15CSE100: COMPUTATIONAL THINKING AND PROBLEM SOLVING

B.Tech I Year- 2017

Excel Lab Exercises

Practice and Take home Exercises

Topic	Page No
Excel Practice Exercises Lab Session #1	
Simple arithmetic	3
Extending an operation by clicking and dragging	4
Absolute and Relative referencing	5
Simple statistical functions	9
Logical operations	11
Take home Questions – Lab Session #1	8,14
Excel Practice Exercises Lab Session #2	
Decision making using IF, SUMIF, COUNTIF etc.,	15
Text functions	25
Look up functions	26
Visualization using charts	38
Page referencing	42
Take home Questions – Lab Session #2	20,34,40,43

Simple arithmetic

Problem 1: Add two numbers

MICIOSOIT EXCEL - PIOGRAIIS											
P	<u>File E</u> dit	<u>V</u> iew <u>I</u> ns	ert F <u>o</u> rmat	<u>T</u> ools [<u>Nata Windo</u>	w <u>H</u> elp					
	[]										
	C2	▼	f ≥ =A2+B2	2							
	Α	В	С	D	Е	F	G	Н			
1	Number 1	Number 2	Add								
2	3	5	8 .								

- 1. Open a spread sheet and type in the labels called number 1 and number 2 in the cells A1 and B1 and add in the cell C1. This is just for us to identify the values and they are not involved in actual execution
- 2. In A2 and B2, type in the numbers to be added.
- 3. In C2, type in =**A2**+**B2** and press enter to display the result. In excel calculations are prefixed with = sign followed by the operation on cells
- 4. The cell number represents the numbers (For e.g A2 and B2 are used which denote 3 and 5 respectively with a plus sign in between as in the case of normal addition.
- 5. To add more than two numbers, add as many columns (number1, number2, number3 etc., and extend the formula as =A2+B2+C2+....

Extending an operation by clicking and dragging

Problem 2: Add 5 sets of two numbers

_,	maraaan. L		remis				
	<u>Eile E</u> dit	<u>V</u> iew <u>I</u> ns	ert F <u>o</u> rmat	<u>T</u> ools <u>D</u>	ata <u>W</u> indov	w <u>H</u> elp	
	<i>ii</i> 🔒 🕻		🛕 l 🤲 🖺	(X 🗈	<u> </u>	") - A/Z ↓	Z↓ ;
	C2	▼	f ≥ =A2+B2	2			
	Α	В	С	D	Е	F	G
1	Number 1	Number 2	Add				
2	3	5	8 .				
3	2	4	6	•			
4	1	8	9				
5	9	10	19				
6	15	20	35				
7							

- 1. Type in as many number of sets of numbers you want under the columns number1 and number2 and then click on the cell C2 and move your cursor to the bottom right corner of the cell
- 2. The cursor changes to + sign. Now keeping the left mouse button down drag the cursor till the last set of numbers and you can see that the cells are filled with the results.

Absolute and Relative referencing

Problem 3:

Consider the problem of preparing a stationary order for the month of March. The item description, quantity and cost per item are available. The total cost per item is to be calculated and the final cost per item involves a sales tax of 2% over the total cost. The gross total and the net total are to be displayed.

Steps:

1. Create an excel sheet with the available data as shown below:

- 2. Add the columns total cost per item, VAT and Cost + VAT
- 3. Fill in the V.A.T value (2%) in one of the cells say G1 so as to not to affect the other calculations.
- 4. Multiply quantity*cost per item to obtain the total cost
- 5. Multiply the V.A.T value with the total cost of each item to obtain V.A.T column
 - a. Observe what happens when you drag the cells after you fill in the formula for the first item
 - b. The first item gets filled correctly but the other items show zero as shown below:

c. This is because the formula changes relatively for the subsequent cells as D4*G2,D5*G3 etc.. Where as the value is present only in one cell G1. To prevent this automatic changing of cell values (also called relative referencing which excel does

by default), anchor the cell G1 as G\$1. The \$ infront of a row or column prevents automatic updation of the row/column value when dragged. Here G is stationary by default but rows change as 1,2,3,.. etc so we anchor the row as G\$1. and then drag the formula which updates the cells properly as shown below:

3	Microsoft Excel - Programs					
: 3	<u>File Edit View Insert F</u>	ormat <u>T</u> ools [ata <u>W</u> indow	<u>H</u> elp		
		9 (1) 3 1	<u> </u> - 	- A J Z J	Arial	
	J22 ▼ f _x			2		
	A	В	С	D	Е	F
1	Stationery Orde	r For The	Month Of	f March		
2	Description	Quantity	Cost Per Item	Total Cost	V.A.T	Cost+V.A.T
3	Note Pad	202	2.85	575.70	11.514	587.21
4	Highlighter Pen	280	2.95	826.00	16.52	842.52
5	Ball Point Pen Blue (pkt)	520	2.50	1300.00	26	1326.00
6	Ball Point Pen Red (pkt)	340	2.50	850.00	17	867.00
7	Ball Point Pen Green (pkt)	250	2.50	625.00	12.5	637.50
8	Exercise Book 1B	35	4.95	173.25	3.465	176.72
9	Cello-tape	75	2.95	221.25	4.425	225.68
10	Manila Folders	100	2.95	295.00	5.9	300.90
11	A4 Refill Pad	90	5.95	535.50	10.71	546.21
12	Writing Pad	86	3.95	339.70	6.794	346.49
13	Pencil Sharpeners	110	0.95	104.50	2.09	106.59
14	Crayons (pkt)	80	3.85	308.00	6.16	314.16
15	Pencils	603	0.50	301.50	6.03	307.53
16	Colour Pencils (pkt)	50	2.95	147.50	2.95	150.45
17	Felt Pens (pkt)	40	3.95	158.00	3.16	161.16
18	Staples (pkt)	75	3.50	262.50	5.25	267.75
19	Stapler	30	9.95	298.50	5.97	304.47
20	Hole Punch	25	14.95	373.75	7.475	381.23
21	Ring Binder	45	10.95	492.75	9.855	502.61
22						
23	Total Cost					8352.17

- 6. Calculate Cost + VAT
- 7. Display the total cost

Take home Exercises

- 1. Create an excel sheet to print the multiplication tables from 1 to 5 with each table ending at its 10^{th} multiplication limit (i.e., 1x10=10...5 X10=50).
- 2. You are given the order details of a company in the below table.

		Orde	r Details				
Order ID	Product	Unit Price	Quantity	Discount	Revenu	Tax(2 % for each order)	Net income
10259	Sir Rodney's Scones	8	10	0%	?	?	?
10259	Gravad lax	20.8	1	0%	?	?	?
10260	Jack's New England Clam Chowder	7.7	16	25%	?	2	2
10260	Ravioli Angelo	15.6	50	0%	?	?	?
10260	Tarte au sucre	39.4	15	25%	?	?	?
				Total:	?		?

- a. Calculate the revenue and tax on the revenue for each product
- b. Calculate the net come of each product
- c. Calculate the total revenue of all products
- d. Calculate the total net income of all products

Simple statistical functions

Problem 4: Let us consider the problem of finding the total and average of 3 subject marks for five students in a class in the board exam. The data is entered into the spread sheet as shown below:

≥ V	Microsoft Excel - Programs											
	<u>File</u> <u>E</u> dit	<u>V</u> iew <u>I</u> nsert F	ormat <u>T</u> oo	ls <u>D</u> ata <u>\</u>	<u>W</u> indow <u>H</u> e	lp						
	<i>ii</i> 🔒 💪		٨ ا 🕰 🎖	<u> </u>	③ [🗓 🕶	$A \downarrow Z \downarrow$	🚆 🖁 Arial					
	A1 ▼ fx Student No											
	Α	В	С	D	Е	F	G					
1	Student No	Student Name	Maths	Physics	Chemistry	Sum	Average					
2	1	John	85	75	60							
3	2	Xavier	100	78	85							
4	3	Milton	88	72	75							
5	4	Clara	90	95	80							
6	5	Linda	95	82	99							
7												

- 1. To calculate sum, type =sum(in the cell F2 and click and drag the cells C2, D2 and E2 i.e., =sum(C2:E2) where : denotes the range to add maths physics and chemistry marks of student no1.
- 2. For calculating sum for other students, click and drag the sum value of F2 till F6
- 3. Similarly calculate average as =average(C2,D2,E2) or =average(C2:E2). The first case is used if the cells are not continuous whereas the second case is used when the cells are continos.
- 4. The result of the above problem is given below:

E V	Microsoft Excel - Programs											
:	<u>File</u> <u>E</u> dit	<u>V</u> iew <u>I</u> nsert F	ormat <u>T</u> oo	ls <u>D</u> ata y	<u>W</u> indow <u>H</u> e	lp						
	<i>ii</i> 🔒 💪		🤊 🚉 I 🐰	□ □ •	③ [🗐 🕶	$A \downarrow Z \downarrow$	Arial					
	l16	▼ f _x										
	Α	В	С	D	Е	F	G					
1	Student No	Student Name	Maths	Physics	Chemistry	Sum	Average					
2	1	John	85	75	60	220	73.33333					
3	2	Xavier	100	78	85	263	87.66667					
4	3	Milton	88	72	75	235	78.33333					
5	4	Clara	90	95	80	265	88.33333					
6	5	Linda	95	82	99	276	92					

Problem 5:

Calculate the Maximum mark, minimum mark, mean, median, standard deviation and variance for each subject.

34 V	Microsoft Excel - Programs										
:											
	<i>📴</i> 😾 💪		🙏 🐰 🗈	<u>- 4</u>		Z↓ "	Arial	-			
	E19 ▼ fx										
	А	В	С	D	Е	F	G	Н			
1	Student No	Student Name	Maths	Physics	Chemistry	Sum	Average				
2	1	John	85	75	60	220	73.33333				
3	2	Xavier	100	78	85	263	87.66667				
4	3	Milton	88	72	75	235	78.33333				
5	4	Clara	90	95	80	265	88.33333				
6	5	Linda	95	82	99	276	92				
7											
8		Maximum	100	95	99						
9		Minimum	85	72	60						
10		Mean	91.6	80.4	79.8						
11		Standard deviation 5.94138 8.961027 14.23728									
12		Variance	35.3	80.3	202.7						
13											

- 1. Type the labels Maximum, Minimum etc in the required columns as shown above
- 2. Type in the required formulae or choose the formulae by going to the menu Insert → Function and pick from the category as required and fill in each value for the first subject (Maths)
- 3. For physics and chemistry just click and drag the formula cells of maths horizontally to calculate each formula (Max,min etc)

Logical operations

Problem 6:

Consider the design of a light switch system that can turn the same light on or off in three different places. One switch (A) is installed in the hall on the first floor. Another switch (B) is located on the upstairs landing and the third switch (C) is located on the ground floor as shown in the figure.

Each of the switches has 2 states (on and off). When an odd number of switches are on, the bulb remains off and in all other cases, the bulb glows. Design a truth table and find the various states of the bulb for various combinations of the 3 switches.

Solution:

Steps:

- 1. Write the various combinations of the three switches in three columns
- 2. Write the truth values for the conditions where the switch is on as 1 and others as 0
- 3. Consider the conditions where the switch is on and combine the three switch states using the logical operators AND,OR and NOT.

 For e.g, for combination 2 in the above figure when switch A and B are on and switch C is off we get the formula as B2 (for switch A),C2 (for Switch B) and not D2(for switch c) which is written as the excel formula AND(B2,C2, NOT(D2)).
- 4. Likewise the formula is formed for all the conditions where the switch is on and all such on state formulae are combined using OR operator as follows:

=OR(AND(B2,C2,NOT(D2)),AND(B2,NOT(C2),D2),AND(NOT(B2), C2,D2),AND(NOT(B2),NOT(C2),NOT(D2)))*1

- 5. This final formula can be dragged throughout the state column to fill in the other states.
- 6. The formula gives TRUE or FALSE results which can be converted into Boolean values by multiplying by 1

Problem 7:

Excel University provides Computers to its faculty members and the assets team performs a periodical stock taking to check if the same machine is still used by the faculty or it has been replaced by some other machine for some reason by the systems team. A machine could be changed if it is upgraded or it is repaired or if it is replaced by some other. A copy of the list resides in the assets office and it is checked with the list noted by the stock taker and those machines which do not match with the old list need to be updated with the new details. Prepare a data sheet containing cabin numbers (numbered F1,F2,.... F20) machine models (Excelsys1100,...) and verify with another

set similar data obtained by the stock taking operation and indicate the matching and non-matching entries in the sheet which needs updation.

Solution:

≥ V	dicroso	ft Excel - Prog	rams			
:3	<u>F</u> ile	<u>E</u> dit <u>V</u> iew <u>I</u> ns	ert F <u>o</u>	rmat <u>T</u> ools <u>D</u> a	ata <u>W</u> ind	dow <u>H</u> elp
: 🗅	<i>≥</i> 5		Ca. LAB	P 🛍 🐰 🗈 (<u> </u>	10 - <u>A</u> ↓ Z
	E3			3=C3)		2 ₹ 2
	A	В	C	D D	Е	F
1		k Taker's List		Asset List		tion Result
2		Model	Cabin	Model	cabin	Model
3	F1	Excelsys1100	F1	Excelsys1100	TRUE	TRUE
4	F2		F2	Excelsys1101	TRUE	TRUE
5	F3	Excelsys1102	F3	Excelsys1102	TRUE	TRUE
6	F4	Excelsys1103	F4	Excelsys1103	TRUE	TRUE
7	F5	Excelsys1104	F5	Excelsys1150	TRUE	FALSE
8	F6	Excelsys1105	F6	Excelsys1105	TRUE	TRUE
9	F7	Excelsys1106	F7	Excelsys1106	TRUE	TRUE
10	F8	Excelsys1107	F8	Excelsys1107	TRUE	TRUE
11	F9	Excelsys1108	F9	Excelsys1108	TRUE	TRUE
12	F10	Excelsys1109	F10	Excelsys1200	TRUE	FALSE
13	F11	Excelsys1110	F11	Excelsys1110	TRUE	TRUE
14	F12	Excelsys1111	F12	Excelsys1111	TRUE	TRUE
15	F13	Excelsys1112	F13	Excelsys1112	TRUE	TRUE
16	F14	Excelsys1113		Excelsys1113	TRUE	TRUE
17	F15	Excelsys1114		Excelsys1150	TRUE	FALSE
18	F16	Excelsys1115	F16	Excelsys1115	TRUE	TRUE
	F17	Excelsys1116		Excelsys1116	TRUE	TRUE
	F18	Excelsys1117		Excelsys1117	TRUE	TRUE
21	F19	Excelsys1118		Excelsys1118	TRUE	TRUE
22	F20	Excelsys1119	F20	Excelsys1119	TRUE	TRUE

- 1. Create the two columns as indicated in the question with appropriate headings
- 2. Apply the equality operator in the respective columns to verify for cabin and models (E.g., =(A3=C3) verifies whether the contents of cell A3 and C3 are the same
- 3. Drag the formula to fill the results for all the cabins and models.

Take home Exercises

- 1. As a part of his mathematics homework, John is required to create a nature of roots indicator for quadratic equations which will take in the three values a, b and c of some 20 quadratic equations and indicate the nature of the roots as follows:
 - If a and b are zero then x1 and x2 don't exist
 - If a is zero, Only x1 exits and there is no x2
 - If $b^2 4ac$ is negative then imaginary roots exist without real roots
 - In all other cases there are two roots x1 and x2

Help john in creating this solver by creating a sample data sheet with 20 a,b and c values and the following heads

				x1 and			
				x2	x2	Imaginary	Two
				don't	doesn't	roots	roots
a	b	c	discriminant	exist	exists	exist?	exist?

And indicate under each heading the existence of a particular type of nature of roots using Boolean values.

2. Three sensors are attached to a printing device, with three alarms attached to the sensors. The first sensor, "A," detects if the device needs ink. The second sensor, "B," detects if the device needs repair. The third sensor, "C," detects if the device should jam. If the device jams or needs repair, alarm 1 sounds. If the device jams or is short on ink, alarm 2 sounds. If two or more problems occur at once, alarm 3 sounds. Design a truth table involving 3 sensors and 3 alarms and find out the various combinations of sensor outputs that result in the ringing of the 3 alarms.

Decision making using IF, SUMIF, COUNTIF etc.,

Problem 8:

In this problem you are given the name, gender, attendance, assignment, midterm and final grades of five students. Find the total of the assessment marks. Students who pass need to have a total score greater than or equal to 50. Display the word "Pass" or "Fail" under a column called Description

Z V	Microsoft Excel - Programs											
File Edit View Insert Format Tools Data Window Help												
	A1 ▼											
	Α	В	С	D	Е	F	G	Н				
1	Name	Gender	Attendance	Assignmer	Mid-term	Final	Total	Description				
2	Virak	M	9	12	14	45		pass				
3	Soa	M	13	11	12	34	57	pass				
4	Vibol	M	8	8	12	21		fail				
5	Theary	F	8	14	14	25		pass				
6	Sokha	M	3	4	10	20	34	fail				

Steps:

- 1. Create a column called description
- 2. In the first student's description cell type the IF function using the total cell's no to check pass or fail
- 3. For e.g., in the above fig, in Virak's description cell, type =if(G2>50,"pass","fail")
- 4. Drag the results to all the remaining cells which need computation

Problem 9:

Extend the above pass/fail computation problem to include attendance also. A student passes if he has an attendance greater than 8 else he fails even if he has a total greater than 50

Solution:

Modify the formula in the previous problem as =IF(AND(C12>8,G12>=50),"pass","fail")

Name	Gender	Attendance	Assignmer	Mid-term	Final	Total	Description A
Virak	M	9	12	14	45	71	pass
Soa	M	13	11	12	34	57	pass
Vibol	M	8	8	12	21	41	fail
Theary	F	8	14	14	25	53	fail
Sokha	M	10	4	10	20	34	fail

Problem 10:

In the previous problem, without considering attendance as criteria for passing, calculate the grades of the students as per the grade rule table given below:

Marks Range	Grade
Score>=90	A
90>Total	В
Score>=80	
80>Total	С
Score>=70	
70>Total	D
Score>=60	
60>Total	Е
Score>=50	
Total Score < 50	F

If all the grades (A to F) are not displayed in your grade column add some student entries that have marks falling in the appropriate grades and verify your formula.

Solution:

Name	Gender	Attendance	Assignmer	Mid-term	Final	Total	Description	Grade
Virak	M	9	12	14	45	71	pass	C
Soa	М	13	11	12	34	57	pass	E
Vibol	М	8	8	12	21	41	fail	F
Theary	F	8	14	14	25	53	pass	E
Sokha	М	3	4	10	20	34	fail	F
Added1	М	10	15	15	50	80	pass	В
Added2	F	12	20	20	50	90	pass	A
Added3	F	13	15	15	35	65	pass	D

- 1. Add a column called grade
- 2. This problem needs to be solved using if function within if function as follows:

For example if Virak's total cell is G22 then the function is formulated as =IF(G22>=90,"A",IF(AND(G22>=80,G22<90),"B",IF(AND(G22>=70,G22<80),"C",IF(AND(G22>=60,G22<70),"D",IF(AND(G22>=50,G22<60),"E","F")))))

3. The above function is written as an outer IF function which has one grade in its true part if the condition is satisfied and the next grade rule is written in the false part of the previous grade rule and the writing continues for all the grades.

Problem 11:

You are given a file containing the name and age of people. You have to count the number of people in each category as minor(<18), major(18-25), middle aged(26-40), above middle age (40-60) and senior citizen (61-100) using a single function for each scenario and print the count pertaining to the conditions.

- 1. There are multiple formulae for solving this problem
- 2. The most easiest one is to use countif for single criterion and countifs for multiple criterion if you have Microsoft excel 2007 or later

- 3. For counting minor here we use the formula =COUNTIF(B2:B21,"<18") since it contains only one condition
- 4. For counting major we can use =COUNTIFS(B2:B21,">=18", B2:B21,"<=25")
- 5. If countifs is not available we can use countif to calculate the result as =COUNTIF(B2:B21,">=18") COUNTIF(B2:B21,">25")
- 6. We can also achieve the same result in two steps as using a logical operator to find the people lying in a particular range and finding the countif of people who fall in true type
- 7. For example, middle age category is calculated as

=AND(B2>=26,B2<=40) in column c followed by

=COUNTIF(C2:C21,"true") in cell g9

Problem 12:

Consider a table containing the consignments of different fruits from different suppliers as shown in the figure below. You have the fruit names in column A, supplier's names in column B, and quantity in column C. Find out how many quantities of each fruit is received.

Solution:

- 1. To find the number of apples the formula is =SUMIF(A2:A9,"apples",C2:C9)
- 2. A2:A9 stands for range that is the type that we want
- 3. In the range A2:A9 we are searching for "apples"
- 4. Based on the search range and criteria "apples", we need to sum the column Quantity (C2:C9)
- 5. A word of caution while dragging the formula for other fruits:
 - a. When you drag the formula for other fruits aiming to just change the name of the fruit be cautious to use absolute referencing as the table reference will change as you drag (due to the default relative referencing of excel)
 - b. Instead use the formula as =SUMIF(A\$2:A\$9,"apples",C\$2:C\$9) which would prevent the automatic updation of rows
- 6. To apply sum if on multiple criteria, for example to find the number of apples supplied by pete, use SUMIFS which is available Microsoft excel 2007 or later as follows:

```
=SUMIFS(C2:C9, A2:A9, "apples", B2:B9, "Pete")
```

Note: SUMIFS has the format: SUMIFS(sum_range, criteria_range1, criteria1,[criteria_range2, criteria2],...)

Take home Exercises

- 1. The next page shows the order details of products with unit price, quantity and discount. Calculate and display the following information using appropriate excel functions:
 - 1. Find the cheapest product
 - 2. Find the costliest product
 - 3. Calculate the total quantity of the product with Order ID=10260
 - 4. Count the products with Order ID=10255
 - 5. Count the products with Order ID=10255 and their quantities are greater than 30 and less than 70
 - 6. Count the products with their names beginning with "ch" Count the products with their unit prices > 40 and their quantities > 30
 - 7. Calculate the average of unit prices of products with Order ID =10255

Order I	Details			
Order ID	Product	Unit Price	Quanti ty	Discount
10248	Queso Cabrales	14	12	0
10248	Singaporean Hokkien Fried Mee	9.8	10	0
10248	Mozzarella di Giovanni	34.8	5	0
10249	Tofu	18.6	9	0
10249	Manjimup Dried Apples	42.4	40	0
10250	Jack's New England Clam Chowder	7.7	10	0
10250	Manjimup Dried Apples	42.4	35	0.15
10250	Louisiana Fiery Hot Pepper Sauce	16.8	15	0.15
10251	Gustaf's Knäckebröd	16.8	6	0.05
10251	Ravioli Angelo	15.6	15	0.05
10251	Louisiana Fiery Hot Pepper Sauce	16.8	20	0
10252	Sir Rodney's Marmalade	64.8	40	0.05
10252	Geitost	2	25	0.05
10252	Camembert Pierrot	27.2	40	0
10253	Gorgonzola Telino	10	20	0
10253	Chartreuse verte	14.4	42	0
10253	Maxilaku	16	40	0
10254	Guaraná Fantástica	3.6	15	0.15
10254	Pâté chinois	19.2	21	0.15
10254	Longlife Tofu	8	21	0
10255	Chang	15.2	20	0
10255	Pavlova	13.9	35	0
10255	Inlagd Sill	15.2	25	0
10255	Raclette Courdavault	44	30	0
10256	Perth Pasties	26.2	15	0
10256	Original Frankfurter grüne Soße	10.4	12	0

10257	Schoggi Schokolade	35.1	25	0
10257	Chartreuse verte	14.4	6	0
10257	Original Frankfurter grüne Soße	10.4	15	0
10258	Chang	15.2	50	0.2
10258	Chef Anton's Gumbo Mix	17	65	0.2
10258	Mascarpone Fabioli	25.6	6	0.2
10259	Sir Rodney's Scones	8	10	0
10259	Gravad lax	20.8	1	0
10260	Jack's New England Clam Chowder	7.7	16	0.25
10260	Ravioli Angelo	15.6	50	0
10260	Tarte au sucre	39.4	15	0.25
10260	Outback Lager	12	21	0.25
10261	Sir Rodney's Scones	8	20	0
10261	Steeleye Stout	14.4	20	0
10262	Chef Anton's Gumbo Mix	17	12	0.2

2. Construct the below table in excel and write appropriate functions/formulae for the questions given below:

Name	English	Computer	Math	Pass 3 subjects	Pass at least 1 subject	Pass 2 subjects
Virak	56	78	45			
Soa	45	78	78			
Vibol	67	78	10			

- a. In the column under Pass 3 subjects, write a formula to diplay TRUE or FALSE. The result is TRUE if the student pass all the 3 subjects
- b. In the column under Pass at least 1 subject, write a formula to display TRUE or FALSE. The result is TRUE if the student passed at least 1 subject.

- c. In the column under Pass 2 subjects, write a formula to display TRUE or FALSE. The result is TRUE if the student passes 2 subjects.
- 3. Using the following data set in excel solve the below questions:

70	56	53	43	45	45	53
34	56	78	54	67	86	56

- a. Write a formula to calculate the average of the data set
- b. Write a formula to calculate the variance of the data set
- c. Write a formula to calculate the standard deviation of the data set
- 4. You manage inventory and orders of a company. You can not honor orders if you do not have the full amount requested. So you create an IF function that will check that you have the quantity in your stock. If your stock is lower, you can not deliver the amount you have. For the second part of the exercise, you initiate an order with your suppliers if you could not fulfill the entire order. You can write the formula in different ways for an equivalent result. A sample work sheet is given for your reference

	Order								
ltem	Qty order	Otty in stock	Qty delivered	Qty to delivered					
Smartphone	50	45	Formula here						
lpad	37	51							
USB Stick 4Go	12	15							
USB Stick 8Go	75	47							
USB Stick 16Go	8	10							

5. You have a stock portfolio. In column C you have the purchase price and column D the last price. Write the result in column E if you win money or in column F if you are losing. The result should also take into account the number of shares you own. Then you make the sum of columns E and F and then in cell E9, you make the difference in cell E8 and F8 to see if you gain or loss. A sample completed work book is given below for reference. Recreate the same work book by applying appropriate formulae for each unknown that is to be found.

		Por	tfolio		
Stock	Volume	Buy	Last	Gain	Lose
AAA	25	35.4	45.8		
BBB	53	42.8	37.5		
CCC	50	86.1	88		
DDD	75	75	69		
EEE	100	8	10		
			Total		
		,			
4					

	Portfolio										
Stock	Volume	Buy	Last	Gain	Lose						
AAA	25	35.4	45.8	260	0						
BBB	53	42.8	37.5	0	280.9						
CCC	50	86.1	88	95	0						
DDD	75	75	69	0	450						
EEE	100	8	10	200	0						
		_		555	730.9						
			Total	-17:	5.9						
		-									
4											

Text Functions

Problem 13:

Given the below worksheet Write appropriate text functions in excel to calculate first name, last name and email id.

36 V	Microsoft Excel - P	rograms								
	<u>File Edit Y</u> iew	Insert For	mat <u>T</u> ools	<u>D</u> ata <u>W</u> indow <u>H</u> elp						
	📂 🔙 💪 🔒 l	🚄 🔼 l 💝	, 📆 🛠 🛚	🛅 🖺 - 💞 🥙 - 🛧 🛣 📜 🗒 Arial						
	J17 ▼ ≴									
	Α	В	С	D						
1	Full Name	Last Name	First Name	E-mail(LastName_FirstName@gmail.com)						
2	Sok Vibol	?	?	?						
3	Chan Chamreoun ?		?	?						
4	Sao Virak ?		?	?						
5	Seng Sambath	?	?	?						
6	Sok Pagna	?	?	?						
7	Cheng Sokun	?	?	?						
8	Khorn Channa	?	?	?						
9	Meng Piseth	?	?	?						
10	Chea Soputhea	?	?	?						
11	Mong ∀annary	?	?	?						
12	Kim Solida	?	?	?						
13	Srey Sokah	?	?	?						
14	Rithy Vansak	?	?	?						

Solution:

- 1. The formula for calculating last name is =LEFT(A2,FIND(" ",A2)-1)
- 2. The formula for calculating first name is =RIGHT(A2,LEN(A2)-FIND(" ",A2))
- 3. The formula for calculating email is =CONCATENATE(B2,"_",C2,"@gmail.com")

Look Up Functions

Problem 14:

Given the table below,

- 1. Use hlookup function to display student's name Sok Pagan
- 2. Use vlookup function to find the computer score of the students named Khorn Channa and Cheng Sokun

Given the table:

- 1. Hlookup is applied using the formula
 - =HLOOKUP("Name",A1:A7,5,FALSE)
- 2. Vlookup can be performed using the formula
 - =VLOOKUP("Khorn Channa",A1:D7,2,FALSE)
 - =VLOOKUP("Cheng Sokun",A1:D7,2,FALSE)

Problem 15:

From the student table given below, fetch Steve's mark in English.

1	Α	В	C	D	E	F	G	Н	I
1	Student Name	Andy	Dough	Steve	Glen	Mark	Symon	Tim	Jack
2	Marks in Science	64	75	82	65	65	42	56	78
3	Marks in Maths	87	52	68	32	72	60	61	49
4	Marks in English	79	40	61	46	66	71	56	89
5									

Solution:

In any one of the empty cells apply HLOOKUP("Steve",A1:I4,4,FALSE) which returns 61. Here Steve is the lookup value,A!:I4 is the range/table of search, 4th row which is the English marks must be returned and Range look up is false as we require an exact match. Hence the output will be:

C	7 🔻	\times	→ f _x =HLOOKUP("Steve",A1:I4,4,FALSE)							
1	Α	В	C	D	E	F	G	Н	I	
1	Student Name	Andy	Dough	Steve	Glen	Mark	Symon	Tim	Jack	
2	Marks in Science	64	75	82	65	65	42	56	78	
3	Marks in Maths	87	52	68	32	72	60	61	49	
4	Marks in English	79	40	61	46	66	71	56	89	
5										
6			Fetch S	teve's Ma	arks in En	nglish	_			
7				61						
8										
-										

Problem 16:

Given the table below, use VLOOKUP to find the price of a photo frame

	Α	В	C	D	E	F
1	Item	Price				
2	Spice rack	\$19.99				
3	Stationery	\$5.49				
4	Gift basket	\$25.99				
5	Cutting board	\$24.99				
6	Landscape painting	\$35.99				
7	Greeting card	\$4.99				
8	T-shirt	\$15.49				
9	Scarf	\$29.99				
10	Coffee mug	\$8.99				
11	Tea set	\$16.99				
12	Serving bowl	\$12.99				
13	Wrapping paper	\$3.99				
14	Photo frame	\$9.99				
15	Handmade soap	\$4.49				
16	Gourmet hot cocoa	\$5.99				

- 1. In a cell say E2, type in the formula =VLOOKUP("Photo frame", A2:B16, 2, FALSE)
- 2. When you press Enter, it should give you the answer, which is 9.99.

f_{x}	=VI	OOKUP("P	hoto fram	e", A2:B16,	2, FALSE)
	С	D	E	F	G
			9.99		

Problem 17:

In the above exercise, Let us say you have a third column that has the category for each item as shown in the below figure. This time, instead of finding the price we'll find the category.

	А	В	С
1	Item	Price	Category
2	Spice rack	\$19.99	Kitchen
3	Stationery	\$5.49	Writing
4	Gift basket	\$25.99	Gifts
5	Cutting board	\$24.99	Kitchen
6	Landscape painting	\$35.99	Art
7	Greeting card	\$4.99	Gifts
8	T-shirt	\$15.49	Clothing
9	Scarf	\$29.99	Clothing
10	Coffee mug	\$8.99	Kitchen
11	Tea set	\$16.99	Kitchen
12	Serving bowl	\$12.99	Kitchen
13	Wrapping paper	\$3.99	Gifts
14	Photo frame	\$9.99	Gifts
15	Handmade soap	\$4.49	Gifts
16	Gourmet hot cocoa	\$5.99	Food

Steps:

- 1. To find the category, we'll need to change the second and third arguments in our formula.
- 2. First, we'll change the range to A2:C16 so it includes the third column.
- 3. Next, we'll change the column index number to 3 because our categories are in the third column:

=VLOOKUP("Gift basket", A2:C16, 3, FALSE)

4. When you press Enter, you'll see that the Gift basket is in the Gifts category.

f _x =	VLOOKUP("Gift baske	et", A2:C16	, 3, FALSE)	
D	E	F	G	Н	
	Gifts				

Problem 18:

You are given two tables Element Table and Element Table 2 . Fetch the melting points of the elements from the second table and fill in the first table.

1	A	В	С	D	E	F	G
1	EL	EMENT TA	BLE			ELEMEN	T TABLE 2
2	Atomic Mass	Density	Name	Melting Pt.		ELEMENT	MELTING Pt.
3	1.0079	0.09	Hydrogen			Helium	-272
4	4.0026	0.18	Helium			Hydrogen	-259
5	6.941	0.53	Lithium			Neon	-249
6	9.0122	1.85	Beryllium			Fluorine	-220
7	10.811	2.34	Boron			Oxygen	-218
8	12.0107	2.26	Carbon			Nitrogen	-210
9	14.0067	1.25	Nitrogen			Sodium	98
10	15.9994	1.43	Oxygen			Lithium	180
11	18.9984	1.7	Fluorine	T		Magnesium	639
12	20.1797	0.9	Neon	\Box		Beryllium	1278
13	22.9897	0.97	Sodium	oxdot		Boron	2300
14	24.305	1.74	Magnesium	\Box		Carbon	3500

Steps:

- 1. First element in the first table is in C3
- 2. We write the VLOOKUP formula for the first element in the first table in D3
- 3. The table from which we should fetch the values is F3:G14, we need absolute referencing so it is \$F\$3:\$G\$14
- 4. We need the second column values form table 2; so the index is 2
- 5. The formula at D3 in table 1 is

6. Drag to get the melting points for other elements

Problem 19:

Fetch Florian's first name, last name, Maths and Science mark from the table. This requires us to fetch values for Florian from multiple columns ---- Florian's record.

Steps: To fetch a record(values from multiple columns)

- 1. Table is referred using A:D; this refers to the entire table (Note: we need not mention the row labels)
- 2. Values are to be fetched for Florian from columns 1,2,3,and 4; this is specified within parenthesis as a comma separated list as {1,2,3,4}
- 3. The formula is:

Problem 20:

Find the revenue amount for Country Brazil for the Year 2014 in the Revenue by Country and Year table.

Revenue amount for "Brazil" in "2014"

Country	2012		2013	2014		2015
USA	\$ 813.45	\$	3,137.59	\$ 2,473.27	\$	366.03
Canada	\$ 4,174.60	\$	127.06	\$ 2,678.82	\$	3,015.36
Mexico	\$ 3,809.02	\$	2,383.00	\$ 1,024.57	\$	765.24
China	\$ 1,291.55	\$	1,803.72	\$ 691.65	\$	2,251.67
Brazil	\$ 1,588.89	\$	2,686.04	\$ 855.78	\$	3,128.29
Russia	\$ 1.501.84	Ś	4.367.75	\$ 1.320.42	Ś	3 553 69

Revenue by Country and Year

Steps:

- 1. The strategy is to fetch the index for Year 2014 using HLOOKUP and use that index in VLOOKUP for Brazil and get its revenue.
- 2. Modify the table to insert a row below the first row and enter the column indices. It is shown in green in the modified table given below.

Revenue by Country and Year

Country	2012	2013	2014	2015
Column #	2	3	4	5
USA	\$ 813.45	\$ 3,137.59	\$ 2,473.27	\$ 366.03
Canada	\$ 4,174.60	\$ 127.06	\$ 2,678.82	\$ 3,015.36
Mexico	\$ 3,809.02	\$ 2,383.00	\$ 1,024.57	\$ 765.24
China	\$ 1,291.55	\$ 1,803.72	\$ 691.65	\$ 2,251.67
Brazil	\$ 1,588.89	\$ 2,686.04	\$ 855.78	\$ 3,128.29
Russia	\$ 1,501.84	\$ 4,367.75	\$ 1,320.42	\$ 3,553.69

2. First let us find the column index of 2014 using HLOOKUP. Assume 2014 is stored in D5.

Moving horizontally across the top of the table array selected (green border table---- C13:G14), stop at the lookup value ("2014") and return the value in the corresponding second row.

HLOOKUP (D5, C13:G14, 2, FALSE)

- 3. In this case, the formula resolves to **4**. Therefore, **4** will be used as your column reference for your VLOOKUP.
- 4. Next the VLOOKUP. Assume Brazil is stored in C5. The table values are in C13:G14.

Moving vertically down the left side of the table array selected (red border table--- C13:G14), stop at the lookup value ("**Brazil**") and return the value in the corresponding the column returned by HLOOKUP (the formula is written in step 2.) The result of HLOOKUP is 4.

is to be filled with the formula in Step 2.

5. the complete formula is:

= VLOOKUP (C5 , C13:G14,<mark>HLOOKUP (D5 , C13:G14 , 2 , FALSE),</mark> FALSE)

Take home Exercises

- 1. In the above table, find the following:
 - a. The price of the coffee mug
 - b. The category of the landscape painting
 - c. The price of the serving bowl
 - d. The category of the scarf
- 2. Consider the following table:

	A	В	С	l		
5	Product ID	Available Stock	Price			
6	2345	500	15			
7	5457	234	28			
8	9823	155	13			
9	1233	122	12			
10	2344	166	24			
2.2						

- a. Write an excel function to come up with the price of a product when the product id is typed into a given cell
- b. Write an excel function to come up with the available stock of a product when the product id is typed into a given cell
- 3. Given the two tables below, apply a HLOOKUP formula and populate the History marks in the first table such that you get the second table as the result

4. Given the below Element table, find the Atomic Mass of Boron using look up.

	Α	В	C	D	E	F	G	Н	I	J	K
1	Element	Hydrogen	Helium	Lithium	Beryllium	Boron	Carbon	Nitrogen	Oxygen	Fluorine	Neon
2	Atomic No.	1	2	3	4	5	6	7	8	9	10
3	Atomic Mass	1.01	4.00	6.94	9.01	10.81	12.01	14.01	16.00	19.00	20.18
4	Melting Point	-259	-272	180	1278	2300	3500	-210	-218	-220	-249
5											

5. Consider the table below:

А		В	С		D	Ε		F	
1 0	rderl[) Custome	rID Empl	oyeeID) OrderDat	e R	equiredDa	ate S	hipped (=
2 10)330	LILAS	3		11/16/199	94	12/14/19	94	11/28/
3 10	331	BONAP	9		11/16/199	94	12/28/19	94	11/21/
4 10	332	MEREP	3		11/17/199	94	12/29/19	94	11/21/
5 10	333	WARTH	5		11/18/199	94	12/16/19	94	11/25/
6 10	334	VICTE	8		11/21/199	94	12/19/19	94	11/28/
7 10	335	HUNGO	7		11/22/199	94	12/20/19	94	11/24/
8 10)336	PRINI	7		11/23/199	94	12/21/19	94	11/25/
9 10	337	FRANK	4		11/24/199	94	12/22/19	94	11/29/
10103	38 (OLDWO	4	11.	/25/1994	12/	/23/1994	11/	29/1994
11 103	39 1	MEREP	2	11.	/28/1994	12/	/26/1994	12.	/5/1994
12 103	40 E	BONAP	1	11.	/29/1994	12.	/27/1994	12.	/9/1994
13 103	41 5	SIMOB	7	11.	/29/1994	12.	/27/1994	12.	/6/1994

- a. Display the name of customer who purchased products with OrderID=10332
- b. Display the name of employee who processed this order
- c. Display the date of this order
- d. Display the OrderID in 10th row of the table
- e. Display the customer name and required date of this order
- 5. Given the wild card characters and their description:

Wildcard	Description
'?'	Denotes any single character.
6 * °	Denotes any number of characters

Find the score of the student whose first name starts with 'A'.

4	A	В	С							
1	Student Table									
2	FirstName	LastNames	Total Marks							
3	Pascal	Seguin	59							
4	Christophe	Stenac	48							
5	Loïc	Teulière	28							
6	Christophe	Pracht	70							
7	Florian	Puig	36							
8	Eric	Self	54							
9	Benjamin	Shepherd	25							
10	Emmanuel	Schauly	56							
11	Arnaud	Levesque	66							
12	Vincent	Massiot	75							
13	Kenneth	Petit	32							
14	Richard	Mutricy	42							
15	Clément	G.Pflug	37							
16	Olivier	Minier	97							

6. A table with student scores is given. A grade table is given; it has grades for scores. You have to assign a grade to each student based on their scores.

	Α	В	С	D	Е	F	G
1		Student Ta	able				
2	FirstName	LastNames	Total Marks	Grade			
3	Pascal	Seguin	59	E		Scores	Grades
4	Christophe	Stenac	48	F		0	F
5	Loïc	Teulière	87	В		50	E
6	Christophe	Pracht	70	D		65	D
7	Florian	Puig	36	F		75	С
8	Eric	Self	54	E		85	В
9	Benjamin	Shepherd	25	F		95	A
10	Emmanuel	Schauly	56	E			
11	Arnaud	Levesque	66	D			
12	Vincent	Massiot	75	С			
13	Kenneth	Petit	32	F			
14	Richard	Mutricy	42	F			
15	Clément	G.Pflug	37	F			
16	Olivier	Minier	97	Α			

Visualization using Charts

Problem 21:

Given the data below for fruit sales, Create a line chart.

≥ N	Microsoft Excel - Fruit Sales - Last Year																		
File Edit View Insert Format Iools Data Window Help											a question for l								
[] 🚰 🖳 💪 🗿 🕘 🐧 🐧 🐧 🖟 🛂 🖺 ▼ 🗳 🖾 → 🗳 🖾 → 🐉 🖫 [Arial 🔻 14 🔻] 🖪 🗷 🕎 🗐 🕏 🔁 🔄 🔄 🔄											6 ∰ ⊞•								
	A1 ▼ fx Fruit Sales - Last Year																		
	Α		В		С		D		Е		F		G		Н				J
1	Fruit Sales - Last Year																		
2	Month		Apples	E	Bananas	(Oranges		Kiwifruit		Pears		Grapes	F	Deaches	N	ectarines		Total
3	January	\$	2,298.00	\$	6,899.21	\$	4,923.88	\$	3,349.12	\$	3,310.00	9	4,847.23	\$	5,902.44	\$	5,310.00	\$	36,839.88
4	February	\$	3,512.56	\$	6,755.33	\$	4,444.99	\$	3,899.87	\$	4,524.65	9	5 ,361.58	\$	7,234.12	\$	7,772.71	\$	43,505.81
5	March	\$	4,929.67	\$	6,541.00	\$	3,851.00	\$	4,336.00	\$	5,992.76	9	5,899.24	\$	5,110.00	\$	8,219.00	\$	44,878.67
6	April	\$	5,883.00	\$	6,032.79	\$	3,399.88	\$	4,892.01	\$	6,961.44	9	6,853.01	\$	3,521.87	\$	6,989.33	\$	44,533.33
7	May	\$	6,237.77	\$	5,822.72	\$	3,020.03	\$	5,217.97	\$	7,447.00	9	5,471.34	\$	1,276.34	\$	4,535.52	\$	39,028.69
8	June	\$	6,566.78	\$	5,968.00	\$	3,411.89	\$	4,764.10	\$	7,583.87	9	4,534.22	\$	1,227.30	\$	1,873.38	\$	35,929.54
9	July	\$	6,213.88	\$	6,333.33	\$	3,567.09	\$	4,523.22	\$	7,393.00	9	4,222.83	\$	1,199.99	\$	1,198.00	\$	34,651.34
10	August	\$	6,001.00	\$	6,544.11	\$	3,999.91	\$	4,501.00	\$	7,110.10	9	4,137.00	\$	1,242.09	\$	1,241.63	\$	34,776.84
11	September	\$	5,799.69	\$	6,845.45	\$	4,255.88	\$	4,219.91	\$	6,637.96	9	3,998.00	\$	1,189.73	\$	1,187.57	\$	34,134.19
12	October	\$	5,527.00	\$	7,000.01	\$	4,873.00	\$	3,877.49	\$	6,275.00	9	3,556.36	\$	1,195.42	\$	1,222.21	\$	33,526.49
13	November	\$	3,914.55	\$	7,216.27	\$	5,214.95	\$	3,712.12	\$	4,841.71	9	3,111.44	\$	1,213.14	\$	1,432.43	\$	30,656.61
14	December	\$	2,564.99	\$	7,283.00	\$	5,521.17	\$	3,555.56	\$	3,456.11	9	2,789.74	\$	1,887.49	\$	2,137.78	\$	29,195.84
15																			
16	Totals	\$	59,448.89	\$	79,241.22	\$	50,483.67	\$	50,848.37	\$	71,533.60	\$	54,781.99	\$	32,199.93	\$	43,119.56	\$	441,657.23

Hints:

- 1. Goto Insert Chart and choose line chart
- 2. Select the data from A2 to I14
- 3. Give next→next and finish to display the chart

Problem 22:

Use the Stationary Order for the Month of March spreadsheet in Problem 3 to create the Pie Chart.

Hints:

- 1. Goto Insert Chart and choose pie chart and choose a sub chart type with 3D visual effect
- 2. Select the data from A3 to B21
- 3. Give next→next and finish to display the chart

Take Home Exercises

1. Use the Fruit Sales spreadsheet Given in the previous problem to create the Pie Chart below.

Create similar Pie Charts for the other Fruits, months, total, annual total in this Spreadsheet. Hint: use the CTRL key to highlight or select the cells or columns you need to create these charts.

2. Given the spread sheet for a fizzy drink survey, create the pie chartfro forst and second preferences.

Fizzy Drink Suvey - 1st Preference

Page Referencing

Problem 23:

Consider the following scenario: the employee hourly rates of pay are stored in one spreadsheet, and a list of hours worked during the last month, are stored in a second spreadsheet as shown in the figures below:

I	To	urly Pay	:			
ı	1	A				
	1	Employee I	Name	Hour	ly Rate	
	2	Atkins, Jam	es		\$35.50	
	3	Benn, Caro	Benn, Carol			
	4	Benson, Pa	ul		\$32.00	
	5	Cooper, Da	vid		\$28.50	
	6	Daley, Ann			\$41.00	
	7	Dawson, H	elen		\$32.00	
	8	:			:	
-				В		
ı	1	Α	E	3	С	D
	1	A Employee Name			-	_
	_				-	_
	2	Employee Name		Vorked	-	_
	2	Employee Name Benson, Paul		Vorked 37.5	-	_
	2 3 4	Employee Name Benson, Paul Cooper, David		Vorked 37.5 40	-	_
	2 3 4 5	Employee Name Benson, Paul Cooper, David Dawson, Helen		37.5 40 39	-	_
	2 3 4 5 6	Employee Name Benson, Paul Cooper, David Dawson, Helen Evans, Robin		37.5 40 39	-	_

Sales Team Hours Worked:

Complete the "Sales Team Hours" spreadsheet, so that it shows the pay owed to each sales team member, by looking up each persons rate of pay from the "Hourly Pay" spreadsheet.

Solution:

The following figure shows the Vlookup function, in cells C2-C3 of the "Sales Team Hours" spreadsheet, used to look up the hourly pay rates for each of the sales team members. While writing the vlookup function's second value namely 'HourlyPay'!A:B, Select the sheet in which the hourly pay is present and select that table and press enter and excel would fill the formula in the Sales team hours sheet

1	Α	В	С	D	Е	
1	Employee Name	Hours Worked	Hourly Rate	Payment Due		
2	Benson, Paul	37.5	=VLOOKUP(A2, 'Hourly Pay	'!A:B, 2, FALS	SE)
3	Cooper, David	40	=VLOOKUP(A3, 'Hourly Pay	'!A:B, 2, FALS	SE)
4	Dawson, Helen	39	=VLOOKUP(44, 'Hourly Pay	'!A:B, 2, FALS	SE)
5	i i	:	:			

The results of these Vlookup functions are shown in the spreadsheet below. As expected, each team member's hourly rate of pay has been inserted into the corresponding cell in column C.

A	Α	В	С	D		
1	Employee Name	Hours Worked	Hourly Rate	Payment Due		
2	Benson, Paul	37.5	\$32.00			
3	Cooper, David	40	\$28.50			
4	Dawson, Helen	39	\$32.00			
5	:	:	:			

Following the above step calculate the payment due as a multiplication of hours worked and hourly rate.

Take Home Exercise

Create an excel sheet called order which contains product ID and quantity sold. Create another work sheet called inventory which contains productID and Unit price. Fill the two sheets with appropriate data and then in the order sheet fetch the price of the items ordered and create a total bill including taxes and display the bill for the customer.