

COURSE OUTLINE

1 Excel Formulas 101	Syntax, reference types, errors, auditing, shortcuts, etc.
2 Conditionals & Logical Operators	IF, AND, OR, NOT, ISERROR, ISNUMBER, etc.
3 Basic Statistical Functions	MAX/MIN, RANK, RAND(), SUMIFS/COUNTIFS, SUMPRODUCT, etc.
4 Lookup/Reference Functions	VLOOKUP/HLOOKUP, INDEX/MATCH, OFFSET, etc.
5 Text Formulas	TEXT/VALUE, LEFT/MID/RIGHT, SEARCH, TRIM, LEN, etc.
6 Date & Time Functions	DATEVALUE, TODAY/NOW, DATEDIF, YEARFRAC, EOMONTH, etc.
7 Formula-Based Formatting	Creating, editing, and managing formula-driven formatting rules
8 Array Formulas	Vertical/Horizontal arrays, double unary, TRANSPOSE, etc.
9 Extra Bonus Functions	HYPERLINK, INDIRECT, WEBSERVICE, FILTERXML, etc.

SETTING EXPECTATIONS

- We'll be using Excel for Windows/PC (Excel 2013-2019)
 - What you see on your screen **will not always match** mine, especially if you're using an older version of Excel
- We'll focus on many of Excel's most powerful, widely-used functions
 - Excel's formula library includes nearly **500 functions**; we won't cover some of the more specialized categories (like Financial or Engineering functions), or those which require knowledge outside the scope of this course
- 3 The goal of this course is to help you master the building blocks
 - The beauty of Excel formulas is that no matter how complex they get, they're ALL comprised of simple pieces. We'll start by mastering each individual component before combining them in more complex ways
- 4 Feeling stuck? We've got your back.
 - If you have questions about the course material, feel free to post a question and we'll be happy to help
 - For project-specific questions, recommend posting to the answers.microsoft.com community forum

FORMULAS 101

All formulas start with an **equals sign**

Arguments are always surrounded by parentheses

Arguments are separated by commas in the US, but other regions may use different list separators (like semi-colons)

= MATCH(lookup_value, lookup_array, [match_type])

The **function name** tells Excel what type of operation you're about to perform (Excel offers ~500 functions)

Note: Function names aren't casesensitive, and aren't always required; basic arithmetic and logical operations often don't need one:

- = A1 + B1
- = A1/B1
- = A1 > B1
- = A1 = B1

These are **arguments**, which vary by function and provide Excel with the info needed to evaluate a result

Note: Not all arguments are required; optional arguments are surrounded by square brackets (*like* [match_type] above)

Most functions have at least one required argument, but some don't require any, like ROW(), COLUMN(), TODAY() or NOW()

PRO TIP:

=MATCH(A2, MATCH(lookup_value, lookup_array, [match_type])

As you begin writing a formula, the **Function ScreenTips** box will guide you through each individual argument – this is an extremely helpful tool!

Reference types allow you to "recycle" formulas across multiple cells, without having to manually update your references (which would be completely impractical)

Cell references are **relative** by default (A1). This **allows the reference to change** as the formula is copied to new cells

The \$ symbol is used to create **fixed** references. You can fix entire cells (\$A\$1) or just the column (\$A1) or row (A\$1), which **prevents references from changing** as the formula is copied to new cells

Common Errors

Error Type	What it means	How to fix it
######	Column isn't wide enough to display values	Drag or double-click column border to increase width, or right- click to set custom column width
#NAME?	Excel does not recognize text in a formula	Make sure that function names are correct, references are valid and spelled properly, and quotation marks and colons are in place
#VALUE!	Formula has the wrong type of argument	Check that your formula isn't trying to perform an arithmetic operation on text strings or cells formatted as text
#DIV/0!	Formula is dividing by zero or an empty cell	Check the value of your divisor; if 0 is correct, use an IF statement to display an alternate value if you choose
#REF!	Formula refers to a cell that is not valid	Make sure that you didn't move, delete, or replace cells that are referenced in your formula
#N/A	Formula can't find a referenced value	Check that all references and formula arguments evaluate properly (the most common cause is a lookup value with no match)

Auditing Tools

Trace Precedents

Identifies cells which **affect** the value of the one selected

Trace Dependents

Identifies cells which are affected by the value of the one selected

Show Formulas

Temporarily displays all formulas in the worksheet as **text strings**

TIP: To <u>select</u> all cells containing formulas, use Ctrl-G to launch the Go-To menu, then select Special > Formulas

Auditing Tools

PRO TIP:

Evaluate Formula is my go-to tool for breaking down complex or unfamiliar formulas

Auditing Tools

Error Checking

Scans the sheet for errors and provides a summary with options to trace the source, ignore the error, modify your options, or link out to Microsoft support

Ctrl + Arrow

· Jumps to the last cell in a data region, in the direction of the arrow

Ctrl + Shift + Arrow

· Selects to the last cell in a data region, in the direction of the arrow

Ctrl + Home/End

• Jumps to the **Home** (*top-left*) or **End** (*bottom-right*) cell in a region

Ctrl + .

· Jumps straight to each corner within a selected cell range

Ctrl + PgUp/PgDn

• Switches worksheet tabs, either to the left (PgUp) or right (PgDn)

F1

- Launches the **Excel help** pane (default)
- Links to the Microsoft Support website (tool-specific)

F2

- · Allows you to edit the active cell
- · Highlights cells referenced by the active formula

F4

- Repeats the last action taken (default)
- Toggles absolute/relative cell references within a formula

F9

- Calculates all workbook formulas (when in manual mode)
- Evaluates each function argument within the formula bar

Common Mac Shortcuts

Mac Shortcut	Purpose	PC Equivalent
Command-T	Cycles between cell reference types	F4
Command-Y	Repeats the last user action	F4
Control-U	Displays cell ranges tied to a given formula	F2
Command-Arrow	Jumps to the edge of a contiguous data array	CTRL-ARROW
Command-Shift-Arrow	Extends a selection to the edge of a data array	CTRL-SHIFT-ARROW

Jumps between workbook tabs

Command-Fn-Up/Down

FULL LIST: https://exceljet.net/keyboard-shortcuts

CTRL-PAGE UP/DOWN

Alt Key Tips

- Allow you to quickly access tools from ribbon menus and sub-menus using only the keyboard (no clicks!)
- Each keystroke takes you a layer deeper, until you land on the tool you need (Note: Simply press & release the Alt key, instead of holding it down)
- There are hundreds of combinations, so start by focusing on the tools that you use most frequently:

Data Validation

Data Validation

Restricts the values that a user can enter into a given cell, based on:

- Number Type (Whole vs. Decimal)
- Value (Between, Less Than, Equal To, etc)
- List of Items (Based on cell range or manual list)
- Date/Time (Between, Less Than, Equal To, etc)
- Text Length (Between, Less Than, Equal To, etc)
- Custom (Formula-Driven)

FUN FACT: You can customize your own error alerts!

Congrats, You're a Developer!

By definition, Excel is a **full-stack development** platform*; but rather than separating each layer of the process (data, logic & presentation), Excel mixes them all within the same user interface:

CONDITIONAL STATEMENTS

Conditional Statements

- -IF it's raining, THEN bring an umbrella
- -IF it's sunny, THEN bring sunglasses
- -IF it's sunny AND it's summer, skip work and go to the beach

You're basically saying "Hey Excel, if this statement is true, do this. Otherwise, do something else."

=IF(logical_test, [Value if True], [Value if False])

Any test that results in either **TRUE** or **FALSE**

(i.e. A1="Google", B2<100, etc)

Value returned if logical test is **TRUE**

Value returned if logical test is **FALSE**

	Α	В	С	D
1	Location	Temp (F)	Precip (mm)	Freeze
2	Α	75	0	No
3	В	18	0	Yes
4	С	86	0	No
5	D	80	2.3	No
6	E	28	1.2	Yes
7	F	68	0.5	No
8	G	26	0	Yes

= IF(B2<=0,"Yes","No")

In this case we're categorizing the Freeze column as "Yes" if the temperature is equal to or below 32, otherwise "No"

By using Nested IF Statements, you can include multiple logical tests within a single formula:

Excel's AND and OR statements allow you to include multiple logical tests at once:

If the temp is below freezing AND the amount of precipitation > 0, then Precip Type = "Snow", if the temp is above freezing AND the amount of precipitation > 0, then Precip Type = "Rain", otherwise Precip Type = "None"

PRO TIP:

When writing nested functions, copy/paste repetitive pieces and tweak individual elements to save time (rather than starting from scratch)

If you want to evaluate a case where a logical statement is *not* true, you can use either the **NOT** statement or a "<>" operator

	Α	В	С	D	E	F	G
1	Location	Temp (F)	Precip (mm)	Freeze	Climate	Precip Type	Conditions
2	Α	75	0	No	Mild	None	Dry
3	В	18	0	Yes	Cold	None	Dry
4	С	86	0	No	Hot	None	Dry
5	D	80	2.3	No	Mild	Rain	Wet
6	E	28	1.2	Yes	Cold	Snow	Wet
7	F	68	0.5	No	Mild	Rain	Wet
8	G	26	0	Yes	Cold	None	Dry

In both of these examples, we're defining Conditions = "Wet" if the amount of precipitation is NOT equal to 0

The IFERROR statement is an excellent tool to eliminate annoying error messages (#N/A, #DIV/0!, #REF!, etc.), which is particularly useful for front-end formatting

Formula or value that may or may not result in an error

Value returned in the case of an error

PRO TIP:

If you're writing a formula that may trigger an error (i.e. a VLOOKUP where not all values have a match), WRITE THE FULL FORMULA FIRST then wrap it in an IFERROR statement

Excel offers a number of different **IS** formulas, each of which checks whether a certain condition is true:

ISBLANK = Checks whether the reference cell or value is blank

ISNUMBER = Checks whether the reference cell or value is numerical

ISTEXT = Checks whether the reference cell or value is a text string

ISERROR = Checks whether the reference cell or value returns an error

ISEVEN = Checks whether the reference cell or value is even

ISODD = Checks whether the reference cell or value is odd

ISLOGICAL = Checks whether the reference cell or value is a logical operator

ISFORMULA = Checks whether the reference cell or value is a formula

COMMON STATS FUNCTIONS

The Count, Average, Median, Mode, Max/Min, Percentile and Standard Deviation/Variance functions are used to perform basic calculations on a data array

The RANK function returns the rank of a particular number among a list of values

The **SMALL/LARGE** functions return the nth smallest/largest values within an array

LARGE(A2:A8,2) = 90

(the 2nd largest number in the array is 90)

SMALL(A2:A8,3) = 50

(the 3rd smallest number in the array is 50)

1	Α	В
1	Value	Percent Rank
2	2,717	18%
3	3,485	24%
4	5,202	76%
5	3,612	29%
6	4,432	59%
7	2,699	12%
8	4,585	65%
9	6,003	94%
10	4,820	71%
11	2,550	6%
12	5,795	88%
13	4,240	41%
14	6,827	100%
15	4,359	53%
16	2,320	0%
17	5,775	82%
18	4,241	47%
19	3,966	35%

PERCENTRANK returns the rank of a value as a percentage of a given array or dataset

=PERCENTRANK(array, x)

What range of data are you looking at?

Which **value** within the range are you looking at?

PERCENTRANK(\$A\$2:\$A\$19, A14) = **100**% (highest)

PERCENTRANK(\$A\$2:\$A\$19, A16) = **0**% (*lowest*)

RAND() and RANDBETWEEN act like random number generators in Excel:

\mathcal{A}	Α	В	С	D	E
1	0.5173	0.4091	0.7560	0.9012	0.2167
2	0.0906	0.2317	0.0906	0.5856	0.8646
3	0.1544	0.8240	0.4279	0.8782	0.7795
4	0.0097	0.0872	0.7740	0.9137	0.7815
5	0.2089	0.7028	0.0449	0.8173	0.9983
6	0.0761	0.4388	0.4056	0.5639	0.0668

The RAND() function returns a random value between 0 and 1 (to 15 digits)

The RANDBETWEEN function returns an integer between two values that you specify

4	Α	В	С	D	E
1	83	23	64	62	92
2	59	45	40	50	91
3	24	37	70	30	32
4	54	85	69	55	3
5	73	12	36	53	2
6	29	72	68	59	99

=RANDBETWEEN(0,100

The **SUMPRODUCT** formula multiplies corresponding cells from multiple arrays and returns the sum of the products (*Note: all arrays must have the same dimensions*)

=SUMPRODUCT(array1, array2 ... array_N)

Example: Total Revenue

	Α	В	С	D
1	Product	Quantity	Price	Revenue
2	Apple	2	\$0.50	\$1.00
3	Banana	4	\$1.00	\$4.00
4	Orange	3	\$0.80	\$2.40
5	Total			\$7.40
-				

	Α	В	С	D
1	Product	Quantity	Price	Revenue
2	Apple	2	\$0.50	
3	Banana	4	\$1.00	
4	Orange	3	\$0.80	
5	Total			\$7.40

Without using SUMPRODUCT, you could multiply quantity*price in each row and sum the products

SUMPRODUCT(B2:B4,C2:C4) = \$7.40

SUMPRODUCT is often used with filters to calculate products *only* for rows that meet certain criteria:

	А	В	С	D
1	Store	Product	Quantity	Price
2	Stop & Shop	Apple	2	\$0.50
3	Shaws	Banana	4	\$1.00
4	Market Basket	Banana	3	\$1.00
5	Trader Joe's	Pineapple	8	\$2.50
6	Stop & Shop	Orange	2	\$0.80
7	Shaws	Apple	1	\$0.50
8	Market Basket	Apple	5	\$0.50
9	Trader Joe's	Banana	6	\$1.00
10	Market Basket	Pineapple	3	\$2.50
11	Trader Joe's	Orange	8	\$0.80
12	Stop & Shop	Pineapple	3	\$2.50
13	Shaws	Pineapple	5	\$2.50
14	Stop & Shop	Banana	2	\$1.00
15	Shaws	Orange	6	\$0.80
16	Market Basket	Orange	7	\$0.80
17	Trader Joe's	Apple	3	\$0.50

Quantity of goods sold at Shaws:

SUMPRODUCT((A2:A17="Shaws")*C2:C17) = 16

Total revenue from Shaws:

SUMPRODUCT((A2:A17="Shaws")*C2:C17*D2:D17) = \$21.80

Revenue from apples sold at Shaws:

SUMPRODUCT((A2:A17="Shaws")*(B2:B17="Apple")*C2:C17*D2:D17) = \$0.50

PRO TIP:

When you add filters to a SUMPRODUCT, you need to change the commas to multiplication signs

Great, but how does it *really* work?

SUMPRODUCT((A2:A17="Shaws")*(B2:B17="Apple")*C2:C17*D2:D17) = \$0.50

	А	В	С	D
1	Store	Product	Quantity	Price
2	Stop & Shop	Apple	2	\$0.50
3	Shaws	Banana	4	\$1.00
4	Market Basket	Banana	3	\$1.00
5	Trader Joe's	Pineapple	8	\$2.50
6	Stop & Shop	Orange	2	\$0.80
7	Shaws	Apple	1	\$0.50
8	Market Basket	Apple	5	\$0.50
9	Trader Joe's	Banana	6	\$1.00
10	Market Basket	Pineapple	3	\$2.50
11	Trader Joe's	Orange	8	\$0.80
12	Stop & Shop	Pineapple	3	\$2.50
13	Shaws	Pineapple	5	\$2.50
14	Stop & Shop	Banana	2	\$1.00
15	Shaws	Orange	6	\$0.80
16	Market Basket	Orange	7	\$0.80
17	Trader Joe's	Apple	3	\$0.50

What YOU see

What EXCEL sees

When you apply a condition or filter to a column, Excel translates those cells as **0**'s (if false) and **1**'s (if true)

If you multiply all four columns, ONLY ROWS THAT SATISFY ALL CONDITIONS WILL PRODUCE A NON-ZERO SUM

	А	В	С	D
1	Store	Product	Quantity	Price
2	0	1	2	\$0.50
3	1	0	4	\$1.00
4	0	0	3	\$1.00
5	0	0	8	\$2.50
6	0	0	2	\$0.80
7	1	1	1	\$0.50
8	0	1	5	\$0.50
9	0	0	6	\$1.00
10	0	0	3	\$2.50
11	0	0	8	\$0.80
12	0	0	3	\$2.50
13	1	0	5	\$2.50
14	0	0	2	\$1.00
15	1	0	6	\$0.80
16	0	0	7	\$0.80
17	0	1	3	\$0.50

COUNTIF/SUMIF/AVERAGEIF

The COUNTIF, SUMIF, and AVERAGEIF formulas calculate a sum, count, or average based on specific criteria

=COUNTIF(range, criteria)

=SUMIF(range, criteria, sum_range)

=AVERAGEIF(range, criteria, average_range)

Which cells need to match your criteria?

Under what condition do I want to sum, count, or average?

COUNTIF(B2:B20,22) = 2

SUMIF(A2:A20, "Ryan", B2:B20) = 190

SUMIF(A2:A20,"<>Tim",B2:B20) = 702

AVERAGEIF(A2:A20, "Maria", B2:B20) = 45.75

COUNTIFS/SUMIFS/AVERAGEIFS

COUNTIFS, SUMIFS, and AVERAGEIFS are used when you want to evaluate a count, sum, or average based on *multiple* conditions or criteria

=COUNTIFS(criteria_range1, criteria1, criteria_range2, criteria2...)

=SUMIFS(sum_range, criteria_range1, criteria1, criteria_range2, criteria2...)

=AVERAGEIFS(average_range, criteria_range1, criteria1, criteria_range2, criteria2...)

4	Α	В	С	D
1	Month	Tactic	Campaign	Clicks
2	Jan	Search	Google	166
3	Jan	Search	MSN	263
4	Jan	Display	Contextual	289
5	Jan	Display	Retargeting	137
6	Feb	Search	Google	124
7	Feb	Search	MSN	311
8	Feb	Display	Contextual	350
9	Feb	Display	Retargeting	384
10	Mar	Search	Google	168
11	Mar	Search	MSN	358
12	Mar	Display	Contextual	347
13	Mar	Display	Retargeting	390

COUNTIFS(B2:B13, "Search", D2:D13, ">200") = 3 SUMIFS(D2:D13, A2:A13, "Feb", B2:B13, "Display") = 734 AVERAGEIFS(D2:D13, A2:A13, "Jan", C2:C13, "MSN") = 263

PRO TIP:

If you use < or >, you need to add quotation marks as you would with text (i.e. ">200")

LOOKUP & REFERENCE FUNCTIONS

Using Named Arrays can simplify a lookup function if you use the same data array in multiple formulas

For example, if you name the array from A1:D6 "Apparel"...

Apparel $ullet$: $igwedge \mathcal{A}$ $igwedge \mathcal{A}$ Product							
\mathbf{A}	Α	В	С	D			
1	Product	Quantity	Product ID	Price			
2	T-shirt	26	93754	\$14.99			
3	Sweater	14	24783	\$49.99			
4	Shorts	22	23984	\$24.50			
5	Socks	36	58394	\$9.99			
6	Spandex Unitard	2	27838	\$79.99			

...you can write your vlookup formula in either of the following ways:

=VLOOKUP(A1,\$A\$1:\$D\$6,2) =VLOOKUP(A1,Apparel,2)

Let's take a look at one of Excel's most common reference functions – VLOOKUP:

=VLOOKUP(lookup_value, table_array, col_index_num, [range_lookup])

This is the **value** that you are trying to match in the table array

This is **where** you are looking for the lookup value

Which column contains the data you're looking for?

Are you trying to match the **exact** lookup value (0), or something similar (1)?

► D2=VLOOKUP(A2, \$G\$1:\$H\$5, 2, 0)

Н
Price
\$24.50
\$49.99
\$79.99
\$14.99
\$9.99

To populate the Price in column D, we look up the name of the product in the data array from G1:H5 and return the value from the 2nd column over

Use **HLOOKUP** if your table array is transposed (variables headers listed in rows)

There are two key rules that constrain VLOOKUP and HLOOKUP formulas:

- The lookup value must be in the first column of a VLOOKUP table array or the first row of a HLOOKUP table array
- 2. Excel will always return the value from the top most row or left most column of a table array when multiple instances of the lookup value are present

PRO TIP:

Avoid breaking Law #2 by identifying a "Key" that is common to both datasets and is unique for every row (NOTE: Keys often take the form of a concatenation of multiple fields)

The ROW function returns the row number of a given *reference*, while the ROWS function returns the number of rows in a given *array* or *array formula*

=ROW([reference])

=ROWS(array)

This example uses an array, which is why it includes the fancy {} signs - more on that in the ARRAY functions section

ROW(C10) = 10

ROWS(A10:D15) = 6

 $ROWS(\{1,2,3,4,5,6\}) = 2$

The COLUMN function returns the column number of a given *reference*, while the COLUMNS function returns the number of columns in a given *array* or *array formula*

=COLUMN([reference])

=COLUMNS(array)

PRO TIP:

Leave the cell reference out and just write ROW() or COLUMN() to return the row or column number of the cell in which the formula is written

$$COLUMN(C10) = 3$$

$$COLUMNS(A10:D15) = 4$$

$$COLUMNS(\{1,2,3,4,5,6\}) = 3$$

The INDEX function returns the value of a specific cell within an array

What range of cells are you looking at?

How many rows down is the value you want?

How many columns over is the value you want?

INDEX(\$A\$1:\$C\$5, 5, 3) = 234

In this case we're telling Excel to find the value of a cell somewhere within the array of A1:C5. Starting from the upper left, we move down to the 5th row and right to the 3rd column, to return the value of 234

The MATCH function returns the *position* of a specific value within a column or row

=MATCH(lookup_value, lookup_array, [match_type])

What value are you trying to find the position of?

In which row or column are you looking? (must be a 1-dimensional array)

Are you looking for the exact value (0), or anything close?

1: Find largest value < or = lookup_value

0: Find exact lookup_value

-1: Find smallest value > or = lookup_value

MATCH("Pliers", \$A\$1:\$A\$5, 0) = 4

	Α	В	С
1	Tools	Price	Inventory
2	Hammer	\$5.00	55
3	Screw Driver	\$2.50	66
4	Pliers	\$3.34	333

MATCH(66,\$A\$3:\$C\$3,0) = 3

Matching the word "Pliers" in column A, we find it in the 4th row. Matching the number 66 in row 3, we find it in the 3rd column

INDEX and MATCH are commonly used in tandem to act like a LOOKUP function; the only difference is that INDEX/MATCH can find values in any column or row in an array

Example: Price Checker

1	А	В	С	D
1		Small	Medium	Large
2	Sweater	\$10	\$12	\$15
3	Jacket	\$30	\$35	\$40
4	Pants	\$25	\$30	\$35
5				
6	Product:	Pants		
8	Size:	Medium		
10	PRICE:	?		
11				

In this example, we want to populate the price of a given product and size in cell B10 by returning a particular value within the array B2:D4

B10=INDEX(B2:D4, MATCH(B6,A2:A4,0), MATCH(B8,B1:D1,0))

The number of rows down to index depends on what product I'm looking for, so we use a MATCH function and search for the value in cell B6 (in this case "Pants") The number of columns over to index depends on what size I'm looking for, so we use a MATCH function and search for the value in cell B8 (in this case, "Medium")

Considering the output of each MATCH function, the formula is just a simple INDEX:

$$B10 = INDEX(B2:D4, 3, 2) = $30$$

XLOOKUP can retrieve values from a table or range by matching a lookup value, and offers more flexibility than **VLOOKUP**, **HLOOKUP**, or **INDEX** & **MATCH** formulas

=XLOOKUP(lookup_value, lookup_array, return_array, [if_not_found], [match_mode], [search_mode])

Which **value** are you looking to match?

Where are you trying to find a match for your lookup value?

Where are the **values** you want to retrieve?

What if the lookup value **isn't found** in the lookup array?

Are you looking for an exact, approximate, or wildcard match?

Do you want to search top down or bottom up?

IMPORTANT NOTE: XLOOKUP is currently only available for **Office 365** subscribers

XLOOKUP

- Can retrieve a dynamic array of results
- Can lookup values **anywhere** in an array (left or right, horizontal or vertical)
- Defaults to exact match
- Supports native wildcard text matching
- Includes **built-in error handling** when a lookup value is not found
- Can find approximate matches in unsorted lists
- Can search top-down or bottom-up

VLOOKUP

- X Can only return a single value
- Can only lookup values to the **right**, requires **HLOOKUP** for horizontal matching
- X Defaults to approximate match
- Noes not natively support wildcard matching
- Requires an additional **IFERROR** function for error handling
- Requires sorted lists for approximate matching
- X Only searches top-down

The CHOOSE function selects a value, cell reference, or function to perform from a list, based on a given index number

FUN FACTS ABOUT CHOOSE:

- List items can include numbers, cell references, defined names, formulas, or text (or a mix!)
- CHOOSE acts like an INDIRECT function, and can interpret cell references instead of treating them as text
- You can combine CHOOSE with other functions, or nest it directly into a cell reference

The **OFFSET** function is similar to **INDEX**, but can return either the value of a cell within an array (like INDEX) or a specific *range* of cells

What's your starting point?

How many rows down should you move?

An OFFSET formula where [height]=1 and [width]=1 will operate exactly like an INDEX. A more common use of OFFSET is to create dynamic arrays (like the Scroll Chart example in the appendix)

If you want to return a multidimensional array, how tall and wide should it be?

PRO TIP:

Don't use OFFSET or INDEX/MATCH when a simple VLOOKUP will do the trick

TEXT FUNCTIONS

TRIM/UPPER/LOWER/PROPER

Text functions can be used to standardize formatting, particularly the TRIM, UPPER, LOWER, and PROPER functions:

1	Α	В	С	D
1	Sample Text String	Formula	Output	Notes
2	SAMPLE sentence	=TRIM(A2)	SAMPLE sentence	Removes any leading or trailing spaces from a text string
3	SAMPLE sentence	=LOWER(A3)	sample sentence	Converts all characters in a text string to lower case
4	SAMPLE sentence	=UPPER(A4)	SAMPLE SENTENCE	Converts all characters in a text string to upper case
5	SAMPLE sentence	=PROPER(A5)	Sample Sentence	Converts all characters in a text string to proper case (first letter capitalized)
6				

PRO TIP:

If two text strings are identical except one has a trailing space, they will look exactly the same but Excel will treat them as completely different values; TRIM will make them equivalent

CONCATENATE allows you to combine text, cell values, or formula outputs into a single text string

Note: Rather than typing "=CONCATENATE(Text1, Text2...)", you can simply separate each piece of the resulting text string with an ampersand ("&")

4	Α	В	С	D
1	First Name	Last Name	Formula	Output
2	Daniel	Wright	=A2&B2	DanielWright
3	Daniel	Wright	=A3&" "&B3	Daniel Wright
4	Daniel	Wright	=LEFT(A4,3)&" "&B4	Dan Wright
5	Daniel	Wright	=LEFT(A5,3)&" "&LEFT(B5,1)&"."	Dan W.
-				

The LEFT, MID, and RIGHT functions return a specific number of characters from a location within a text string, and LEN returns the total number of characters

- =LEFT(text, [num_chars])
- =RIGHT(text, [num_chars])
- =MID(text, start_num, num_chars)

4	A	В	С	D	
1	Sample Text String	Formula	Output	Notes	
3	MA-02215%AAA%_100	=LEFT(A3,2)	MA Returns 2 characters, starting from the left		
5	MA-02215%AAA%_100	=MID(A5,4,5)	02215	Returns 5 characters from the middle of the string, starting with position 4	
7	MA-02215%AAA%_100	=RIGHT(A7,3)	100	Returns 3 characters, starting from the right	
9	MA-02215%AAA%_100	=LEN(A9)	17	Returns the length of the string (=17 characters)	

The TEXT function converts a numeric value to text and assigns a particular format

=TEXT(value, format_text)

Numeric value, formula that evaluates to a numeric value, or reference to a cell containing a numeric value

Numeric format as a text string enclosed in quotes (i.e. "m/d/yyyy", "\$0.00" or "#,##0.00"

\mathcal{A}	Α	В
1	Name	Earnings
2	Tim	\$4,500
3	George	\$3,250
4	Lisa	\$3,725

="Lisa earned "&B4 returns "Lisa earned 3725"

="Lisa earned "&TEXT(B4"\$#,###") returns "Lisa earned \$3,725"

PRO TIP:

Use VALUE to convert a text string that represents a number into a value

The **SEARCH** function returns the number of the character at which a specific character or text string is first found (otherwise returns #VALUE! error)

=SEARCH(find_text, within_text, [start_num])

What character or string are you searching for?

Where is the text that you're searching through?

Search from the beginning (default) or after a certain number of characters?

	Α	В	С	D
11	MA-02215%AAA%_100	=SEARCH("%",A11)	9	Searches the string for "%" and returns the position
13	MA-02215%AAA%_100	=SEARCH("%",A13,10)	13	Searches for "%", starting with the 10th character, and returns the position
15	MA-02215%AAA%_100	=MID(A15,SEARCH("%",A15),5)	%AAA%	Returns 5 chars from the middle of the string, beginning where it finds the "%"
17	MA-02215%AAA%_100	=MID(A17,SEARCH("%",A17)+1,3)	AAA	Returns 3 characters from the middle of the string, beginning 1 position after "%"

PRO TIP:

The FIND function works exactly the same way, but is case-sensitive

IF (ISNUMBER (SEARCH

IF(ISNUMBER(SEARCH is powerful combination of functions that can be used to classify data based on cells that contain specific strings of text

=IF(ISNUMBER(SEARCH(find_text, within_text)),value_if_true, value_if_false)

Searches for a specific string of text within a given cell

Returns one value if that string is found (TRUE), and another if it is not found (FALSE)

	А	В
1	Placement	Media
2	12983-Aff-160x90_small	Other
3	982308-Disp-160x90_large	Display
4	23124-Aff-160x90_small	Other
5	463-Disp-160x90_small	Display
6	390238-Agg-160x90_large	Other

=IF(ISNUMBER(SEARCH("Disp",A2)),"Display","Other")

Search the cells in column A for the text string "Disp" and classify column B as "Display" if you find it, "Other" if you don't

DATE & TIME FUNCTIONS

Every date in Excel has an associated date value, which is how Excel calculates the passage of time (using midnight on 1/1/1900 as the starting point)

Excel recognizes most typed dates and automatically applies a common format (i.e. m/d/yyyy), along with an associated date value (cell format → General)

Note: If you type a date in a format that Excel does NOT recognize, it will be treated as text and there will be no associated date value; however, you can use a **DATEVALUE** or **TIMEVALUE** function to convert unformatted dates or times into serial values

Date	Date Value
1/1/1900	1
1/11/1900	11
2/6/2015	42041
2/6/15 12:00 PM	42041.5
2/6/15 6:00 PM	42041.75

Jan 1,1900 is the first date with an assigned date value (1). Feb 6, 2015 is the 42,041st day since 1/1/1900, so its date value = 42041

Date values can also indicate fractions of days: 42041.5 translates to noon on 2/6/2015 (50% through the day), and 42041.75 translates to 6:00pm on 2/6/2015 (75% through the day)

To format dates in Excel, you can either select a preset option from the "Date" category of the "Format Cells" dialog box, OR create your own custom format

Preset Formats:

Custom Format:

You can build your own custom formats using combinations of date/time codes. For example:

d = day w/out leading zero (1-31) dd = day w/ leading zero (01-31) ddd = day-of-week (Sat) dddd = day-of-week (Saturday) m = month w/out leading zero (1-15) mm = month w/ leading zero (01-15) mmm = month abbreviation (Jan) mmmm = full month (January) yy = last 2 digits of year (15) yyyy = full year (2015)

(full list available at support.office.com)

When you drag the corner of a cell containing a date, Excel automatically applies subsequent values automatically using Fill Series options:

The TODAY() and NOW() functions return the current date or exact time

Note: These are volatile functions, meaning that they change with every worksheet calculation

This is what the **TODAY()** and **NOW()** functions return at 5:15pm on February 6, 2015. Note that these values will automatically update with every change made to the workbook

PRO TIP:

Make sure to enter TODAY() and NOW() functions with both parentheses included – these functions don't refer to other cells

Excel will always calculate dates and times based on their *precise* underlying serial values, but what if you need to work with less-specific values, like months instead of days, or hours instead of seconds?

The YEAR, MONTH, DAY, HOUR, MINUTE, and SECOND functions extract individual components of a given date:

	Α	В	С	D	Е	F	G
1		YEAR	MONTH	DAY	HOUR	MINUTE	SECOND
2	2/6/2015 17:57	2015	2	6	17	57	16
3		=YEAR(A2)	=MONTH(A2)	=DAY(A2)	=HOUR(A2)	=MINUTE(A2)	=SECOND(A2)
4							

Use the **EOMONTH** function to calculate the last day of a given month, or to calculate the start/end dates of previous or future months

=EOMONTH(C2, -1)+1

=EOMONTH(C2, 0)+1

8/1/2015

9/1/2015

Start of Month:

Start of Next Month:

6

YEARFRAC calculates the fraction of a year represented by the number of whole days between two dates

If you want to know which day of the week a given date falls on, there are two ways to do it:

- 1) Use a custom cell format of either "ddd" (Sat) or "dddd" (Saturday) -Note that this doesn't change the underlying value, only how that value is displayed
- 2) Use the **WEEKDAY** function to return a serial value corresponding to a day of the week (either 1-7 or 0-6) particular

=WEEKDAY(serial_number, [return type])

This refers to a cell containing a date or time **0** (default) = Sunday (1) to Saturday (7)

1 = Monday (1) to Sunday (7)

3 = Monday(0) to Sunday(6)

WORKDAY/NETWORKDAYS

WORKDAY returns a date that is a specified number of days before or after a given start date, excluding weekends and (optionally) holidays; **NETWORKDAYS** counts the number of workdays between two dates:

=WORKDAY(B2, 20) = 1/29/2015

=NETWORKDAYS(B2, B3) = 42

DATEDIF calculates the number of days, months, or years between two dates

How do you want to calculate the difference?

"D" = # of days between dates

"M" = # of months between dates

"Y" = # of years between dates

"MD" = # of days between dates, ignoring months and years

"YD" = # of days between dates, ignoring years

"YM" = # of months between dates, ignoring days and years

PRO TIP:

If you only need to calculate the # of days between dates, just use subtraction

FORMULA-BASED FORMATS

Formula-Based Formatting

If you want to go rogue, you can adjust the style of existing conditional formats or create your own formula-based rules

This is where you can add, clear, and manage your conditional formatting rules

Formula-Based Formatting

DYNAMIC ARRAY FORMULAS

DYNAMIC ARRAYS

In this section we'll introduce **dynamic arrays**, explore how array calculations work, and apply powerful functions like FILTER, SORT, and UNIQUE to explore and analyze data in Excel

TOPICS WE'LL COVER:

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

GOALS FOR THIS SECTION:

- Understand how dynamic array calculations and spill ranges work
- Apply powerful array functions like FILTER, SORT, SEQUENCE and UNIQUE
- Learn how dynamic calculations can be applied to "legacy" functions in Excel
- Analyze data by combining dynamic array functions

VERSIONS & COMPATIBILITY

Dynamic array (DA) formulas are only available for Office 365 subscribers

Users with standalone versions of Excel will not be able to use them

Traditional CTRL+SHIFT+ENTER (CSE) array formulas are no longer needed

- You only need to press Enter for dynamic arrays (like any other function)
- For compatibility purposes, traditional CSE formulas will still work

DA functions & spilled range references won't work in older Excel versions

- Backwards compatibility is limited, and can lead to workbook errors
- Be mindful of this when creating workbooks that are meant to be shared!

PRO TIP: To verify whether or not you have access to dynamic array formulas, type a new DA function (like **=FILTER** or **=UNIQUE**) into a worksheet cell to see if Excel recognizes it

THE SECTION PROJECT

SITUATION

You've just been hired as a Business Intelligence Analyst for **Maven Recruiters***, a job placement agency based in the United States.

THE **BRIEF**

Your first task is to analyze a public dataset from **Glassdoor**, which tracks average salaries and growth rates across a range of industries and job titles.

Your goal is to use **dynamic array formulas** in Excel to explore the job landscape, compare salary expectations, and identify high-growth opportunities for the agency.

OBJECTIVES

- Identify top industries by salary and growth rate
- Review popular job titles by industry
- Create a tool to explore random samples of job titles
- Visualize the overall salary distribution
- Compare average job salaries across top US cities

THE GLASSDOOR DATASET

	A	В	С	D	Е
1	Industry	Job Title	City	Average Salary	YoY % Growth
2	Technology	Web Developer	Washington DC	\$89,420	2.6
3	Technology	Web Developer	Seattle	\$89,770	2.4
4	Technology	Web Developer	San Francisco	\$104,640	3.3
5	Technology	Web Developer	Philadelphia	\$74,319	3.6
6	Technology	Web Developer	New York City	\$87,284	3.1
7	Technology	Web Developer	Los Angeles	\$82,970	3.4
8	Technology	Web Developer	Houston	\$72,252	2.0
9	Technology	Web Developer	Chicago	\$78,251	2.9
10	Technology	Web Developer	Boston	\$85,334	3.2
11	Technology	Web Developer	Atlanta	\$77,856	2.7
12	Technology	Web Designer	Washington DC	\$69,062	0.3
13	Technology	Web Designer	Seattle	Field	
14	1 Technology	Web Designer	San Francisco	FIEIU	
15	Technology	Web Designer	Philadelphia	Industry	The
16	Technology	Web Designer	New York Cit		
17	7 Technology	Web Designer	Los Angeles	Job Title	The
18	Technology	Web Designer	Houston	Job Title	1110
19	Technology	Web Designer	Chicago	City	The
20	Technology	Web Designer	Boston	City	1110
21	Technology	Web Designer	Atlanta	Average Sala	rv The
				Average Jaia	iy me
				YoY % Growt	h The

DYNAMIC EXCEL

Dynamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

Excel's calculation engine has changed, and formulas will never be the same

BEFORE:

ONE formula = **ONE** value

ВЗ	▼ :	×	/ f _x	=B2:D2*E3:E10		
4	Α	В	С	D	Е	
1		Oct	Nov	Dec	4th Qtr.	
2	Products	15%	35%	50%	Sales Target	
3	Smart Speaker	\$3,420			\$22,800	
4	Baseball Bat				\$1,080	
5	Cowboy Boots				\$2,640	
6	Vinyl Records				\$1,800	
7	Violin				\$6,000	
8	Sunglasses				\$7,440	
9	Blu-Ray Player				\$12,000	
10	Tennis Racket				\$840	

"Legacy" Excel

NOW:

ONE formula = **MANY** values

"Dynamic" Excel

DYNAMIC EXCEL

Dynamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

A single formula in a single cell can return *many* results

- Values "spill" across adjacent cells
- Results are not hard-coded, and can change dynamically with the source data

New dynamic array functions are now available

- Functions like SORT, FILTER and UNIQUE take advantage of the new calculation engine
- Combining dynamic array functions can unlock brand new capabilities in Excel

Dynamic array behavior applies to traditional Excel formulas as well

Existing functions can also leverage Excel's new calculation engine

Array functions are now simpler and easier to learn

- Traditional CSE array functions were typically only used by "experts"
- New dynamic array formulas are intuitive and user-friendly

DYNAMIC EXCEL

Dynamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

Formulas that can return arrays of variable size are called **dynamic arrays**; these formulas are entered in a single cell and can "spill" results across an entire range

HEY THIS IS IMPORTANT!

The formula itself only lives in the **first cell** of the spilled range

Profit \$3,800 \$45 \$330 \$150 Lego Bricks \$5,000 20% \$1,000 20% Sunglasses \$6,200 \$1,240 Blu-Ray Player \$10,000 35% \$3,500 Tennis Racket \$700 25% \$175 10 Leather Jacket \$8,000 15% \$1,200

The resulting range of cells is known as the **spill range**

SPILL RANGE PROPERTIES

Dvnamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

egacy Functions

The **spill range** contains the results of a single dynamic array formula

#SPILL! ERRORS

Dynamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

#SPILL! errors occur when something is "blocking" the spill range, since Excel will not overwrite existing values by default

Clear any existing text, values, or merged cells from the entire spill range to fix the error

PRO TIP: GROWING SOURCE DATA

References within dynamic array formulas **do not automatically resize** as you add new data, but there are several ways to accommodate dynamic source data:

Format the data as a **table** and use structured references

Select the **extra rows** to accommodate new records

Define a dynamic **named range** using OFFSET & COUNTA

DYNAMIC ARRAY FUNCTIONS

SORT()

Sorts an array of data by one or more columns in the array

SORTBY()

Sorts an array of data by one or more columns in another array

FILTER()

Filters an array of data based on specified criteria and returns the matching records

UNIQUE()

Removes duplicates from an array of data and returns the unique records

SEQUENCE()

Generates a one- or two-dimensional array of sequential numbers

RANDARRAY()

Generates a one- or two-dimensional array of random numbers

SORT

Dynamic Exce

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Function

SORT()

Sorts an array of data by one or more columns in the array

An array of cells that you want to sort Column # you want to sort by (Default is 1)

1 = Ascending -1 = Descending (Default is 1) TRUE/1 = Sort by column
FALSE/0 = Sort by row
(Default is FALSE or 0)

F2	· :	× ✓	fx =SOF	RT(A2:D10,4,-	1)				
	Α	В	С	D	Е	F	G	Н	1
1	Product	Sales	Margin	Profit		Product	Sales	Margin	Profit
2	Smart Speaker	\$19,000	20%	\$3,800		Smart Speaker	19000	0.2	3800
3	Baseball Bat	\$900	5%	\$45		Blu-Ray Player	10000	0.35	3500
4	Cowboy Boots	\$2,200	15%	\$330		Sunglasses	6200	0.2	1240
5	Vinyl Records	\$1,500	10%	\$150		Leather Jacket	8000	0.15	1200
6	Lego Bricks	\$5,000	20%	\$1,000		Lego Bricks	5000	0.2	1000
7	Sunglasses	\$6,200	20%	\$1,240		Cowboy Boots	2200	0.15	330
8	Blu-Ray Player	\$10,000	35%	\$3,500		Tennis Racket	700	0.25	175
9	Tennis Racket	\$700	25%	\$175		Vinyl Records	1500	0.1	150
10	Leather Jacket	\$8,000	15%	\$1,200		Baseball Bat	900	0.05	45

The array in **A2:D10** is being sorted by the **4**th **column** (Profit) in **descending** order

SORT

Dynamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

SORT()

Sorts an array of data by one or more columns in the array

The array in **A2:D10** is being sorted by the **3rd column** (Margin) in **ascending** order, then the **4th column** (Profit) in **descending** order

SORTBY

Dvnamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Function

SORTBY()

Sorts an array of data by one or more columns in another array

=SORTBY (array, by_array, [sort_order], [array/order], [...])

An array of cells that you want to sort

Array of cells that you want to sort by

1 = Ascending

-1 = Descending

Additional pairs of arrays to sort by

(Default is 1)

F2	F2 \rightarrow : \times \checkmark f_x =SORTBY(A2:B10,D2#,-1)								
1	Α	В	С	D	Ε	F	G		
1	Product	Sales	Margin	Profit		Product	Sales		
2	Smart Speaker	\$19,000	20%	\$3,800		Smart Speaker	19000		
3	Baseball Bat	\$900	5%	\$45		Blu-Ray Player	10000		
4	Cowboy Boots	\$2,200	15%	\$330		Sunglasses	6200		
5	Vinyl Records	\$1,500	10%	\$150		Leather Jacket	8000		
6	Lego Bricks	\$5,000	20%	\$1,000		Lego Bricks	5000		
7	Sunglasses	\$6,200	20%	\$1,240		Cowboy Boots	2200		
8	Blu-Ray Player	\$10,000	35%	\$3,500		Tennis Racket	700		
9	Tennis Racket	\$700	25%	\$175		Vinyl Records	1500		
10	Leather Jacket	\$8,000	15%	\$1,200		Baseball Bat	900		

HEY THIS IS IMPORTANT!

The array you sort by must be the **same size** as the array you are sorting

This array is sorted by **Profit** in **descending** order (even though it isn't in the array!)

FILTER

Dynamic Exce

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

FILTER()

Filters an array of data based on specified criteria and returns the matching records

=**FILTER** (array, include, [if_empty])

An array of cells that you want to filter

A logical test to determine the filter criteria, where values of **TRUE** will be kept An optional value to return if nothing passes the filter criteria

This array returns values from **A2:C10**, where Category = **Clothing**

FILTER

Dynamic Exce

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Function

FILTER()

Filters an array of data based on specified criteria and returns the matching records

=**FILTER** (array, include, [if_empty])

An array of cells that you want to filter

A logical test to determine the filter criteria, where values of **TRUE** will be kept An optional value to return if nothing passes the filter criteria

To create an **AND** condition between multiple logical tests, you can **multiply** them together

This array returns values from **A2:C10** where Category = **Clothing** AND Sales > **5,000**

(BOTH criteria must be met)

FILTER

Dynamic Exce

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

FILTER()

Filters an array of data based on specified criteria and returns the matching records

=**FILTER** (array, include, [if_empty])

An array of cells that you want to filter

A logical test to determine the filter criteria, where values of **TRUE** will be kept An optional value to return if nothing passes the filter criteria

To create an **OR** condition between multiple logical tests, you can **sum** them together

This array returns values from **A2:C10** where Category = **Clothing** OR Sales > **5,000**

(EITHER criteria must be met)

UNIQUE

Dynamic Exce

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

UNIQUE()

Removes duplicates from an array of data and returns only the unique records

=UNIQUE (array, [by_col], [exactly_once])

An array of cells that you want to remove duplicates from TRUE/1 = Remove duplicates in columns
FALSE/0 = Remove duplicates in rows
(Default is FALSE or 0)

TRUE/1 = Extract values that only appear once FALSE/0 = Extract all unique values (Default is FALSE or 0)

This array returns the unique Category values from **B2:B10**

UNIQUE

Dvnamic Excel

Spill Ranges

SORT & SORTBY

FII TFR

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

UNIQUE()

duplicates from

Removes duplicates from an array of data and returns only the unique records

=UNIQUE (array, [by_col], [exactly_once])

TRUE/1 = Remove duplicates in columns
FALSE/0 = Remove duplicates in rows
(Default is FALSE or 0)

TRUE/1 = Extract values that only appear once FALSE/0 = Extract all unique values (Default is FALSE or 0)

This array returns the Category values from **B2:B10** that **appear exactly once**

PRO TIP: Include multiple columns in the array to return each unique **combination** of values

PRO TIP: Combining SORT, FILTER & UNIQUE

You can **combine**, or "nest", multiple dynamic array functions to perform multiple operations

SEQUENCE

Dynamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

SEQUENCE()

Generates a one- or two-dimensional array of sequential numbers

=SEQUENCE (rows, [columns], [start], [step])

Number of rows to return

Number of columns to return

Starting number
(Default is 1)

Increment between each number
(Default is 1)

PRO TIP: Nest **SEQUENCE** within other functions to make them more dynamic

This generates a **10-row**, **6-column** array starting at **10** and incrementing by **5** (note the numbers go left-to-right, then down)

RANDARRAY

Dynamic Excel

Spill Ranges

SORT & SORTBY

FILTER

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

RANDARRAY()

Generates a one- or two-dimensional array of random numbers

=RANDARRAY ([rows], [columns], [min], [max], [integer])

Number of rows to return (Default is 1)

columns to return
(Default is 1)

Minimum
value to return
(Default is 0)

Maximum
value to return
(Default is 1)

Return whole numbers?

(Default is FALSE or 0)

PRO TIP: Use **RANDARRAY** to randomly sort lists of data

This generates a **10-row** by **7-column** array of random **whole numbers** between **0** and **100**

LEGACY FUNCTION: FREQUENCY

Dynamic Excel

Spill Ranges

SORT & SORTBY

FII TFR

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

FREQUENCY()

Returns the frequency of values in a range based on specified intervals (or bins)

=FREQUENCY (data_array, bins_array)

An array of cells containing values

An array of intervals (bins) for grouping the values

HEY THIS IS IMPORTANT!

The **bins_array** argument must include the upper limit of each bin, formatted as a number

G2	· ·	× ✓	fx =FREC	QUE	NCY(C2:C10,F2:F6)	
4	Α	В	С	D	Е	F	G
1	Product	Category	Sales		Bin	Upper Limit	Frequency
2	Smart Speaker	Electronics	\$19,000		<= \$3,000	\$3,000	4
3	Baseball Bat	Sports	\$900		\$3,001-\$6000	\$6,000	1
4	Cowboy Boots	Clothing	\$2,200		\$6,001-\$9,000	\$9,000	2
5	Vinyl Records	Music	\$1,500		\$9,001-\$12,000	\$12,000	1
6	Lego Bricks	Games	\$5,000		\$12,001-\$15,000	\$15,000	0
7	Sunglasses	Clothing	\$6,200		> \$15,000		1
8	Blu-Ray Player	Electronics	\$10,000				
9	Tennis Racket	Sports	\$700				
10	Leather Jacket	Clothing	\$8,000				

Here we're counting the frequency of Sales records which fall into each bin in **F2:F6**

NOTE: FREQUENCY always returns **one extra row** to account for values above the largest defined bin

LEGACY FUNCTION: TRANSPOSE

Dynamic Excel

Spill Ranges

SORT & SORTBY

FII TFR

UNIQUE

SEQUENCE

RANDARRAY

Legacy Functions

TRANSPOSE()

Flips a vertical range of cells to a horizontal range, or vice versa

=TRANSPOSE (array)

An array of cells you want to transpose

PRO TIP: Use **TRANSPOSE** to "pivot" your data by turning rows into columns, or vice versa

PRO TIP: JOINING ARRAYS WITH CHOOSE

The **CHOOSE** function can be used to combine separate cell ranges into a single array, which can be referenced or manipulated within other formulas

4	Α	В	С	D
1	Product	Category	Sales	Margin
2	Smart Speaker	Electronics	\$19,000	20%
3	Baseball Bat	Sports	\$900	5%
4	Cowboy Boots	Clothing	\$2,200	15%
5	Vinyl Records	Music	\$1,500	10%
6	Lego Bricks	Games	\$5,000	20%
7	Sunglasses	Clothing	\$6,200	20%
8	Blu-Ray Player	Electronics	\$10,000	35%
9	Tennis Racket	Sports	\$700	25%
10	Leather Jacket	Clothing	\$8,000	15%

Raw data at the product-level

1	J
Category	Avg. Sales
Electronics	\$14,500
Sports	\$800
Clothing	\$5,467
Music	\$1,500
Games	\$5,000

=CHOOSE({1,2},F2#,G2#)

PRO TIP: Using the array constant **{1,2}** tells Excel to combine both referenced ranges into one dynamic array

PRO TIP: THE LET FUNCTION

LET()

Allows you to declare variables, assign values, and use them within formulas

=**LET** (name1, name_value1, calculation_or_name2, [name_value2], [...])

Name of the variable (must begin with a letter)

Value or calculation assigned to the variable

A calculation using the variable, or the name of another variable (optional)

Additional pairs of variable names and values

E2	· :	× ✓	f_x =LET(S	Sales,C2:C10,I	Margin,D2:D10	Sales*Margin
4	Α	В	С	D	Е	F
1	Product	Category	Sales	Margin	Profit	
2	Smart Speaker	Electronics	\$19,000	20%	3800	
3	Baseball Bat	Sports	\$900	5%	45	
4	Cowboy Boots	Clothing	\$2,200	15%	330	
5	Vinyl Records	Music	\$1,500	10%	150	
6	Violin	Music	\$5,000	20%	1000	
7	Sunglasses	Clothing	\$6,200	20%	1240	
8	Blu-Ray Player	Electronics	\$10,000	35%	3500	
9	Tennis Racket	Sports	\$700	25%	175	
10	Leather Jacket	Clothing	\$8,000	15%	1200	

PRO TIP: Use **LET** to write clean, efficient, user-friendly formulas

This defines two variables, **Sales** and **Margin**, and multiplies them to return the profit

EXTRA BONUS FUNCTIONS

The **INDIRECT** function returns the reference specified by a text string, and can be used to change a cell reference within a formula without changing the formula itself

Which cell includes the text that you are evaluating?

Is your text string in A1 format (1) or R1C1 format (0)?

$$ROW(B3) = 3$$

ROW(INDIRECT(B3)) = 1

ROW(INDIRECT(B4,0)) = 1

In the first ROW function, Excel returns the row number of cell B3, regardless of what value it contains.

When you add INDIRECT, Excel sees that cell B3 contains a reference (B1) and returns the row of the reference

Let's be real, the **INDIRECT** function is pretty confusing at first. Here are a few more examples that should give you a sense of how it works and why it can be useful:

$$SUM(D2) = 0$$

$$SUM(INDIRECT(D2)) = 16$$

The sum of "B3:B5" as a value doesn't make sense, but the sum of B3:B5 as a reference is valid – INDIRECT tells Excel to recognize that the cell you're referring to is a reference, not a value

VLOOKUP("A", D4, 2, 0) =
$$\#N/A$$

VLOOKUP("A", INDIRECT(D4), 2, 0) = 5

INDIRECT will tell a VLOOKUP formula to use an array contained within a cell, rather than treat the cell itself as the array (which returns #N/A)

HYPERLINK creates a shortcut that links users to a document or location within a document (which can exist on a network server, within a workbook, or via a web address)

=HYPERLINK(link_location,[friendly_name])

Where will people go if they click?

How do you want the link to read?

=HYPERLINK("http://www.example.com/report.xlsx", "Click Here")

=HYPERLINK("[C:Wy Documents Report.xlsx]", "Open Report")

=HYPERLINK("#Sheet2!A1")

Use =HYPERLINK("#""&A2&""!A1") to jump to cell A1 of the sheet name specified in A2 (note the extra single quotation marks!)

