 2006 pada sebuah bank yang memberi bungan sebesar 30 % per tahun, dan harga sepeda motor pada empat tahun kemudian adalah Rp. 8.000.000,-, berapa bonus yang harus disisihkan Ibu Dewi selama empat tahun tersebut?

1.10.6 Fungsi RATE

Fungsi RATE berarti tingkat bunga yang digunakan untuk mencari tingkat suku bunga dalam suatu periode pembayaran atau penerimaan uang. Bentuk umum fungsi RATE: =RATE(nper,pmt,pv,fv,type,guess) yang berarti =RATE(period, anuitas, nilai sekarang, nilai mendatang, tipe pembayaran, perkiraan tingkat bunga). Perkiraan tingkat bunga boleh diisi sembarang angka, misal 0.25/25 % dan lainnya. Kolom inipun tidak wajib diisi, dengan catatan Excel akan memberi nilai 0.1 atau 10 % jika kolom ini dibiarkan kosong.

Latihan soal

Vera ingin menabung setiap minggu sebesar Rp. 10.000,- selama setahun dan berharap terkumpul uang sejumlah Rp. 1.000.000,- pada akhir masa tabungan. Berapakah tingkat bunga yang harus diberikan kepada Vera untuk memenuhi keinginannya tersebut? (untuk keseragaman, perkiraan tingkat bunga bisa diisi dengan 0.3).

1.10.7 Fungsi NPER

Fungsi NPER atau *Number of Period* adalah jumlah periode dalam suatu pembayaran atau penerimaan uang. Bentuk umum fungsi NPER: =NPER(rate,pmt,pv,fv,type) yang berarti =NPER(tingkat bunga, anuitas, nilai sekarang, nilai mendatang, tipe pembayaran).

Latihan soal

Fian ingin melipatgandakan uangnya dari Rp. 1.000.000,- menjadi Rp. 2.000.000,-. Untuk itu ia menabungkan uang Rp. 1.000.000,- tersebut pada sebuah bank yang memberi suku bunga 30 % per tahun. Berapa lama uang Fian tersebut akan menjadi berlipat dua?

1.10.8 Fungsi IPMT Dan PPMT

Kedua fungsi tersebut digunakan untuk mengetahui pembayaran bunga (IPMT atau *Interest Payment*) dan pembayaran pokok/angsuran (PPMT atau *Principal Payment*) dari suatu periode investasi/hutang tertentu. Bentuk umum fungsi IPMT: =IPMT(rate,per,nper,pv,fv,type) yang berarti =IPMT(tingkat bunga, periode bunga, periode, nilai sekarang, nilai mendatang, tipe pembayaran). Sedangkan bentuk umum fungsi PPMT: =PPMT(rate,per,nper,pv,fv,type) (rumus PPMT hampir sama dengan IPMT).

Latihan soal

Rina meminjam uang pada bank sebanyak Rp. 10.000.000,- dengan bunga pinjaman sebesar **35 % per tahun**. Pinjaman tersebut akan dilunasi Rina dalam jangka waktu 15 tahun. Rina ingin mengetahui:

- Berapa bunga dan pokok pinjaman yang harus dibayar pada **bulan** pertama?
- Berapa bunga dan pokok pinjaman yang harus dibayar pada **bulan** ke-160?

1.10.9 Fungsi CUMIPMT Dan CUMPRINC

Kedua fungsi tersebut digunakan untuk mengetahui besar pembayaran bunga kumulatif (CUMIPMT atau *Cumulative Interest Payment*) dan besar pembayaran angsuran kumulatif (CUMPRINC atau *Cumulative Princial*) di antara awal dan akhir periode. Fungsi ini mirip dengan fungsi IPMT dan PPMT, hanya kedua fungsi ini nmenghitung jumlah kumulatifnya.

Latihan soal

Rina meminjam uang pada bank sebanyak Rp. 10.000.000,- dengan bunga pinjaman sebesar 35 % per tahun. Pinjaman tersebut akan dilunasi Rina dalam jangka waktu 15 tahun. Rina ingin mengetahui: Berapa kumulatif pembayaran bunga dan kumulatif pembayaran pokok pinjaman yang harus dibayar antara bulan ketiga hingga bulan keenam?

Catatan: 15 tahun = 180 bulan.

1.10.10 Fungsi Finansial Depresiasi

Depresiasi atau penyusutan merupakan proses pengalokasian harga perolehan aktiva tetap menjadi biaya selama masa manfaat dengan cara yang rasional dan sistematis. Aktiva tetap seperti mesin dan perkakas (kecuali tanah) akan menurun nilainya dengan berjalannya waktu. Untuk menetapkan nilai penyusutan (*depreciation*), kita harus menentukan:

- Harga perolehan (*cost*) aktiva tersebut.
- Masa manfaat (*life*).
- Nilai sisa (*salvage*), yaitu nilai aktiva pada akhir tempo.

Excel menyediakan fungsi untuk menghitung nilai penyusutan. Terdapat tiga cara yang dapat digunakan, yaitu:

- Metode garis lurus (*straight-line-method*).
- Metode saldo menurun ganda (*double-declining balance method*).
- Metode jumlah angka tahunan (*sum-of-the-year's digit method*).

1.10.10.1 Fungsi SLN

Fungsi ini menghitung nilai penyusutan berdasarkan metode garis lurus. Dengan cara ini penyusutan dibagi merata sepanjang umur alat itu dipakai. Bentuk umum fungsi SLN: **=SLN(cost,salvage,life)**.

Contoh Kasus

Sebuah perusahaan mempunyai aktiva dengan harga perolehan (harga beli + biaya-biaya) senilai Rp. 90.000.000, taksiran nilai sisa Rp. 30.000.000, dan masa manfaat ditetapkan selama lima tahun. Hitung besar depresiasi per tahun dan susun tabel depresiasi seperti Gambar 44 berikut:

A	B	C	D	E	F
1		Penyusutan Aktiva Tetap			
2		Metode Garis Lurus			
3					
4					
5	Harga perolehan	90000000			
6	Nilai sisa	30000000			
7	Masa manfaat	5			
8					
9	Penyusutan Aktiva per tahun				
10					
11		Tabel Penyusutan Metode Garis Lurus			
12					
13	Awal Tahun	Debet Penyusutan	Kredit Akm Penyusutan	Total Akm Penyusutan	Nilai Buku Aktiva
14	0	0	0	0	90000000
15	1				
16	2				
17	3				
18	4				
19	5				
20					

Gambar 44 penyusutan aktiva tetap metode garis lurus menggunakan fungsi SLN.

Penyelesaian:

- Isikan nilai di sel B9 dengan menggunakan fungsi SLN
- Sel E14 = **B\$5-D14**
- Sel B15 = **B\$9**
- Sel C15 =**B15**
- Sel D15 = **SUM(C\$14:C15)**
- Kopikan rumus/formula ke bawah
- Hasil akhir (sel E19) = 30000000

1.10.10.2 Fungsi DDB

Fungsi ini menghitung nilai penyusutan pada suatu waktu tertentu. Metode yang digunakan adalah saldo menurun ganda. Dengan cara ini, penyusutan tidak merata setiap tahun. Penyusutan lebih besar di awal pemakaian dibandingkan pada akhirnya. Bentuk umum fungsi DDB: =(cost,salvage,life,period) yang berarti =DDB(harga perolehan, nilai sisa, masa manfaat, periode).

Contoh Kasus

Sebuah perusahaan mempunyai aktiva dengan harga perolehan (harga beli + biaya-biaya) senilai Rp. 15.000.000, taksiran nilai sisa Rp. 1.500.000, dan masa manfaat ditetapkan selama enam tahun. Hitung besar penyusutan pada tahun keempat dan buatlah tabel depresiasi seperti Gambar 45 berikut:

A	B	C	D	E
1		Penyusutan Aktiva Tetap		
2		Metode Saldo Menurun Ganda		
3				
4				
5	Harga perolehan	15000000		
6	Nilai sisa	1500000		
7	Masa manfaat	6		
8				
9				
10		Tabel Penyusutan Metode Saldo Menurun Ganda		
11				
12	Tahun Ke	Nilai Awal	Penyusutan	Nilai Akhir
13		1		
14		2		
15		3		
16		4		
17		5		
18		6		
19				

Gambar 45 Penyusutan aktiva tetap menggunakan fungsi DDB.

Penyelesaian (Rumus yang harus dimasukkan):

- Isikan nilai di sel C5 dengan menggunakan fungsi DDB
- Sel B13 = **B5**
- Sel C13 =**DDB(\$B\$5,\$B\$6,\$B\$7,A13)**
- Sel D13 =**B13-C13**
- Sel B14 =**D13**
- Bandingkan hasil di sel C5 dengan sel C16.

1.10.10.3 Fungsi SYD

Fungsi SYD menentukan nilai penyusutan berdasarkan metode jumlah angka tahunan. Seperti pada metode saldo menurun ganda, penyusutan akan besar pada awalnya dan menurun kemudian. Bentuk umum fungsi SYD sama dengan bentuk umum fungsi DDB, yaitu: =SYD(cost,salvage,life,period).

1.11 GRAFIK

Grafik merupakan sebuah gambar yang menjelaskan data angka dalam lembar kerja, dengan visualisasi grafis memudahkan pembacaan data tanpa harus mengungkapkan dengan kata-kata, dan setiap perubahan angka pada sumber grafik secara otomatis akan mengubah tampilan grafik. Ada dua cara membuat grafik, yaitu:

- Menempatkan grafik pada lembar kerja bersama dengan datanya.
- Menempatkan grafik terpisah dari lembar kerja tetapi dalam buku kerja yang sama.

Excel menyediakan pemandu pembuatan grafik yang disebut Chart Wizard hingga pembuatan grafik dapat berikut. Gambar 46 berisi data penjualan pesawat TV toko Jakarta Electric yang mempunyai tiga tempat penjualan, yaitu Jakarta, Yogyakarta, dan Surabaya.

	A	B	C	D	E
1	Jakarta Electric				
2	Data Penjualan Pesawat TV				
3	Triwulan I Tahun 2004				
4					
5	MERK	JAKARTA	YOGYAKARTA	SURABAYA	
6	SHARP	154	93	169	
7	PANASONIC	215	75	198	
8	POLYTRON	179	64	204	
9	TOSHIBA	164	74	157	
10	SAMSUNG	119	98	201	
11					

Gambar 46 Data penjualan pesawat TV.

Berdasarkan data tersebut akan dibuat grafik dengan chart wizard, langkah untuk membuatnya:

- Sorot *range* data yang akan dibuat grafik, termasuk baris judul dan kolom (dalam contoh *range* A5:D10).
- Pilih **Tab Insert**, kemudian klik tombol pojok kanan **group Charts** untuk membuat grafik (lihat Gambar 47).

	A	B	C	D	E
1	Jakarta Electric				
2	Data Penjualan Pesawat TV				
3	Triwulan I Tahun 2004				
4					
5	Merk	Jakarta	Yogyakarta	Surabaya	
6	SHARP	154	93	169	
7	PANASONIC	215	75	198	
8	POLYTRON	179	64	204	
9	TOSHIBA	164	74	157	
10	SAMSUNG	119	98	201	
11					

Gambar 47 Pemilihan tab home → charts.

- Kotak dialog seperti Gambar 48 akan ditampilkan.

Gambar 48 Kotak dialog insert chart.

- Pilih tipe grafik yang diinginkan. Dalam hal ini pilih **Column → 3-D Clustered Column**.
- Grafik akan ditampilkan seperti Gambar 49. Pada Gambar 48 ini juga dapat dilihat, ada penambahan Tab **Design** yang berisi toolbar yaitu **Type, Data, Chart Layouts, Chart Styles, Location**.

Gambar 49 Tampilan awal grafik data penjualan pesawat TV.

6. Jika ingin mengubah jenis grafik, pilih **Change Chart Type**.
7. Jika ingin mengubah source data, pilih **Switch Row/Column**.
8. Untuk memberikan Chart Option seperti judul grafik, judul sumbu x, y, pilih **Chart Layouts**. Dalam hal ini pilih layout 9. Tampilan seperti Gambar 50.

Gambar 50 Tampilan grafik dengan chart layouts.

9. Ubah judul grafik menjadi Grafik Penjualan Pesawat TV Jakarta Elektrik dengan cara klik pada bagian **Chart Title**, sumbu x dan sumbu y berturut-turut Merk dan Jumlah.
10. Untuk mengubah style, pilih **Chart Styles**.
11. Jika ingin mengubah lokasi grafik, pilih **Location**.
12. Layout seperti tampilan gridlines, axes, data label, data table terdapat pada **Tab Layout** seperti Gambar 51.

Gambar 51 Tampilan tab layout.

Latihan soal

Sebuah perusahaan memiliki data mengenai jumlah biaya promosi yang dikeluarkan selama periode Januari sampai Juli 2006 seperti Gambar 52, sel A4:B10. Buatlah grafik sehingga hasilnya seperti Gambar 52 (sebelah data biaya promosi).

Gambar 52 Data dan grafik biaya promosi.

1.12 PIVOT TABLE DAN PIVOT CHART

1.12.1 PivotTable

PivotTable merupakan tabel yang merangkum informasi dari *field* tertentu dalam sebuah basis data. Penggunaan fasilitas PivotTable memungkinkan pembuatan tabel pelengkap yang informatif dan lebih hidup sehingga memudahkan dalam menganalisis data. Gambar berikut menampilkan data penjualan oleh beberapa wiraniaga. Ada empat *field* (kolom) pada tabel tersebut, yaitu tanggal penjualan, wiraniaga yang menjual, nama produk yang dijual, dan banyaknya produk yang dijual.

Agak sulit bagi kita mengambil kesimpulan dari tabel tersebut, karena data yang satu bercampur dengan data yang lain, misalnya data seorang wiraniaga bercampur dengan wiraniaga yang lain, data suatu produk juga bercampur dengan produk lain. PivotTable dapat digunakan untuk melihat tabel dari berbagai sudut pandang hingga memudahkan kita menarik kesimpulan.

Ketiklah data seperti Gambar 53.

	A	B	C	D
1	Data Penjualan Toko Elektronik Tahun 2006			
2				
3	Tanggal	Wiraniaga	Produk	Jumlah
4	3-Apr-06	Yopi	Oven Toater	37
5	17-Apr-06	Rini	DVD Player	45
6	5-May-06	Ayu	DVD Player	50
7	20-May-06	Rini	Oven Toater	41
8	15-Apr-06	Yopi	DVD Player	25
9	18-Apr-06	Zarfan	Kompor Gas	55
10	11-Jun-06	Zarfan	DVD Player	60
11	4-Jun-06	Yopi	Kompor Gas	34
12	12-Jun-06	Ayu	Oven Toater	46
13	13-Mar-06	Zarfan	Oven Toater	43
14	7-Mar-06	Rini	DVD Player	52
15	11-Apr-06	Zarfan	Oven Toater	34
16	15-May-06	Yopi	Kompor Gas	48
17	13-Mar-06	Rini	Oven Toater	17
18	11-Apr-06	Ayu	DVD Player	22
19	11-Jun-06	Yopi	Oven Toater	35
20	15-Mar-06	Zarfan	DVD Player	24
21	13-Mar-06	Rini	Kompor Gas	36
22	17-Jun-06	Yopi	DVD Player	54
23	25-Jun-06	Ayu	Kompor Gas	22
24	16-May-06	Zarfan	Oven Toater	18
25	28-Jun-06	Ayu	Oven Toater	46
26	17-Apr-06	Yopi	DVD Player	36
27	28-Apr-06	Ayu	Kompor Gas	22
28	11-Jun-06	Yopi	Kompor Gas	15
29	16-May-06	Rini	DVD Player	32
30				

Gambar 53 Data penjualan toko elektronik tahun 2006.

Langkah-langkah membuat PivotTable sebagai berikut:

- Pilih range yang akan diberikan perintah PivotTable, pada, range A3:D29.
- Pilih **Tab Insert → PivotTable**. Kotak dialog akan ditampilkan seperti Gambar 54.

Gambar 54 Kotak dialog create pivot table.

3. Pilihan **new worksheet** jika hasil pivot table diletakkan di sheet yang baru. Pilihan **existing worksheet** jika hasil pivot table diletakkan di sheet yang sama dengan data. Dalam hal ini pilih **existing worksheet**, kemudian lokasi sel **F3**.
4. Klik ok. Pivot table akan ditampilkan seperti Gambar 55.

Gambar 55 Tampilan pivot table.

5. Di bagian kanan kotak dialog ditampilkan tombol-tombol dengan nama *field* yang ada pada tabel yang telah dibuat. Di sini kita menentukan *field* yang akan ditampilkan di bagian PAGE, COLUMN, ROW, dan DATA.
 - Kita ingin agar setiap halaman menampilkan data seorang wiraniaga. *Drag* tombol wiraniaga ke kotak PAGE.
 - Data setiap produk akan ditampilkan dalam suatu kolom. *Drag* tombol produk ke kotak COLUMN.
 - Setiap baris akan menampilkan data penjualan pada suatu tanggal. *Drag* tombol tanggal ke kotak ROW.
 - Data yang ingin ditampilkan adalah jumlah penjualan. *Drag* tombol jumlah ke kotak DATA.
6. Klik tombol **OK**.
7. Klik tombol **Finish**, hasilnya seperti Gambar 56.

Gambar 56 Hasil pivot table.

8. Di bagian wiraniaga, pilih nama wiraniaga yang ingin diketahui jumlah produk yang berhasil dijual.

Coba ulangi langkah untuk membuat PivotTable, tetapi pada langkah ke-3, pilih **New worksheet**.

Jika ingin mengubah tampilan PivotTable, cukup di-drag bagian yang ingin dipindahkan. Pindahkan produk sehingga hasilnya seperti Gambar 57.

E	F	G	H
1	Wiraniaga	Ayu	
2	Produk	(All)	
3			
4	Sum of Jumlah		
5	Tanggal	Total	
6	11/04/2006	22	
7	28/04/2006	22	
8	05/05/2006	50	
9	12/06/2006	46	
10	25/06/2006	22	
11	28/06/2006	46	
12	Grand Total	208	
13			

Gambar 57 Tampilan pivot table dengan perubahan desain.

1.12.2 Pivotchart

Langkah-langkah membuat PivotChart sama seperti langkah-langkah membuat PivotTable, hanya saja setelah memilih **Tab Insert**, pilih **PivotChart**. Lakukan langkah untuk membuat PivotChart sehingga hasilnya seperti Gambar 58.

Gambar 58 Tampilan pivot chart.

1.13 SUBTOTAL

Fasilitas subtotal digunakan untuk menghitung subtotal dan total data untuk setiap data berdasarkan kriteria tertentu. Sebagai contoh, pada lembar kerja berikut akan dihitung subtotal menurut produknya. Kita juga dapat menghitung subtotal menurut penyalurnya. *Field Jumlah* merupakan hasil kali antara *field banyak* dan *harga*.

A	B	C	D	E	F
1 Data Pembelian Toko Bangunan ABV					
2					
3	Tanggal	Produk	Penyalur	Banyak	Harga
4	01/03/2006	Produk A	Budi Jaya	240	13000
5	02/03/2006	Produk A	Budi Jaya	350	13000
6	03/03/2006	Produk A	Santosa	610	14000
7	04/03/2006	Produk A	Santosa	418	14000
8	05/03/2006	Produk A	Maju Terus	525	13500
9	06/03/2006	Produk A	Maju Terus	327	13500
10	07/03/2006	Produk B	Budi Jaya	316	16000
11	08/03/2006	Produk B	Santosa	238	16500
12	09/03/2006	Produk B	Santosa	307	16500
13	10/03/2006	Produk B	Maju Terus	405	17000
14	11/03/2006	Produk C	Budi Jaya	157	20000
15	12/03/2006	Produk C	Budi Jaya	235	20000
16	13/03/2006	Produk C	Santosa	314	22000
17	14/03/2006	Produk C	Santosa	243	22000
18	15/03/2006	Produk C	Santosa	156	22000
19					

Gambar 59 Data pembelian toko bangunan ABV.

1.13.1 Subtotal Sederhana

Langkah untuk membuat subtotal sebagai berikut:

1. Data yang akan dihitung subtotalnya harus diurutkan terlebih dahulu, pada kasus ini adalah produk (sudah terurut).
2. Klik di sel tertentu di *range* tabel yang akan dihitung subtotalnya, misal sel B4.
3. Pilih **Tab Data → Subtotal** (Gambar 60).
4. Kotak dialog akan ditampilkan pada Gambar 61.

Gambar 60 Pilihan tab data → subtotal.

Gambar 61 Kotak dialog subtotal.

5. Tentukan kolom atau *field* yang akan dihitung subtotalnya melalui kotak *drop down At each Change in*. Pada kasus ini pilih produk.
6. Tentukan perhitungan yang akan dilakukan dengan memilih fungsi di kotak *drop down Use Function*. Pada kasus ini pilih **sum**.
7. Tentukan data yang akan dihitung subtotalnya. Pada kasus ini kita akan membuat subtotal banyak dan jumlah. Beri tanda di *list box* banyak dan jumlah di kotak daftar *Add subtotal to*.
8. Jika tabel telah mengandung subtotal, untuk menggantikan subtotal yang telah ada dengan yang baru, beri tanda di *list box* Replace current subtotals. Jika *list box* ini dinonaktifkan (tidak diberi tanda), subtotal yang baru akan ditambahkan dan subtotal yang lama tetap ada. Pada kasus ini *list box* dinonaktifkan.
9. Jika kita menghendaki agar setiap kelompok yang dihitung subtotalnya dicetak di halaman terpisah, beri tanda di *list box* Page break between groups. Karena kita tidak akan mencetak tabel ini, *list box* ini tidak diberi tanda.
10. Secara default Excel akan memberikan subtotal pada akhir setiap kelompok. Jika kita menghendaki subtotal diberikan pada awal setiap kelompok, hilangkan tanda pada *list box* Summary below data. Pada kasus ini, *list box* diberi tanda.
11. Hasil subtotal dapat dilihat pada Gambar 62.

1	A	B	C	D	E	F	G
2							
3	Tanggal	Produk	Penyalur	Banyak	harga	Jumlah	
4	3-Jan-06	Produk A	Budi Jaya	240	13000	3120000	
5	7-Jan-06	Produk A	Budi Jaya	350	13000	4550000	
6	4-Feb-06	Produk A	Sentosa	610	14000	8540000	
7	5-Feb-07	Produk A	Sentosa	418	14000	5852000	
8	10-Feb-06	Produk A	Maju Terus	525	13500	7087500	
9	17-Feb-06	Produk A	Maju Terus	327	13500	4414500	
10		Produk A Total		2470		33564000	
11	5-Jan-06	Produk B	Budi Jaya	316	16000	5056000	
12	12-Jan-06	Produk B	Sentosa	238	16500	3927000	
13	6-Feb-06	Produk B	Sentosa	307	16500	5065500	
14	11-Feb-06	Produk B	Maju Terus	405	17000	6885000	
15		Produk B Total		1266		20933500	
16	8-Jan-06	Produk C	Budi Jaya	157	20000	3140000	
17	12-Jan-06	Produk C	Budi Jaya	235	20000	4700000	
18	14-Feb-06	Produk C	Sentosa	314	22000	6908000	
19	2/17/2006	Produk C	Sentosa	243	22000	5346000	
20	24-Feb-06	Produk C	Sentosa	156	22000	3432000	
21		Produk C Total		1105		23526000	
22		Grand Total		4841		78023500	
23							
24							
25							

Gambar 62 Tampilan subtotal sederhana.

Excel juga menyediakan struktur *outline* pada tabel. Perhatikan tombol-tombol *outline* di kiri lembar kerja. Kita dapat mengubah tingkat kerincian tabel dengan mengklik tombol-tombol tersebut. Jika diklik ketiga tombol – (minus), maka hanya subtotal dan *grand total* yang ditampilkan (lihat Gambar 63).

1	A	B	C	D	E	F	G
2							
3	Tanggal	Produk	Penyalur	Banyak	harga	Jumlah	
10		Produk A Total		2470		33564000	
15		Produk B Total		1266		20933500	
21		Produk C Total		1105		23526000	
22		Grand Total		4841		78023500	
23							
24							
25							

Gambar 63 Outline subtotal.

1.13.2 Subtotal Majemuk

Kita dapat melakukan lebih dari satu perhitungan untuk suatu subtotal. Misalnya untuk setiap produk dihitung jumlah pembelian dan rata-ratanya. Lakukan langkah-langkah subtotal untuk mendapatkan nilai jumlah pembelian dan rata-ratanya, sehingga hasilnya seperti Gambar 64.

1	A	B	C	D	E	F	G
Data Pembelian Toko Bangunan ABV							
3	Tanggal	Produk	Penyalur	Banyak	harga	Jumlah	
4	3-Jan-06	Produk A	Budi Jaya	240	13000	3120000	
5	7-Jan-06	Produk A	Budi Jaya	350	13000	4550000	
6	4-Feb-06	Produk A	Sentosa	610	14000	8540000	
7	5-Feb-07	Produk A	Sentosa	418	14000	5852000	
8	10-Feb-06	Produk A	Maju Terus	525	13500	7087500	
9	17-Feb-06	Produk A	Maju Terus	327	13500	4414500	
10	Produk A Average			411.6667		5594000	
11	Produk A Total			2470		33564000	
12	5-Jan-06	Produk B	Budi Jaya	316	16000	5056000	
13	12-Jan-06	Produk B	Sentosa	238	16500	3927000	
14	6-Feb-06	Produk B	Sentosa	307	16500	5065500	
15	11-Feb-06	Produk B	Maju Terus	405	17000	6885000	
16	Produk B Average			316.5		5233375	
17	Produk B Total			1266		20933500	
18	8-Jan-06	Produk C	Budi Jaya	157	20000	3140000	
19	12-Jan-06	Produk C	Budi Jaya	235	20000	4700000	
20	14-Feb-06	Produk C	Sentosa	314	22000	6908000	
21	2/17/2006	Produk C	Sentosa	243	22000	5346000	
22	24-Feb-06	Produk C	Sentosa	156	22000	3432000	
23	Produk C Average			221		4705200	
24	Produk C Total			1105		23526000	
25	Grand Average			322.7333		5201567	
26	Grand Total			4841		78023500	
27							
28							

Gambar 64 Tampilan subtotal majemuk.

1.13.3 Subtotal Bertingkat

Kita dapat membuat subtotal tambahan di dalam setiap kelompok. Misalnya pada setiap produk ingin diketahui subtotal untuk masing-masing penyalur seperti Gambar 65.

1	A	B	C	D	E	F	G
Data Pembelian Toko Bangunan ABV							
3	Tanggal	Produk	Penyalur	Banyak	harga	Jumlah	
4	3-Jan-06	Produk A	Budi Jaya	240	13000	3120000	
5	7-Jan-06	Produk A	Budi Jaya	350	13000	4550000	
6			Budi Jaya Total	590		7670000	
7	10-Feb-06	Produk A	Maju Terus	525	13500	7087500	
8	17-Feb-06	Produk A	Maju Terus	327	13500	4414500	
9			Maju Terus Total	852		11502000	
10	4-Feb-06	Produk A	Sentosa	610	14000	8540000	
11	5-Feb-07	Produk A	Sentosa	418	14000	5852000	
12			Sentosa Total	1028		14392000	
13			Produk A Total	2470		33564000	
14	5-Jan-06	Produk B	Budi Jaya	316	16000	5056000	
15			Budi Jaya Total	316		5056000	
16	11-Feb-06	Produk B	Maju Terus	405	17000	6885000	
17			Maju Terus Total	405		6885000	
18	12-Jan-06	Produk B	Sentosa	238	16500	3927000	
19	6-Feb-06	Produk B	Sentosa	307	16500	5065500	
20			Sentosa Total	545		8992500	
21			Produk B Total	1266		20933500	
22	8-Jan-06	Produk C	Budi Jaya	157	20000	3140000	
23	12-Jan-06	Produk C	Budi Jaya	235	20000	4700000	
24			Budi Jaya Total	392		7840000	
25	14-Feb-06	Produk C	Sentosa	314	22000	6908000	
26	2/17/2006	Produk C	Sentosa	243	22000	5346000	
27	24-Feb-06	Produk C	Sentosa	156	22000	3432000	
28			Sentosa Total	713		15686000	
29			Produk C Total	1105		23526000	
30			Grand Total	4841		78023500	
31			Grand Total	4841		78023500	

Gambar 65 Tampilan subtotal bertingkat.

Langkah-langkah untuk membuat subtotal bertingkat sebagai berikut:

1. Data yang akan dihitung subtotalnya harus diurutkan terlebih dahulu dengan cara pilih **Tab Data → Sort A-Z (Ascending)**. Pilih produk pada kunci pertama dan penyalur pada kunci kedua.
2. Klik di sel tertentu di *range* tabel yang akan dihitung subtotalnya, misal sel B4.
3. Pilih **Tab Data → Subtotal**.
4. Pilih produk pada kotak At each Change in dan sum di kotak Use Function.
5. Tandai *list box* Summary below data dan nonaktifkan *list box* yang lain.
6. Pilih lagi **Tab Data → Subtotal**.
7. Pilih penyalur pada kotak At each Change in dan **sum** di kotak Use Function.
8. *List box* Replace current subtotals harus dinonaktifkan.
9. Klik **OK**.

Untuk menghilangkan subtotal, pilih **Tab Data → Subtotal**. Kemudian klik tombol **Remove All**.

1.14 VALIDASI DATA

Fasilitas validasi/pengecekan data berfungsi untuk mengontrol dan membatasi data sebuah *range*. Misalnya data harus selalu lebih kecil dari 100. Jika kita memasukkan data yang lebih besar dari 100, maka Excel akan menolak dan memberikan pesan/peringatan.

Langkah-langkah untuk membatasi data sebagai berikut (kasus seperti Gambar 66 yang menyatakan nilai ulangan siswa dengan minimum nilai 0 dan maximum nilai 100):

	A	B	C	D	E	F
1	DAFTAR NILAI SISWA KELAS III					
2	SMU ABADI JAYA					
3	JALAN MELATI NO. 1 SURABAYA					
4						
5	No	Nama	Matematika	Fisika	Kimia	
6	1	Dito Cahya				
7	2	Katrilia				
8	3	Samsul Bahri				
9	4	Anggie Sharly				
10	5	Lili Tama				
11	6	Yani Laksmi				
12	7	Ine Wulandari				
13	8	Sinta Dwi Melani				
14	9	Mini Oktavianti				
15	10	Nazhif				
16	11	Nur Fadli				
17						

Gambar 66 validasi data.

1. Pilih range yang akan dibatasi datanya, misalnya C6:C16.
2. Pilih **Tab Data → Data Validation**.
3. Pilih tab Settings. Kotak dialog seperti Gambar 67 akan tampilkan.

Gambar 67 Kotak dialog data validation.

4. Pilih nilai pada kotak *drop down* Allow. Pada kasus ini pilih **Whole number**.
 - Whole number : bilangan bulat
 - Decimal : bilangan pecahan desimal
 - Data : tanggal
 - Time : waktu
 - Text : panjang teks
5. Pilih nilai pada kotak *drop down* Data. Pada kasus ini pilih **between**.
 - Between : di antara dua nilai
 - Not between : tidak di antara dua nilai
 - Equal to : sama dengan
 - Not equal to : tidak sama dengan
 - Greater than : lebih besar dari
 - Less than : lebih kecil dari
 - Greater than or equal to : lebih besar atau sama dengan
 - Less than or equal to : lebih kecil atau sama dengan
6. Tentukan nilai sesuai dengan pilihan pada kotak *drop down* Data. Pada kasus ini, isi nilai minimum dengan **0** dan nilai maximum dengan **100**.
7. Klik **OK**.

Untuk melakukan pengujian, coba ketikkan nilai 101 pada sel C6. Karena nilai yang dimasukkan tidak memenuhi kriteria, maka Excel akan menolak dan menampilkan kotak seperti Gambar 68

Gambar 68 kotak pesan error jika tidak memenuhi kriteria validasi data.

Untuk membatalkan syarat yang pernah diberikan, pilih **Tab Data → Validation**. Pilih **Any value** pada kotak *drop down* Allow.

Latihan Soal

1. Buat validasi untuk kolom fisika dengan kriteria nilai harus lebih besar sama dengan 40 dan kolom kimia dengan syarat nilai harus lebih kecil dari 90.
2. Buat validasi data untuk contoh berikut yang nilai kolom agamanya hanya berisi nilai di *range* D3:D7 (catatan: pilih list pada kotak *drop down* Allow dan tentukan *source*-nya) (Gambar 69).

	A	B	C	D	E	F
1	Nama	Agama				
2			Agama			
3	Dini		Islam			
4	Arni		Kristen			
5	Ismi		Katolik			
6	Fida		Hindu			
7	Nurul		Budha			
8	Ahmad					
9	Samsul					
10	Anto					
11	Cahya					
12	Santoso					
13						
14						

Gambar 69 Validasi data agama.

Kita dapat membuat pesan pemasukan data melalui *tab Input Message* melalui kotak dialog Data Validation seperti Gambar 70. Sebelumnya pilih *range* yang akan diberi pesan tersebut. Pada kasus daftar nilai pada contoh pertama, pilih *range* C6:C16.

Gambar 70 Kotak dialog data validation tab input message.

Jika sel yang kita kenai pesan itu dipilih, maka di samping sel akan ditampilkan kotak penunjuk dengan isi pesan sesuai yang ditulis (Gambar 71).

	A	B	C	D	E	F
1		DAFTAR NILAI SISWA KELAS III				
2		SMU ABADI JAYA				
3		JALAN MELATI NO. 1 SURABAYA				
4						
5	No	Nama	Matematika	Fisika	Kimia	
6	1	Dito Cahya				
7	2	Katrilia				
8	3	Samsul Bahri				
9	4	Anggie Sharly				
10	5	Lili Tama				
11	6	Yani Laksmini				
12	7	Ine Wulandari				
13	8	Sinta Dwi Melani				
14	9	Mini Oktavianti				
15	10	Nazhif				
16	11	Nur Fadli				
17						

Gambar 71 Tampilan validasi data daftar nilai siswa SMU Abadi Jaya.

Kita juga bisa membuat kotak pesan peringatan sesuai dengan keinginan kita melalui tab Error Alert seperti Gambar 72.

Gambar 72 Kotak dialog data validation tab error alert.

Pilihan pada kotak *Style*:

- Stop : data yang tidak memenuhi kriteria akan ditolak.
- Warning : Menampilkan pesan peringatan dengan pertanyaan “Continue?” jika data tidak memenuhi kriteria. Jika kita memilih Yes, data akan tetap dimasukkan meskipun tidak memenuhi kriteria.
- Informasi : Sama seperti Warning. Jika diklik OK, maka data akan tetap dimasukkan.

1.15 BASIS DATA

Salah satu pekerjaan yang banyak dilakukan dengan Excel adalah mengelola sekumpulan data yang disebut dengan istilah *database/basis data*. Basis data adalah sekumpulan data yang disusun sedemikian rupa hingga kita mudah memperoleh informasi secara tepat tentang data itu. Basis data pada lembar kerja Excel merupakan range berisi data yang disusun berdasarkan kolom dan baris. Data yang berada dalam satu kolom harus

sejenis, misalnya data mahasiswa yang terdiri atas kolom: NIM, Nama, Jurusan, Kota Asal. Kolom yang berisi data sejenis tersebut disebut dengan istilah *field*. Gambar 73 merupakan basis data mahasiswa.

	A	B	C	D	E
1	Daftar Mahasiswa Universitas Setia Jaya Fakultas MIPA				
2					
3	NIM	Nama	Jurusan	Kota Asal	Bea Siswa
4	G63501078	Adi	Matematika	Surabaya	200000
5	G63201045	Aldo	Kimia	Bogor	350000
6	G63601011	Ana	Statistika	Bogor	250000
7	G63202050	Anti	Kimia	Bekasi	600000
8	G63501079	Apri	Matematika	Jakarta	400000
9	G63402058	Darma	Biologi	Bekasi	400000
10	G63301020	Dewi	Fisika	Tasikmalaya	350000
11	G63101012	Dewi	Ilmu Komputer	Surabaya	250000
12	G63101014	Dian	Ilmu Komputer	Yogyakarta	450000
13	G63402056	Faruk	Biologi	Bogor	400000
14	G63402059	Fian	Biologi	Bandung	500000
15	G63402056	Hanif	Biologi	Nganjuk	500000
16	G63501084	Intan	Matematika	Bandung	450000
17	G63501083	Ismi	Matematika	Jakarta	300000
18	G63301015	Lulu	Fisika	Bogor	250000
19	G63101015	Mini	Ilmu Komputer	Banyuwangi	200000
20	G63402062	Nita	Biologi	Jakarta	500000
21	G63301012	Nita	Fisika	Bekasi	550000
22	G63402060	Noval	Biologi	Cilacap	400000
23	G63601014	Ovie	Statistika	Yogyakarta	450000
24	G63101020	Ratih	Ilmu Komputer	Jakarta	550000
25	G63601016	Saeful	Statistika	Bandung	350000
26	G63202047	Salwa	Kimia	Banyuwangi	200000
27	G63301010	Santi	Fisika	Jakarta	300000
28	G63501081	Tatik	Matematika	Cilacap	450000
29	G63101017	Wawan	Ilmu Komputer	Bogor	350000

Gambar 73 Basis data mahasiswa Universitas Setia Jaya Fakultas MIPA.

1.15.1 Fasilitas Data Sort

Excel mempunyai fasilitas untuk mengurutkan data secara cepat dan tepat. Langkah-langkah untuk mengurutkan data sebagai berikut:

1. Pilih **kolom** yang akan diurutkan datanya, misal **kolom Bea Siswa**.
2. Pilih **Tab Data → A-Z Sort** (mengurutkan data secara menaik). Sedangkan jika memilih Z-A Sort artinya mengurutkan data secara menurun.
3. Hasil pengurutan berdasarkan bea siswa ditampilkan seperti Gambar 74

	A	B	C	D	E
1	Daftar Mahasiswa Universitas Setia Jaya Fakultas MIPA				
2					
3	NIM	Nama	Jurusan	Kota Asal	Bea Siswa
4	G63501078	Adi	Matematika	Surabaya	200000
5	G63101015	Mini	Ilmu Komputer	Banyuwangi	200000
6	G63202047	Salwa	Kimia	Banyuwangi	200000
7	G63601011	Ana	Statistika	Bogor	250000
8	G63101012	Dewi	Ilmu Komputer	Surabaya	250000
9	G63301015	Lulu	Fisika	Bogor	250000
10	G63501083	Ismi	Matematika	Jakarta	300000
11	G63301010	Santi	Fisika	Jakarta	300000
12	G63201045	Aldo	Kimia	Bogor	350000
13	G63301020	Dewi	Fisika	Tasikmalaya	350000
14	G63601016	Saeful	Statistika	Bandung	350000
15	G63101017	Wawan	Ilmu Komputer	Bogor	350000
16	G63501079	Apri	Matematika	Jakarta	400000
17	G63402058	Darma	Biologi	Bekasi	400000
18	G63402056	Faruk	Biologi	Bogor	400000
19	G63402060	Noval	Biologi	Cilacap	400000
20	G63101014	Dian	Ilmu Komputer	Yogyakarta	450000
21	G63501084	Intan	Matematika	Bandung	450000
22	G63601014	Ovie	Statistika	Yogyakarta	450000
23	G63501081	Tatik	Matematika	Cilacap	450000
24	G63402059	Fian	Biologi	Bandung	500000
25	G63402056	Hanif	Biologi	Nganjuk	500000
26	G63402062	Nita	Biologi	Jakarta	500000
27	G63301012	Nita	Fisika	Bekasi	550000
28	G63101020	Ratih	Ilmu Komputer	Jakarta	550000
29	G63202050	Anti	Kimia	Bekasi	600000
30					

Gambar 74 Hasil pengurutan berdasarkan kolom bea siswa.

1.15.2 Fasilitas Filter

Excel menyediakan fasilitas untuk menyaring data dengan kriteria tertentu. Ada beberapa cara metode yang bisa digunakan untuk menyaring data, diantaranya:

1.15.2.1 AutoFilter

Penggunaan fasilitas AutoFilter memungkinkan kita menampilkan hanya *record* tertentu yang berisi data yang diinginkan. Langkah untuk menyaring data dengan fasilitas AutoFilter adalah:

1. Pilih sel di lembar kerja yang akan diberikan perintah AutoFilter.
2. Pilih **Tab Data → Filter**, secara otomatis akan muncul tombol *drop down* pada masing-masing judul kolom.
3. Pilih Ilmu Komputer kotak tombol *drop down* Jurusan. Lihat hasilnya.

Pilihan drop down pada judul kolom, diantaranya:

- All. Pilihan ini digunakan untuk menampilkan seluruh basis data secara lengkap dan utuh.

- Top 10 AutoFilter. Pilihan ini digunakan untuk menyaring basis data dengan kriteria penyaringan tertinggi (top) atau terendah (bottom) sebanyak n item atau persen dari seluruh basis data yang dikehendaki.
- Custom AutoFilter. Pilihan ini digunakan untuk menyaring basis data sesuai dengan kriteria yang ditentukan.

Latihan soal

Saringlah data dengan kriteria bea siswa < 300000 dan bea siswa antara 300000-400000.

1.15.2.2 Advanced Filter

Advanced Filter memungkinkan kita melakukan penyaringan data dengan kriteria yang lebih rumit. Dengan Advanced Filter, hasil penyaringan akan ditempatkan pada *range* tersendiri atau ditempatkan pada *range* asal. Untuk menggunakan Advanced Filter, terlebih dahulu harus membuat suatu *range* untuk menentukan kriteria (*range* kriteria). Sebagai contoh kita akan menyaring data dengan kriteria jurusan = matematika dan kota asal = Jakarta. Langkah-langkahnya sebagai berikut:

1. Tuliskan *range* kriteria seperti Gambar 75 berikut (lihat *range* G3:K4).

The screenshot shows a Microsoft Excel 2007 window with the following details:

- Top Ribbon:** Home, Insert, Page Layout, Formulas, Data (selected), Review, View.
- Data Tab Group:**
 - From Access, From Web, From Text, Get External Data, Existing Connections, Refresh All, Edit Links, Connections.
 - Sort (with A-Z and Z-A buttons), Filter, Advanced (highlighted), Clear, Reapply.
 - Text to Columns, Remove Duplicates, Consolidate, What-If Analysis, Group.
- Worksheet:**
 - Range:** M28 (selected), fx.
 - Table Headers:** Row 1 contains "Daftar Mahasiswa Universitas Setia Jaya Fakultas MIPA".
 - Data:** Rows 3 to 30 show student information with columns: NIM, Nama, Jurusan, Kota Asal, Bea Siswa, and repeated columns for filtering.

Gambar 75 Tampilan advanced filter.

2. Tempatkan penunjuk sel pada basis data mahasiswa.
3. Pilih **Tab Data → Advanced Filter**. Kotak dialog Advanced Filter akan ditampilkan pada Gambar 76.

Gambar 76 Kotak dialog advanced filter.

4. Pilih tempat hasil data tersaring akan diletakkan. Ada dua tombol pilihan, yaitu:
 - Filter the list, in-place. Pilihan ini digunakan jika data tersaring ditampilkan di basis data itu sendiri.
 - Copy to another location. Pilihan ini digunakan jika data tersaring dikopi ke tempat lain.
 Pada kasus ini pilih **Copy to another location** dan tulis G6 di kotak teks Copy to.
5. Pilih *range* di kotak List range dan pilih *range* kriteria di kotak Criteria range seperti.
6. Klik OK. Hasilnya seperti Gambar 77.

	A	B	C	D	E	F	G	H	I	J	K
1	Daftar Mahasiswa Universitas Setia Jaya Fakultas MIPA										
2	NIM	Nama	Jurusan	Kota Asal	Bea Siswa		NIM	Nama	Jurusan	Kota Asal	Bea Siswa
3	G63501078	Adi	Matematika	Surabaya	200000						
4	G63201045	Aldo	Kimia	Bogor	350000						
5	G63601011	Ana	Statistika	Bogor	250000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
6	G63202050	Anti	Kimia	Bekasi	600000	G63501079	Apri	Matematika	Jakarta	400000	
7	G63501079	Apri	Matematika	Jakarta	400000	G63501083	Ismi	Matematika	Jakarta	300000	
8	G63402058	Darma	Biologi	Bekasi	400000						
9	G63101012	Dewi	Ilmu Komputer	Surabaya	250000						
10	G63301020	Dewi	Fisika	Tasikmalaya	350000						
11	G63101014	Dian	Ilmu Komputer	Yogyakarta	450000						
12	G63402056	Farulk	Biologi	Bogor	400000						
13	G63402059	Fian	Biologi	Bandung	500000						
14	G63402056	Hanif	Biologi	Nganjuk	500000						
15	G63501084	Intan	Matematika	Bandung	450000						
16	G63501083	Ismi	Matematika	Jakarta	300000						
17	G63301015	Lulu	Fisika	Bogor	250000						
18	G63101015	Mini	Ilmu Komputer	Banyuwangi	200000						
19	G63402062	Nita	Biologi	Jakarta	500000						
20	G63301012	Nita	Fisika	Bekasi	550000						
21	G63402060	Noval	Biologi	Cilacap	400000						
22	G63601014	Ovie	Statistika	Yogyakarta	450000						
23	G63101020	Ratih	Ilmu Komputer	Jakarta	550000						
24	G63601016	Saeful	Statistika	Bandung	350000						
25	G63202047	Salwa	Kimia	Banyuwangi	200000						
26	G63301010	Santi	Fisika	Jakarta	300000						
27	G63501081	Tatik	Matematika	Cilacap	450000						
28	G63101017	Wawan	Ilmu Komputer	Bogor	350000						
29											
30											

Gambar 77 Tampilan advanced filter dengan kriteria jurusan matematika dan kota asal Jakarta.

Latihan:

Buat advanced filter dengan kriteria daftar mahasiswa yang jurusannya matematika dan bea siswanya lebih dari 300000.

Jika kita ingin memperoleh daftar mahasiswa dengan kriteria kota asal = Jakarta dan Bea siswa > 250000, tetapi hanya NIM, Nama, dan Jurusannya saja yang ditampilkan, maka caranya sebagai berikut:

1. Kita harus menyiapkan *extract range* (lihat Gambar 78, range G21:I21).
2. Tempatkan penunjuk sel pada basis data mahasiswa.

A	B	C	D	E	F	G	H	I	J	K	
Daftar Mahasiswa Universitas Setia Jaya Fakultas MIPA											
3	NIM	Nama	Jurusan	Kota Asal	Bea Siswa		NIM	Nama	Jurusan	Kota Asal	Bea Siswa
4	G63501078	Adi	Matematika	Surabaya	200000				Matematika	Jakarta	
5	G63201045	Aldo	Kimia	Bogor	350000						
6	G63601011	Ana	Statistika	Bogor	250000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
7	G63202050	Anti	Kimia	Bekasi	600000	G63501079	Apri	Matematika	Jakarta	400000	
8	G63501079	Apri	Matematika	Jakarta	400000	G63501083	Ismi	Matematika	Jakarta	300000	
9	G63402058	Darma	Biologi	Bekasi	400000						
10	G63101012	Dewi	Ilmu Komputer	Surabaya	250000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
11	G63301020	Dewi	Fisika	Tasikmalaya	350000			Matematika		>300000	
12	G63101014	Dian	Ilmu Komputer	Yogyakarta	450000						
13	G63402056	Faruk	Biologi	Bogor	400000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
14	G63402059	Fian	Biologi	Bandung	500000	G63501079	Apri	Matematika	Jakarta	400000	
15	G63402056	Hanif	Biologi	Nganjuk	500000	G63501084	Intan	Matematika	Bandung	450000	
16	G63501084	Intan	Matematika	Bandung	450000	G63501081	Tatik	Matematika	Cilacap	450000	
17	G63501083	Ismi	Matematika	Jakarta	300000						
18	G63301015	Lulu	Fisika	Bogor	250000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
19	G63101015	Mini	Ilmu Komputer	Banyuwangi	200000				Jakarta	>250000	
20	G63402062	Nita	Biologi	Jakarta	500000						
21	G63301012	Nita	Fisika	Bekasi	550000	NIM	Nama	Jurusan			
22	G63402060	Noval	Biologi	Cilacap	400000						
23	G63601014	Ovie	Statistika	Yogyakarta	450000						
24	G63101020	Ratih	Ilmu Komputer	Jakarta	550000						
25	G63601016	Saeful	Statistika	Bandung	350000						
26	G63202047	Salwa	Kimia	Banyuwangi	200000						
27	G63301010	Santi	Fisika	Jakarta	300000						
28	G63501081	Tatik	Matematika	Cilacap	450000						
29	G63101017	Wawan	Ilmu Komputer	Bogor	350000						
30											

Gambar 78 Tampilan *extra range*.

3. Pilih Tab Data → Advanced Filter. Kotak dialog Advanced Filter akan ditampilkan pada Gambar 79.

Gambar 79 kotak dialog advanced filter dengan tampilan judul yang berbeda dengan data aslinya.

4. Tentukan range di List range, Criteria Range, dan Copy to.
5. Klik **OK**. Hasilnya seperti Gambar 80 berikut.

A	B	C	D	E	F	G	H	I	J	K
Daftar Mahasiswa Universitas Setia Jaya Fakultas MIPA										
3 NIM Nama Jurusan Kota Asal Bea Siswa										
4 G63501078	Adi	Matematika	Surabaya	200000						
5 G63201045	Aldo	Kimia	Bogor	350000						
6 G63601011	Ana	Statistika	Bogor	250000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
7 G63202050	Anti	Kimia	Bekasi	600000	G63501079	Apri	Matematika	Jakarta	400000	
8 G63501079	Apri	Matematika	Jakarta	400000	G63501083	Ismi	Matematika	Jakarta	300000	
9 G63402058	Darma	Biologi	Bekasi	400000						
10 G63101012	Dewi	Ilmu Komputer	Surabaya	250000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
11 G63301020	Dewi	Fisika	Tasikmalaya	350000			Matematika		>300000	
12 G63101014	Dian	Ilmu Komputer	Yogyakarta	450000						
13 G63402056	Faruk	Biologi	Bogor	400000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
14 G63402059	Fian	Biologi	Bandung	500000	G63501079	Apri	Matematika	Jakarta	400000	
15 G63402056	Hanif	Biologi	Nganjuk	500000	G63501084	Intan	Matematika	Bandung	450000	
16 G63501084	Intan	Matematika	Bandung	450000	G63501081	Tatik	Matematika	Cilacap	450000	
17 G63501083	Ismi	Matematika	Jakarta	300000						
18 G63301015	Lulu	Fisika	Bogor	250000	NIM	Nama	Jurusan	Kota Asal	Bea Siswa	
19 G63101015	Mini	Ilmu Komputer	Banyuwangi	200000				Jakarta	>250000	
20 G63402062	Nita	Biologi	Jakarta	500000						
21 G63301012	Nita	Fisika	Bekasi	550000	NIM	Nama	Jurusan			
22 G63402060	Noval	Biologi	Cilacap	400000	G63501079	Apri	Matematika			
23 G63601014	Ovie	Statistika	Yogyakarta	450000	G63501083	Ismi	Matematika			
24 G63101020	Ratih	Ilmu Komputer	Jakarta	550000	G63402062	Nita	Biologi			
25 G63601016	Saeful	Statistika	Bandung	350000	G63101020	Ratih	Ilmu Komputer			
26 G63202047	Salwa	Kimia	Banyuwangi	200000	G63301010	Santi	Fisika			
27 G63301010	Santi	Fisika	Jakarta	300000						
28 G63501081	Tatik	Matematika	Cilacap	450000						
29 G63101017	Wawan	Ilmu Komputer	Bogor	350000						
30										

Gambar 80 Tampilan advanced filter dengan kriteria
kota asal = Jakarta dan Bea siswa > 250000.

Contents

1. BAB 1 MICROSOFT EXCEL 2007	1
1.1 PENGENALAN MICROSOFT EXCEL 2007.....	2
1.1.1 Tampilan Layar Excel	2
1.1.2 Lembar Kerja Dan Buku Kerja	4
1.2 MEMULAI MENGOPERASIKAN MICROSOFT EXCEL 2007.....	4
1.2.1 Memanipulasi Lembar Kerja	4
1.2.2 Input Data	5
1.2.3 Bekerja Dengan Excel	6
1.2.4 Kelebihan Format Baru pada Office 2007.....	10
1.2.5 Kompatibilitas Excel	10
1.2.6 Mengakhiri Microsoft Excel.....	12
1.3 OPERASI HITUNG DAN RUMUS.....	12
1.4 MEMFORMAT LEMBAR KERJA	14
1.4.1 Mengatur Tampilan Lembar Kerja	14
1.4.2 Format Teks	15
1.4.3 Format Angka	16
1.4.4 Format Kolom Dan Baris	19
1.4.5 Format Teks Dan Angka Dalam Sel	19
1.5 RUMUS DENGAN ALAMAT ABSOLUT, ALAMAT RELATIF, ALAMAT CAMPURAN RELATIF DAN ABSOLUT	23
1.5.1 Rumus Dengan Alamat Relatif	23
1.5.2 Rumus Dengan Alamat Absolut	24
1.5.3 Rumus Dengan Alamat Campuran Relatif dan Absolut	24
1.6 FUNGSI-FUNGSI STATISTIKA	26
1.6.1 Average	26
1.6.2 Count	26
1.6.3 Counta	26
1.6.4 Countblank.....	26
1.6.5 Countif.....	26
1.6.6 Frequency	27
1.6.7 Large.....	28
1.6.8 Small.....	28
1.6.9 Rank	29
1.7 FUNGSI-FUNGSI LOGIKA	29
1.7.1 If.....	29
1.7.2 AND, OR, Dan NOT	31
1.8 FUNGSI-FUNGSI REFERENSI	32
1.8.1 Fungsi VLOOKUP Dan HLOOKUP.....	32
1.8.2 Fungsi CHOOSE.....	33
1.9 FUNGSI-FUNGSI TEKS	34
1.9.1 Fungsi LEFT Dan RIGHT	34
1.9.2 Fungsi MID.....	34
1.9.3 Fungsi LEN.....	36

1.9.4 Fungsi UPPER	36
1.9.5 Fungsi LOWER	36
1.10 FUNGSI-FUNGSI FINANSIAL.....	36
1.10.1 Fungsi FV	36
1.10.2 Fungsi PV	37
1.10.3 Fungsi NPV	38
1.10.4 Fungsi IRR.....	39
1.10.5 Fungsi PMT	39
1.10.6 Fungsi RATE.....	39
1.10.7 Fungsi NPER	40
1.10.8 Fungsi IPMT Dan PPMT.....	40
1.10.9 Fungsi CUMIPMT Dan CUMPRINC.....	40
1.10.10 Fungsi Finansial Depresiasi	40
1.11 GRAFIK.....	43
1.12 PIVOT TABLE DAN PIVOT CHART.....	46
1.12.1 Pivottable	46
1.12.2 Pivotchart.....	50
1.13 SUBTOTAL	51
1.13.1 Subtotal Sederhana.....	51
1.13.2 Subtotal Majemuk.....	53
1.13.3 Subtotal Bertingkat	54
1.14 VALIDASI DATA	55
1.15 BASIS DATA.....	58
1.15.1 Fasilitas Data Sort	59
1.15.2 Fasilitas Filter	60