Excel Tutorial 3: Working with Formulas and Functions

Microsoft® Office 2010

Objectives

- Copy formulas
- Build formulas containing relative, absolute, and mixed references
- Review function syntax
- Insert a function with the Insert Function dialog box
- Search for a function
- Type a function directly in a cell

Objectives

- Use AutoFill to fill in a formula and complete a series
- Enter the IF logical function
- Insert the date with the TODAY function
- Use the PMT financial function to calculate monthly mortgage payments

Visual Overview

Cell References and Excel Functions

Understanding Cell References

- To record and analyze data
 - Enter data in cells in a worksheet
 - Reference the cells with data in formulas that perform calculations on that data
- Types of cell references
 - Relative
 - Absolute
 - Mixed

Using Relative References

- Cell reference as it appears in worksheet (B2)
- Always interpreted in relation (relative) to the location of the cell containing the formula
- Changes when the formula is copied to another group of cells
- Allows quick generation of row/column totals without revising formulas

Formulas Using a Relative Reference

formula references a cell three rows up and three columns to the left of the active cell A B C D E F

1 Referenced Cells
2 10 20
3 30 40
4 Formulas with Relative References
5 =A2
6 7 8

when copied to new cells, each formula still references a cell three rows up and two columns to the left

values returned by each formula

	Α	В	С	D	Е	F
1	Reference	ced Cells				
2	10	20				
3	30	40				
4				Formulas with Re	lative References	
5				10	20	
6				30	40	
7						(Ctrl) •
8						

Using Absolute References

- Cell reference that remains fixed when the formula is copied to a new location
- Have a \$ before each column and row designation (\$B\$2)
- Enter values in their own cells; reference the appropriate cells in formulas in the worksheet
 - Reduces amount of data entry
 - When a data valued is changed, all formulas based on that cell are updated to reflect the new value

Formulas Using an Absolute Reference

formula containing an absolute reference to the sales tax rate in cell A2

when pasted into a new location, the absolute reference remains unchanged

values returned by the cell formulas

	Α	В	С	D	Е	F
1	Sales Tax Rate		Purchase	Sales Tax	Total	
2	5%		\$24.95	\$1.25	\$26.20	
3			\$122.35	\$6.12	\$128.47	
4			\$199.81	\$9.99	\$209.80	
5			\$45.40	\$2.27	\$47.67	
6						己 (Ctrl) -
7						

Using Mixed References

- Contain both relative and absolute references
- "Lock" one part of the cell reference while the other part can change
- Have a \$ before either the row or column reference (\$B2 or B\$2)

Using a Mixed Reference

original formula with a mixed cell reference that multiplies the first row by the first column A B C D E F G

Multiplication Table

1 2 3 4 5

3 1 =\$A3*B\$2 4

2 5 3 6 4

7 5 8

9

formula copied to the B3:F7 range with mixed ranges to multiply the first row entries by the first column entries

1	A	В	C	D	E	F	G
1			Multipli	ication Table	d.		
2		1	2	3	4	5	
3	1	=\$A3*B\$2	=\$A3*C\$2	=\$A3*D\$2	=\$A3*E\$2	=\$A3*F\$2	
4	2	=\$A4*B\$2	=\$A4*C\$2	=\$A4*D\$2	=\$A4*E\$2	=\$A4*F\$2	
5	3	=\$A5*B\$2	=\$A5*C\$2	=\$A5*D\$2	=\$A5*E\$2	=\$A5*F\$2	
6	4	=\$A6*B\$2	=\$A6*C\$2	=\$A6*D\$2	=\$A6*E\$2	=\$A6*F\$2	
7	5	=\$A7*B\$2	=\$A7*C\$2	=\$A7*D\$2	=\$A7*E\$2	=\$A7*F\$2	
8		8		T .		Ť I	(Ctrl)
9							

values returned by each formula

A	A	В	C	D	E	F	G
1			Multiplic	ation Table		v 8	
2	1		2	3	4	5	
3	1	1	2	3	4	5	
4	2	2	4	6	8	10	
5	3	3	6	9	12	15	
6	4	4	8	12	16	20	
7	5	5	10	15	20	25	
В							(Ctrl)
9							

When to Use Relative, Absolute, and Mixed References

- Relative references
 - Repeat same formula with cells in different locations
- Absolute references
 - Different formulas to refer to the same cell
- Mixed references
 - Seldom used other than when creating tables of calculated values
- Use F4 key to cycle through different types of references

Working with Functions

- Quick way to calculate summary data
- Every function follows a set of rules (syntax) that specifies how the function should be written
- General syntax of all Excel functions
 FUNCTION(argument1, argument2, ...)
- Square brackets indicate optional arguments

```
FUNCTION(argument1, [argument2=value2, ...])
```

Excel Function Categories

Category	Functions That
Cube	Retrieve data from multidimensional databases involving online analytical pro- cessing or OLAP
Database	Retrieve and analyze data stored in databases
Date & Time	Analyze or create date and time values and time intervals
Engineering	Analyze engineering problems
Financial	Have financial applications
Information	Return information about the format, location, or contents of worksheet cells
Logical	Return logical (true-false) values
Lookup & Reference	Look up and return data matching a set of specified conditions from a range
Math & Trig	Have math and trigonometry applications
Statistical	Provide statistical analyses of a set of data
Text	Return text values or evaluate text

Excel Functions

Function	Category	Description
AVERAGE(number1 [, number2, number3,])	Statistical	Calculates the average of a collection of numbers, where <i>number1</i> , <i>number2</i> , and so forth are either numbers or cell references. Only <i>number1</i> is required. For more than one cell reference or to enter numbers directly into the function, use the optional arguments <i>number2</i> , <i>number3</i> , and so forth.
COUNT(value1 [, value2, value3,])	Statistical	Counts how many cells in a range contain numbers, where value1, value2, and so forth are text, numbers, or cell references. Only value1 is required. For more than one cell reference or to enter numbers directly into the function, use the optional arguments value2, value3, and so forth.
COUNTA(value1 [, value2, value3,])	Statistical	Counts how many cells are not empty in ranges value1, value2, and so forth, or how many numbers are listed within value1, value2, and so forth.
INT(number)	Math & Trig	Displays the integer portion of a number, number.
MAX(number1 [, number2, number3,])	Statistical	Calculates the maximum value of a collection of numbers, where <i>number1</i> , <i>number2</i> , and so forth are either numbers or cell references.
MEDIAN(number1 [, number2, number3,])	Statistical	Calculates the median, or middle, value of a collection of numbers, where <i>number1</i> , <i>number2</i> , and so forth are either numbers or cell references.
MIN(number1 [, number2, number3,])	Statistical	Calculates the minimum value of a collection of numbers, where <i>number1</i> , <i>number2</i> , and so forth are either numbers or cell references.
RAND()	Math & Trig	Returns a random number between 0 and 1.
ROUND(number, num_digits)	Math & Trig	Rounds a number to a specified <i>number</i> of digits, where number is the number you want to round and <i>num_digits</i> specifies how many digits to which you want to round the number.
SUM(number1 [, number2, number3,])	Math & Trig	Adds a collection of numbers, where <i>number1</i> , <i>number2</i> , and so forth are either numbers or cell references.

Working with Functions

- Advantage of using cell references:
 - Values used in the function are visible to users and can be easily edited as needed
- Functions can also be placed inside another function, or nested (must include all parentheses)

Choosing the Right Summary Function

- AVERAGE function
 - To average sample data
 - Susceptible to extremely large or small values
- MEDIAN function
 - When data includes a few extremely large or extremely small values that have potential to skew results
- MODE function
 - To calculate the most common value in the data

Inserting a Function

- Three possible methods:
 - Select a function from a function category in the Function Library
 - Open Insert Function dialog box to search for a particular function
 - Type function directly in cells

Using the Function Library to Insert a Function

 When you select a function, the Function Arguments dialog box opens, listing all arguments associated with that function

Using the Insert Function Dialog Box

- Organizes all functions by category
- Includes a search feature for locating functions that perform particular calculations

Typing Functions Directly in Cells

- Often faster than using Insert Function dialog box
- As you begin to type a function name within a formula, a list of functions that begin with the letters you typed appears

Visual Overview

Autofill and More Functions

- Use the fill handle to copy a formula and conditional formatting
 - More efficient than two-step process of copying and pasting
- By default, AutoFill copies both content and formatting of original range to selected range

Use Auto Fill Options button to specify what is copied

 Use AutoFill to create a series of numbers, dates, or text based on a pattern

Use Series dialog box for more complex patterns

Туре	Initial Pattern	Extended Series
Values	1, 2, 3	4, 5, 6,
	2, 4, 6	8, 10, 12,
Dates and Times	Jan	Feb, Mar, Apr,
	January	February, March, April,
	15-Jan, 15-Feb	15-Mar, 15-Apr, 15-May,
	12/30/2013	12/31/2013, 1/1/2014, 1/2/2014,
	12/31/2013, 1/31/2014	2/28/2014, 3/31/2014, 4/30/2014,
	Mon	Tue, Wed, Thu,
	Monday	Tuesday, Wednesday, Thursday,
	11:00AM	12:00PM, 1:00PM, 2:00PM,
Patterned Text	1st period	2nd period, 3rd period, 4th period,
	Region 1	Region 2, Region 3, Region 4,
	Quarter 3	Quarter 4, Quarter 1, Quarter 2,
	Qtr3	Qtr4, Qtr1, Qtr2,

Working with Logical Functions

- Logical functions
 - Build decision-making capability into a formula
 - Work with statements that are either true or false
- Excel supports many different logical functions, including the IF function

Working with Logical Functions

Comparison operator

Symbol that indicates the relationship between two values

Operator	Statement	Description
=	A1 = B1	Tests whether the value in cell A1 is equal to the value in cell B1
>	A1 > B1	Tests whether the value in cell A1 is greater than the value in cell B1
<	A1 < B1	Tests whether the value in cell A1 is less than the value in cell B1
>=	A1 >= B1	Tests whether the value in cell A1 is greater than or equal to the value in cell B1
<=	A1 <= B1	Tests whether the value in cell A1 is less than or equal to the value in cell B1
\Leftrightarrow	A1 <> B1	Tests whether the value in cell A1 is not equal to the value in cell B1

Using the IF Function

- Returns one value if a statement is true and returns a different value if that statement is false
- IF (logical_test, [value_if_true,] [value_if_false])

Working with Date Functions

 For scheduling or determining on what days of the week certain dates occur

reates a date value for the date represented by the <i>year</i> , <i>month</i> ,
nd <i>day</i> arguments
stracts the day of the month from the date value
ktracts the month number from the <i>date</i> value where 1=January, =February, and so forth
ctracts the year number from the date value
alculates the day of the week from the <i>date</i> value, where =Sunday, 2=Monday, and so forth; to choose a different umbering scheme, set the optional <i>return_type</i> value to "1" =Sunday, 2=Monday,), "2" (1=Monday, 2=Tuesday,), or "3" =Monday, 1=Tuesday,)
isplays the current date and time
isplays the current date
i

Financial Functions for Loans and Interest Payments

Function	Description
FV(rate, nper, pmt, [pv=0] [,type=0])	Calculates the future value of an investment, where <i>rate</i> is the interest rate per period, <i>nper</i> is the total number of periods, <i>pmt</i> is the payment in each period, <i>pv</i> is the present value of the investment, and <i>type</i> indicates whether payments should be made at the end of the period (0) or the beginning of the period (1)
PMT(rate, nper, pv, [fv=0][,type=0])	Calculates the payments required each period on a loan or investment, where fv is the future value of the investment
IPMT(rate, per, nper, pv, [fv=0] [,type=0])	Calculates the amount of a loan payment devoted to paying the loan interest, where <i>per</i> is the number of the payment period
PPMT(rate, per, nper, pv, [fv=0][,type=0])	Calculates the amount of a loan payment devoted to paying off the principal of a loan
PV(rate, nper, pmt, [fv=0] [,type=0])	Calculates the present value of a loan or investment based on periodic, constant payments
NPER(rate, pmt, pv, [fv=0] [, type=0])	Calculates the number of periods required to pay off a loan or investment
RATE(nper, pmt, pv, [fv=0] [,type=0])	Calculates the interest rate of a loan or investment based on periodic, constant payments

Working with Financial Functions

- Cost of a loan to the borrower is largely based on three factors:
 - Principal: amount of money being loaned
 - Interest: amount added to the principal by the lender
 - Calculated as simple interest or as compound interest
 - Time required to pay back the loan

Using Functions to Manage Personal Finances

Function	Use to determine
FV (future value)	How much an investment will be worth after a series of monthly payments at some future time
PMT (payment)	How much you have to spend each month to repay a loan or mortgage within a set period of time
IPMT (interest payment)	How much of your monthly loan payment is used to pay the interest
PPMT (principal payment)	How much of your monthly loan payment is used for repaying the principal
PV (present value)	Largest loan or mortgage you can afford given a set monthly payment
NPER (number of periods)	How long it will take to pay off a loan with constant monthly payments

Using the PMT Function

PMT(rate, nper, pv, [fv=0] [type=0])

Using the PMT Function

Presenting a Budget

- Plan the budget around a few essential goals
- Pick out a few important measures that can convey whether the proposed budget will meet your goals
- Look at your financial history to aid you in creating budget projections
- When explaining the budget, describe the results in terms of everyday examples