

Data Cleaning, Maths, Logical, Dates, Lookups, Conditional Maths

Rishabh Pugalia

Founder, YL Academy (Yoda Learning)

Table of Contents

01 | Data Cleaning formulas

- Text Formulas T(), N(), and REPT()
- Text Formulas LEFT(), RIGHT(), and MID()
- Text Formulas –VALUE(), TRIM() and LEN()
- Text Formulas SEARCH() vs. FIND()
- Text Formulas PROPER(), UPPER() & LOWER()
- Text Formulas SUBSTITUTE()
- Joining data strings using CONCATENATE, &

02 | Essential math formulas

- For Weighted Average & Compounding/Discounting
- Used in Financial Modeling and Tax Computation
- · Used in pricing discovery processes
- Using =SUBTOTAL() for calculations w. Filtered list.
- For Counting
- For rounding numbers (1/2)
- For rounding numbers (2/2)
- PMT Used to find the EMI amount of a loan

03 | Date formulas

- Date Formulas TODAY() and NOW()
- Extracting date info with DAY(), MONTH(), YEAR()
- Extracting date info with TEXT()
- Use EOMONTH() and EDATE() for Financial Modeling, Due and Expiry Date
- Date Formulas WEEKDAY()
- Project Management WORKDAY() & NETWORKDAYS()
- WORKDAY.INTL()
- NETWORKDAYS.INTL()

04 | Logical formulas

- Not Equal To Operator <>
- Logical formulas generally used with IF()
- Logical formulas AND(), OR(), IF()
- Combine Logical formulas AND(), OR(), IF()
- IFERROR() what's the message or action if error
- Absolute & Relative referencing using \$ locking the cell or a range

... cont'd

Table of Contents

05 | Lookup Formulas

- Overview of Lookup formulas
- What is VLOOKUP?
- HLOOKUP() vs. VLOOKUP()
- Use VLOOKUP with TRUE when 3 conditions met
- Why 2-D Lookup?
- MATCH() Basics & match_type: -1 vs. 0 vs. 1
- The chemistry between VLOOKUP & MATCH...
- How VLOOKUP & MATCH look like when they are together?
- How HLOOKUP & MATCH look like?
- Bonus: HLOOKUP (senior) with MATCH (junior)
- Why reverse Lookup?
- Reverse Lookup INDEX() w. MATCH()
- Formula for INDEX() & MATCH() simplified
- INDIRECT() Applications ["RE-DIRECTION"]
- INDIRECT() basics with Range Naming

06 | Conditional math formulas

- SUMIFS() Conditional Summation
- SUMIFS() Operator for a date range
- SUMIFS() ID based running total
- COUNTIFS() Conditional Counting

07 | Misc. Formulas

Hyperlinking (Ctrl + K)

01 | Data Cleaning formulas

Text Formulas – T(), N(), and REPT()

 If value is or refers to text, T() returns that value. If value does not refer to text, T() returns "" (empty text).

- If value is or refers to number, N() returns that value. For text, it yields zero.
- Used to leave in-cell comments. E.g., =SUM(B1:B2) + N("This is my comment – Hello World")

- Repeats a string / character specified no. of times
- E.g., =REPT("Z",3) will yield ZZZ

Text Formulas – LEFT(), RIGHT(), and MID()

- Extract specified no. of characters from left, right or mid
- IMPORTANT if extracted data is a number, it will be stored as text. Use VALUE()

	А	В	С
1	AJCPP1312N	AJ	=LEFT(A1,2)
2	AJCPP1312N	2N	=RIGHT(A2,2)
3	AJCPP1312N	Р	=MID(A3,4,1)

Text Formulas -VALUE(), TRIM() and LEN()

- Converts "a number stored as text" to a number
- "a number stored as text" is recognized as 0 for computations

- Removes excess spaces from text. Removes all leading & trailing spaces. However, multiple spaces inside the sentences are replaced with a single space.
- E.g., Converts "<u>HSBC Inc.</u>" TO "<u>HSBC Inc.</u>"

• Returns the number of characters in a text string. Counts spaces too. E.g., = LEN("AK 47") = 5

Text Formulas – SEARCH() vs. FIND()

- Case Sensitive? No
- Can use wild characters in search terms? Yes

- Case Sensitive? Yes
- Can use wild characters in search terms? No

Gives you the starting position of the criteria

Text Formulas – PROPER(), UPPER() & LOWER()

- Capitalizes the first letter in each word of a text value
- E.g., Converts "the man eats" or "THE MAN EATS" TO
 "The Man Eats"

- Converts text to uppercase
- E.g., Converts "the man eats" or "The Man Eats" TO
 "THE MAN EATS"

- Converts text to lowercase
- E.g., Converts "The Man Eats" or "THE MAN EATS" TO "the man eats"

Text Formulas – SUBSTITUTE()

- Formula version of Find & Replace (Ctrl H)
 - old_text what will be replaced
 - new_text new replacement

Joining data strings using CONCATENATE, &

	Α	В	С	D	Е				
1									
2	AK7	2332	AK7-2332	=A2&"-"&B2					
3									
4	AK7	2332	AK7-2332	=CONCA TEI	NATE(A4,"-",B4)				

Note:

- Both of the above approaches yield the SAME output
- Any external text, number, symbol must be enclosed in a pair of double quotations. E.g., " "
- =TEXT() may be used if combining Dates. E.g., ="Today's date is " & TEXT(A2,"dd-mmm-yy")
- Further reading CONCAT, TEXTJOIN

02 | Essential math formulas

For Weighted Average & Compounding/Discounting

=SUMPRODUCT(SUMPRODUCT(array1, [array2], [array3], ...)

- Multiplies corresponding cells in two or more ranges and returns the sum of those products.
 E.g., =SUMPRODUCT(A1:A2,B1:B2) = (A1*B1) + (A2*B2)
- The array arguments must have the same dimensions.
 E.g., =SUMPRODUCT(A1:A2,B1:B3) is invalid
- Used with =SUM() for computing weighted average

- Used in Financial Modeling discounting cash flows, compounding
- Caret sign (^) is a perfect substitute. E.g., 25
 =POWER(5,2) and is same as =5^2

Used in Financial Modeling and Tax Computation

- Used in Tax Computations & Financial Models to prevent choosing of negative numbers for subsequent calculations.
- E.g., =MAX(0,A1) chooses 0 or value in cell A1, whichever is higher
- E.g., Penalty for late deposit = higher of 2% of dues or Rs.100
- Used in logics such as "lower of the two numbers" in the area of Tax Computations, specific areas of Financial Engineering
- = MIN(A1:A5) is same as = SMALL(A1:A5,1)

Used in pricing discovery processes

- Auction such as highest bid value, second highest bid value and so on.
- E.g., H2 will be =LARGE(A1:A5,2)

- Vendor evaluation such as lowest bid value L1, second lowest bid value L2 and so on.
- E.g., L2 will be =SMALL(A1:A5,2)

Using =SUBTOTAL() for calculations w. Filtered list.

- Avoid using SUM to calculate total on a filtered dataset. Instead, use SUBTOTAL(). It ignores values in hidden rows (filtered out), regardless of function_num. E.g., 1 for AVERAGE, 9 for SUM
- Shortcut for SUBTOTAL() formula for autosum in filtered lists is ALT =
- Pro tip: In tables with Filter applied, SUBOTAL() with 109 i.e., SUM will ignore values in the manually hidden rows whereas SUBOTAL() with 9 will not

For Counting

Counts the number of cells which have numeric value

Counts the number of cells which IS NOT a blank, i.e., numbers, alphabets, alphanumeric, space)

Counts the number of cells which IS a blank

Note: COUNTIFS() will be discussed later in the book. COUNTIFS() counts those cells that meet a certain criteria.

For rounding numbers (1/2)

- "num_digits" signifies "number of decimal digits".
- E.g., For the starting number 52.233 "2" implies <u>52.23</u>, "1" implies <u>52.20</u>, and 0 implies 52.00
- =ROUND(A1/50, 0) * 50 will give you nearest 50. E.g.,
 =ROUND(A1/10,0)*10 = 5340.0 where cell A1 = 5344.2
- The same technique can be used with ROUNDUP & ROUNDDOWN

... cont'd

For rounding numbers (2/2)

=ROUNDDOWN(
ROUNDDOWN(number, num_digits)

- E.g., Cell A1 = 5342.2
- \blacksquare =ROUNDUP(A1/10,0)*10 = 5350.0

- E.g., Cell A1 = 5349.2
- \blacksquare = ROUNDDOWN(A1/10,0)*10 = 5340.0

Note: MROUND() do not work with +/- nos. simultaneously. It does not have the option to choose between round up and round down.

PMT – Used to find the EMI amount of a loan

	А	В
1		
2	Loan Amt. Rs.	420,682.2
3	Interest % p.a.	13.0%
4	Duration (Yrs.)	2.0
5		
6		
7	EMI (Rs.) using PMT	(20,000)
8		-DMT/D2/12
		=PMT(B3/12,

03 | Date formulas

Date Formulas - TODAY() and NOW()

- Returns the current date as per PC's system clock
- Updates every time the file is opened (dynamic)
- Ctrl +; and press Enter for inserting current date (static)

- Returns the current date and time as per PC's system clock
- Updates every time the file is opened (dynamic)
- Ctrl + Shift +; and press Enter for inserting current time (static)

Extracting date info with - DAY(), MONTH(), YEAR()

Compiles the three components – Year, Month, Day in a date value

Extracting date info with - TEXT()

- Converts the date into Custom format. E.g., "mmmm-yyyy" will display <u>June-2011</u>
- **Important:** Resultant answer value is not a date value but a text value. Used for display purposes and not for subsequent formula computations.

Use EOMONTH() and EDATE() for Financial Modeling, Due Dates, Expiry Date

- Returns the last day of the month before or after a specified number of months.
- Used for due dates computations such as 5th of next month, end of current month
- Used for creating timelines in Budget & Forecast models MoM, QoQ, YoY

- Returns the date that represents the indicated number of months before or after the start date. E.g., 2 months (may not be 60 days)
- Used for computing 3 months' notice period end date, retirement age, probation period, contract deadline, EMI installment due date

Date Formulas - WEEKDAY()

- Returns a value from 1 to 7, representing day of the week
- E.g., 1=Sunday, 2=Monday, 7= Saturday
- Used with IF() to write day based logical formula.
 E.g., =IF(WEEKDAY(A1)=1,"Holiday","Office Day")

... cont'd

Project Management - WORKDAY() & NETWORKDAYS()

- Returns the date before or after a specified number of weekdays (weekends excluded). It <u>excludes</u> start date in computing final answer.
- E.g., If Cell A1 is 30-Dec-2011, then <u>=WORKDAY(A7,5)-1</u> will return 5-Jan-2012. 1-Jan-2012 is a Sunday and hence, excluded.
- Scheduled public holidays can also be excluded
- Used to calculate deadline and due dates
- Returns the number of weekdays (weekends excluded) between two dates. It <u>includes</u> start date in computing final answer.
- Scheduled public holidays can also be excluded
- Used to calculate no. of working days between two dates

WORKDAY.INTL() and **NETWORKDAY.INTL()** - They have an additional logic to identify different weekends. E.g., Fri-Sat vs Sat-Sun vs Sun

WORKDAY.INTL()

=WORKDAY.INTL(

WORKDAY.INTL(start_date, days, [weekend], [holidays])

Saturday and Sunday are weekend days

- 1 Saturday, Sunday
- 2 Sunday, Monday
- 3 Monday, Tuesday
- 4 Tuesday, Wednesday
- 5 Wednesday, Thursday
- 6 Thursday, Friday
- O 7 Friday, Saturday
- 11 Sunday only
- 12 Monday only
- 13 Tuesday only
- 14 Wednesday only
- 15 Thursday only
- 16 Friday only
- 17 Saturday only

- Returns the date before or after a specified number of weekdays (weekends excluded). It <u>excludes</u> start date in computing final answer
- Scheduled public holidays can also be excluded
- Used to calculate deadline and due dates
- How is it different from =WORKDAY()? It allows the user to specify which days are counted as weekends. E.g., Fri-Sat vs Sat-Sun vs Sun

NETWORKDAYS.INTL()

=NETWORKDAYS.INTL(

NETWORKDAYS.INTL(start_date, end_date, [weekend], [holidays])

Saturday and Sunday are weekend days

- 🗀 1 Saturday, Sunday
- 2 Sunday, Monday
- 3 Monday, Tuesday
- 4 Tuesday, Wednesday
- 5 Wednesday, Thursday
- 6 Thursday, Friday
- 7 Friday, Saturday
- 11 Sunday only
- 12 Monday only
- 13 Tuesday only
- 14 Wednesday only
- 15 Thursday only
- 16 Friday only
- 17 Saturday only

- Returns the number of weekdays (weekends excluded) between two dates.
- It <u>includes</u> start date in computing final answer
- Scheduled public holidays can also be excluded
- Used to calculate no. of business days between two dates and in Project Management
- How is it different from =NETWORKDAYS()? It allows the user to specify which days are counted as weekends. E.g., Fri-Sat vs Sat-Sun vs Sun

04 | Logical formulas

Not Equal To Operator <>

Answer will be FALSE since A1 = B1

Logical formulas - generally used with IF()

=ISBLANK

(£) ISBLANK

Checks whether a reference is to an empty cell, and returns TRUE or FALSE

=ISNUMBER

E ISNUMBER

Checks whether a value is a number, and returns TRUE or FALSE

=ISTEXT

EISTEXT

Checks whether a value is text, and returns TRUE or FALSE

=ISERROR

EISERROR

Checks whether a value is an error (#N/A, #VALUE!, #REF!, #DIV/0!, #NUM!, #NAME?, or #NULL!), and returns TRUE or FALSE

[ISNUMBER is used to check the validity of dates as technically

every valid date in Excel is a "number"

=ISFORMULA

(£) ISFORMULA

Checks whether a reference is to a cell containing a formula, and returns TRUE or FALSE

Others: ISNA(), ISREF(), ISERR()

Logical formulas – AND(), OR(), IF()

Example:

	А	В	С	D	E	G
8	Name	Salary p.a. (US\$)	Division	Rating	Rating 1-3 AND Division "CDFD" AND Salary < 50K	
9	AbduSalaam, Ismael	38,261	HFD	3	=AND(D9<4, <mark>C9</mark> ="CDFD",	B9<50000)
426					AND(logical1, [logical2], [logical3], [log	ical4],)

[FALSE because Division is not equal to "CDFD"]

Logical formulas – AND(), OR(), IF()

Example:

A		В	С	D	F	G
8	Name	Salary p.a. (US\$)	Division	Rating	Rating 1-3 AND Division "CDFD" AND Salary < 50K	
9	AbduSalaam, Ismael	38,261	HFD	3	=OR(D9<4,C9="CDFD",	B9<50000)
426					OR(logical1, [logical2], [logical3], [log	gical4],)

[TRUE because at least one of three conditions is TRUE]

Combine Logical formulas – AND(), OR(), IF()

```
=|F(
| IF(logical_test, [value_if_true], [value_if_false])
```

Example:

	А	В	С	D	F	G	Н	l l
8 Name		Salary p.a. (US\$)	Division	Rating	Rating 1-3 AND Division "CDFD" AND Salary < 50K			
9	AbduSalaam, Ismael	38,261	HFD	3	=IF(OR(D9<4,C9="CDF)",B9<5000(D <mark>)</mark> ,"Bonus","	No Bonus")

[Bonus]

IFERROR() – what's the message or action if error

```
=IFERROR(
IFERROR(value, value_if_error)
```

- = IFERROR(<u>VLOOKUP()</u>, <u>"Data Not Available"</u>) <u>alternative message</u>
- =IFERROR(<u>VLOOKUP()</u>, <u>VLOOKUP()</u>) alternative action

Nested IFERROR:

=IFERROR(<u>VLOOKUP()</u>, IFERROR(<u>VLOOKUP()</u>, "Data Not Available"))

Absolute & Relative referencing using \$ - locking the cell or a range

After selecting a cell or a range of cells, keep pressing the function key **<F4>** or **<Fn+F4>** to toggle between the four combinations of cell referencing (as indicated):

_	Row Fixed&Col Fixed	Row Fixed	Col FixedCol Fixed
Al becomes Bl if copied sideways (right)	\$A\$1 remains \$A\$1 if copied sideways	A\$1 becomes B\$1 if copied sideways (right)	\$A1 remains \$A1 if copied sideways
Al becomes A2 if copied downwards	\$A\$1 remains \$A\$1 if copied downwards	A\$1 remains A\$1 if copied downwards	\$A1 becomes \$A2 if copied downwards

05 | Lookup Formulas

Overview of Lookup formulas

Further reading - XLOOKUP

What is VLOOKUP?

When you are looking up for a name (ID) in a list (top to down), then it's a vertical lookup (VLOOKUP)

Step 1 – Whose details are you looking for?

SN	ID	Name	Score
01	1222	Karl	76
02	2134	Jenny	56
03	2111	Sam	42
04	2199	John	71
05	1221	Carol	92
06	1009	Ray	62

Step 2 – Which table will you find the details in?

SN	ID	Name	Score
01	1222	Karl	76
02	2134	Jenny	56
03	2111	Sam	42
04	2199	John	71
05	1221	Carol	92
06	1009	Ray	62

table_array with ID as 1st column

ID	Score
2199	0.

lookup_value

Step 3 – Which column of the table will you find the details in?

col_index_num

SN	ID	Name	Score
01	1222	Karl	76
02	2134	Jenny	56
03	2111	Sam	42
04	2199 —	John	→ 71
05	1221	Carol	92
06	1009	Ray	62

D	Score
2199	٠.

lookup_value

table_array with ID as 1st column

Step 4 – False or True?

SN	ID	Name	Score
01	1222	Karl	76
02	2134	Jenny	56
03	2111	Sam	42
04	2199	John	71 /
05	1221	Carol	92
06	1009	Ray	62

table_array with ID as 1st column

col_index_num	ID	Score
	2199	71
		-

lookup_value

- FALSE (0) is for EXACT match
- TRUE (1) is for SLABS cases...
 to be discussed later

VLOOKUP Summarized

- "lookup_value" should be in the same format as the values stored in the first column of the selected "table_array"
- Detect format using: ISNUMBER(), ISTEXT(), LEN()
- Rectify format of 'nos. stored as text' –
 VALUE(), Text-to-Columns (Step 3/3) General
- Avoid pressing F2 & Enter continuously on individual cells to update the format manually

HLOOKUP() vs. VLOOKUP()

=VLOOKUP(

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

=HLOOKUP(

HLOOKUP(lookup_value, table_array, row_index_num, [range_lookup])

Use VLOOKUP with TRUE when 3 conditions met

- Values of **slabs** (0-10, 11-30, etc.) are re-arranged in ...
- an **ascending** order, and where each of these value are read as...
- at least (>=)

=VLOOKUP(E5,\$A\$1:\$C\$7,2,True)

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

Remember: TRUE or 1 DOES NOT mean Approximate match TRUE - Approximate match
FALSE - Exact match

Example: Let's say you scored 77.

%	Grades
93.00 - 100	Α
91.00 - 92.99	A -
83.33 - 90.99	B +
79.00 - 83.32	В
76.67 - 78.99	B -
73.33 - 76.66	C +
70.00 - 73.32	С
66.67 - 69.99	C -
63.33 - 66.66	D +
60.00 - 63.32	D
56.67 - 59.99	D -
0.00 - 56.66	F

What grade will you receive?

Which formula will you prefer to write - 1 or 2?

%	Grades
93.00 - 100	Α
91.00 - 92.99	A -
83.33 - 90.99	B +
79.00 - 83.32	В
76.67 - 78.99	B -
73.33 - 76.66	C +
70.00 - 73.32	С
66.67 - 69.99	C -
63.33 - 66.66	D +
60.00 - 63.32	D
56.67 - 59.99	D -
0.00 - 56.66	F

```
=IF(K5>92.99,"A, 4.00",IF(K5>90.99,"A-, 3.67",IF(K5>83.32,"B+, 3.33",IF(K5>78.99, "B, 3.00",IF(K5>76.66,"B-, 2.67",IF(K5> 73.32,"C+, 2.33",IF(K5>69.99,"C, 2.00",IF(K5>66.66,"C-, 1.67","D+, 1.33"))))))))
```

OR

2 =VLOOKUP(K8,\$W\$9:\$X\$21,2,1)

Convert table format (left → right)

%	Grades
93.00 - 100	А
91.00 - 92.99	A -
83.33 - 90.99	B +
79.00 - 83.32	В
76.67 - 78.99	B -
73.33 - 76.66	C +
70.00 - 73.32	С
66.67 - 69.99	C -
63.33 - 66.66	D +
60.00 - 63.32	D
56.67 - 59.99	D -
0.00 - 56.66	F

% >=	Grades
0	F
56.67	D -
60.00	D
63.33	D +
66.67	C -
70.00	С
73.33	C +
76.67	B -
79.00	В
83.33	B +
91.00	A -
93.00	Α

- Values of <u>slabs</u> (0-10, 11-30, etc.) are re-arranged in ...
- an <u>ascending</u> order, and where each of these value are read as...
- <u>at least (>=)</u>

=VLOOKUP(K8,\$W\$9:\$X\$21,2,1)

Let's take a simpler example to understand...

Case Study

- ▶ **Situation:** The table to assign the grade (A+ to E) based on the scores (0 to 5) have been provided.
- ▶ Complexity: To calculate the correct grade, it will take a complex Nested IF statement.

Ratings Range	Grade	
0-3 © YL Acc	demy E	
3.1 to 3.5	D	
3.6 to 4.0	С	
4.1 to 4.5	В	
4.6 to 4.9	Α	
5	A+	

Complex nested IF statement

... cont'd

► **Solution:** Use VLOOKUP with TRUE

 Create a new column with ratings range (number) arranged in an ascending order and where every value is read top to down with the meaning of >=

Ratings Range	Grade
0-3	E
3.1 to 3.5	D
3.6 to 4.0	С
4.1 to 4.5	В
4.6 to 4.9	Α
5 © YL Acad	lemy A +

... cont'd

2. Use VLOOKUP with TRUE

Real-life use cases of VLOOKUP with TRUE

[Simple score grading]

%	Grades	
0 - 39	Fail	
40 - 79	Pass	
80 - 99	Scholar	
100	Hall of Fame	

% >=	Grades
0	Fail
40	Pass
80	Scholar
100	Hall of Fame

[Debtors' ageing]

Overdue	Risk-
Days	level
0 - 30	Ll
31 - 60	L2
61 - 90	L3
91 - 180	L4
>180	L5

% >=	Overdue	Risk-
70 -	Days	level
0	0 - 30	L1
31	31 - 60	L2
61	61 - 90	L3
91	91 - 180	L4
181	>180	L5

[Dates]

Effective time period	Tax Rate (%)	
01-Apr-2012 to 31-May-2015	12.36	
01-Jun-2015 to 14-Nov-2015	14.00	
15-Nov-2015 to 31-May-2016	14.50	
01-Jun-2016 to 30-Jun-2017	15.00	
01-Jul-2017 onwards	18.00	

Effective from (WEF) >=	Tax Rate (%)
01-Apr-2012	12.36
01-Jun-2015	14.00
15-Nov-2015	14.50
01-Jun-2016	15.00
01-Jul-2017	18.00

Why 2-D Lookup?

VLOOKUP() with MATCH()

2-D Lookup - When you have to pull a value from a cross-tab or pivoted table using two inputs

Option 1: Complex Nested IFs

Option 2: VLOOKUP + MATCH

MATCH function assists VLOOKUP in finding the position no. (col_index_num)

MATCH() - Basics & match_type: -1 vs. 0 vs. 1

[MATCH helps count the **position number** (1st, 2nd, 3rd...) in a **one-dimensional data range**]

MATCH() with 1	MATCH() with -1
 Slab with values in ascending order Greater than equal to (>=) 	 Slab with values in descending order Less than equal to (<=)

The chemistry between VLOOKUP & MATCH...

VLOOKUP() is the **senior** here

Emp ID	Name	Gender	Age
9780960142	Price, Susan	F	25
9831012345	Swann, Trina	F	57
9821181333	Hobbs, Patsy	М	21
9830021207	McCook, Sherri E.	М	22

Junior (header) follows Senior (table)

MATCH() is the *junior* here

How VLOOKUP & MATCH look like when they are together?

How HLOOKUP & MATCH look like?

=HLOOKUP(H2,\$A\$2:\$E\$5,MATCH(G1,\$A\$2:\$A\$5,0),0)

Bonus: HLOOKUP (senior) with MATCH (junior)

Why reverse Lookup?

INDEX() with MATCH()

Reverse Lookup - INDEX() w. MATCH()

VLOOKUP cannot look left-side.

IMM vs VM: Both VM and IMM approaches are useful for pulling data from any 2x2 data matrix. However, IMM is useful for reverse Lookup. Unlike VM, IMM doesn't require the common link values to be in the left-most column of the database.

Formula for INDEX() & MATCH() - simplified

VLOOKUP's parameter

col_index_num cannot be -1

INDIRECT() - Applications ["RE-DIRECTION"]

INDIRECT() basics - with Range Naming

INDIRECT() w. cell reference

INDIRECT() w. named range

Solution in cell B4 is Blue

Note:

- Use INDIRECT when you want to change the reference to a cell within a formula without changing the formula itself.
- Named Cell/Range can be used as an input for INDIRECT
- Often used to create 3D Lookup formulas along with VLookup + Match
- INDIRECT() is used for references within the SAME workbook. Cross-linking different workbook is best avoided as it works only when all relevant workbooks are open - Yields a #REF! error if not done so.

Example:

	Α	В	С
10		_	
11	JAN	FEB	MAR
12	1	3	5
13	2	4	6
14			
15	FEB	=SUM(INDIRECT(A15))	
16			•

06 | Conditional math formulas

SUMIFS() - Conditional Summation

Solution:

28,000 i.e., 8,000 + 20,000

Note:

- (1) Use <F4> to lock
 Criteria_range & Sum_range
- (2) Maintain SAME HEIGHT for all the RANGES
- (3) SUMIFS can accept multiple criteria (127!) whereas SUMIF can accept only one

SUMIFS() - Operator for a date range

- If cell A1 contains "21-May-2001", then the Criteria_1 can be ">="&A1" indicating date 21-May-2001 onwards.
- The operators (> < = etc.) has to be enclosed in a pair of double-quotes and concatenated (&) with the cell reference containing valid date(s).
- For a date range, i.e., between {date1} and {date2}, two criteria will be needed. (1)
 >=date1 and (2) <=date2

SUMIFS() - ID based running total

 Careful use of relative references (\$) can help yield differential cumulative running total. E.g., start of the range has been locked using <F4> -

```
=SUMIFS($C$1:C1,$B$1:B1,A1)

SUMIFS(sum_range, criteria_range1, criteria1, [criteria_range2, criteria2], ...)
```

- C1:C1 refers to sum_range
- B1:B1 refers to criteria_range
- A1 refers to criteria

COUNTIFS() - Conditional Counting

07 | Misc. Formulas

Hyperlinking (Ctrl + K)

- Example: =HYPERLINK("http://www.yodalearning.com", "Click here for Excel Tricks")
- For more details, refer Microsoft Excel help