

Chapter 1

Applying Fundamental Excel Skills and Tools in Problem Solving

Chapter Introduction

- Fundamental skills and tools encountered when working with Excel to solve problems and support decision making
- Writing formulas in cells to perform calculations
- Designing a workbook so that calculations can be automatically updated if input values are changed
- Formatting options that can be applied to cells and ranges of cells
- Ability to correct spreadsheet errors
- Rules that affect how information is displayed and calculations are performed in an Excel worksheet

Chapter Introduction (continued)

- Using simple functions (i.e., shortcuts available for predefined tasks)
- Results of copying formulas with different kinds of cell references

To go to Level 1, click here

To go to Level 2, <u>click here</u>

To go to Level 3, click here

Functions Covered in This Chapter

- AVERAGE
- COUNT
- COUNTA
- MIN
- MAX
- SUM

Level 1 Objectives: Identifying and Correcting Common Errors in Formatting and Formulas

- Define common Excel error messages
- Correct basic formatting problems in a worksheet
- Correct errors in formulas
- Understand precision vs. display of cell values

Examining a Basic Worksheet for Errors

Figure 1.1: Initial worksheet for TZEdge

Examining a Basic Worksheet for Errors (continued)

Table 1.1: Excel error messages

Error Message	Description			
#####	Column width of a cell is too narrow to display numeric data, or a formula in a cell results in a negative date, that is, a date prior to 1/1/1900 (dates will be discussed later in the chapter)			
#NAME? Unrecognized text in a formula				
#N/A	No answer can be found			
#REF! Invalid cell reference				
#VALUE!	Wrong argument type or operand			
#NUM! Invalid numeric values in a formula or function				
#DIV/0!	Division by zero			

^{© 2014} Cengage Learning

Correcting Formatting Problems

- Modifying column width and row height
 - Double-click the column dividing line to make the column as wide as the longest entry
 - Drag the column dividing line to the desired width
 - Click the Format button in the Cells group on the HOME tab, click Column Width, and type the width in the Column width box
- Checking error messages (Error Alert button)
- Formatting numbers
- Inserting and aligning a title

Figure 1.2: Format Cells dialog box

Figure 1.3: Worksheet after correcting formatting problems Title added, and merged and centered over columns F TZEdge Material Analysis Text fully Material Price Quotes: displayed Component Description Quantity Unit Cost/Unit* Exterior leather Leather 1 sf 19.860 Internal Arch Support Molesole arch support 1,000 lot 2.235.000 Numbers Text fully Sole Polymer resin - preformed 12 lot 124.450 formatted displayed Laces Smooth leather 1 linch 0.047 consistently Trim Suede appliques - set of 3 4.250 1 set 9 Wedge logo insert 1 each Trim 1.570 10 Cost Calculations per Shoe: Value stored 12 Component Quantity Unit Total Cost 13 Leather 1.23 sf as a number 14 Internal Arch Support 1 each Trim (applique set & 15 logo) 2 set/each 16 Laces 1 31.5 inch Materials Total 36 18 19

Formatting options Format Cells displayed on tabs Number Alignment Border Fill Protection Text alignment Orientation Horizontal: General Indent: 0 Vertical: Bottom Justify distributed Text control Wrap text Shrink to fit Merge cells Right-to-left Text direction: Context OK Cancel

Figure 1.4: Alignment options in the Format Cells dialog box

Figure 1.5: Header in Page Layout view

Correcting Errors in Formulas

- Printing the worksheet in two different formats
 - Default format (displays values)
 - Format that displays formulas
- Checking simple formulas for accuracy
- Using formulas and cell references instead of values
- Determining order of precedence
- Understanding precision vs. display of cell values
- Checking accuracy in formula updates

Table 1.2: Excel arithmetic operators

Calculation	Excel Operator	Example
Addition	+	=3+A1
Subtraction	-	=A1-A2
Multiplication	*	=A1*4
Division	/	=X4/Y4
Exponentiation	۸	=2^8

^{© 2014} Cengage Learning

Table 1.3: Order of precedence rules

Order of Precedence	Example	Resulting Value	Explanation
1. Operations in parentheses	=A1*(3+5)	If A1=2, the resulting value is 2*(3+5) → 2*8 → 16	Excel first performs the addition of 3+5 even though multiplication has a higher precedence than addition, because the addition operation is enclosed in parentheses.
2. Exponentiation	=3*A1^3	If A1=2, the resulting value is 3*2^3 → 3*8 → 24	Excel first performs the exponential operation of cubing A1, and then performs the multiplication.
3. Multiplication and division from left to right	=A1+B2*C3	If A1=2, B2=3, and C3=10, the resulting value is 2+3*10 → 2+30 → 32	Excel first multiplies cell B2 by cell C3, and then adds the result to cell A1.
4. Addition and sub- traction from left to right	=A1-B2+C3/10	If A1=2, B2=3, and C3=10, the resulting value is 2–3+10/10 → 2–3+1 → -1+1 → 0	Excel first divides cell C3 by 10, then subtracts B2 from cell A1, and finally adds this value to the quotient.

^{© 2014} Cengage Learning

 Excel can display values in several different formats without changing the precise value stored in the program

Table 1.4: Formats for displaying values

Description	Display	Actual Value Stored	Example
Display varying number of decimal places	2	2.201 (stored in cell B2)	=100*B2 results in the value 220.1
Display using percent	5%	0.05 (stored in cell B3)	=100*B3 results in the value 5
Date display	12/31/2016	42735 (stored in cell B4)	=B4+1 results in the value 42736, or if formatted as a date, displays 1/1/2017

^{© 2014} Cengage Learning

Figure 1.9: Worksheet with inserted row for sole costs

D18	- : × v	f _x =D13+D14+D15+D16 =				1
	Α	В	С	D	E	F
1		TZEdge Material Ar	nalysis			
2	Material Price Quotes	:				
3	Component	Description	Quantity	Unit	Cost/Unit	
4	Leather	Exterior leather	1	sf	\$ 19.860	
5	Internal Arch Support	Molesole arch support	1,000	lot	2,235.000	
6	Sole	Polymer resin - preformed	12	lot	124.450	
7	Laces	Smooth leather	1	inch	0.047	
8	Trim	Suede appliques - set of 3	1	set	4.250	
9	Trim	Wedge logo insert	1	each	1.570	
10						
11	Cost Calculations pe	r Shoe:				A4
12	Component	Quantity	Unit	Total Cost		Materials Total
13	Leather	1.23	sf	\$ 24.43		formula does no
14	Internal Arch Support	1	each	2.24		reflect the additi
	Trim (applique set &					of the new row
15	logo)	2	set/each	11.64		l
16	Laces	31.5	inch	1.48		
17	Sole	1	each	10.37		
18	Materials Total			\$ 39.78	1	J
19						
20						

Inserted row with formula =B17*E6/C6 to calculate the cost of a sole

Figure 1.10: Formula modified to include new cost

D18	3 * : × ✓	f _x =D13+D14+D15+D16+E	017 —			1	
	A	В	С	D	Е	F	
4	Leather	Exterior leather	1	sf	\$ 19.860		
5	Internal Arch Support	Molesole arch support	1,000	lot	2,235.000		
6	Sole	Polymer resin - preformed	12	lot	124.450		
7	Laces	Smooth leather	1	inch	0.047		
8	Trim	Suede appliques - set of 3	1	set	4.250		
9	Trim	Wedge logo insert	1	each	1.570		
10							
11	Cost Calculations per	Shoe:					
12	Component	Quantity	Unit	Total Cost			formula
13	Leather	1.23	sf	\$ 24.43		in cell D	
14	Internal Arch Support	1	each	2.24			cell D17
	Trim (applique set &					in the co	ılculation
15	logo)	2	set/each	11.64		1	
16	Laces	31.5	inch	1.48			
17	Sole	1	each	10.37			
18	Materials Total			\$ 50.15]		
19							
20							

Level 1 Summary

 Locating and correcting common errors in formatting or formulas to make the worksheet readable and functional

Level 2 Objectives: Calculating and Comparing Data Using Simple Functions

- Work with multiple worksheets
- Calculate total, average, minimum, and maximum values with functions
- Understand how functions work: syntax, arguments, and algorithms
- Use the AutoSum feature to perform calculations quickly
- Calculate the number of values using both COUNT and COUNTA

Working with Multiple Worksheets

Figure 1.12: Worksheet with additional design options

Calculating Totals Using the SUM Function

Function

- A predefined formula that performs calculations
- Structure
 - Function name and open parenthesis mark
 - Arguments (list of inputs in a specific order, separated by commas)
 - Closing parenthesis mark
- Has its own syntax (specifies function name and order of arguments)
- Behaves according to its algorithm (rules programmed into the function)

Calculating Totals Using the SUM Function (continued)

- SUM function
 - Adds a list of values and/or cell ranges
- Excel has an AutoSum feature for quick calculation

Calculating Totals Using the SUM Function (continued)

Figure 1.13: Insert Function dialog box

Calculating Totals Using the SUM Function (continued)

Table 1.5: Commonly used Excel functions

Function (arguments)	Description
SUM(number1,[number2],)	Calculates the sum of a list of values
AVERAGE(number1, [number2],)	Calculates the average value of a list of values
MIN(number1, [number2],)	Calculates the minimum value in a list of values
MAX(number1, [number2],)	Calculates the maximum value in a list of values
COUNT(number1, [number2],)	Determines the number of values in a list

^{© 2014} Cengage Learning

Calculating Average, Minimum, and Maximum Values

Figure 1.14: Worksheet revised to include sum, average, minimum, and maximum costs

The AVERAGE function ignores blank cells and cells with text.

Calculating the Number of Values Using the COUNT and COUNTA Functions

Figure 1.16: Final worksheet with formatting

The COUNT function ignores blank cells and cells with text; the COUNTA function does not ignore text cells.

Level 2 Summary

- Simple functions (SUM, AVERAGE) and how to use them in formulas
- Syntax of functions and their underlying algorithms
- AutoSum tool

Level 3 Objectives:

Analyzing Cell References When Writing and Copying Formulas

- Organize a workbook
- Understand relative, absolute, and mixed cell referencing
- Write formulas with different types of cell references
- Copy formulas with different types of cell references
- Name a cell or cell range

Creating a Budget Workbook

Table 1.6: Shoe prices and estimated sales volumes

		1stQTR	2ndQTR	3rdQTR	4thQTR
Alternative:	Alternative: \$/Pair #Pairs		#Pairs	#Pairs	#Pairs
Low Priced	200	1000	1500	1 <i>7</i> 00	2500
Medium Priced	um Priced 225 750		1000	1100	1600
High Priced 250 350		350	450	480	<i>75</i> 0

^{© 2014} Cengage Learning

Setting up a preliminary budget

Creating a Budget Workbook (continued)

Figure 1.18: Possible workbook designs

Inputs and outputs on separate worksheets

One worksheet for each quarter with all inputs and outputs for all three pricing alternatives on a single worksheet

One worksheet for each pricing alternative with all inputs and outputs for all four quarters on a single worksheet

Understanding Relative Cell Referencing

Relative cell referencing

- Allows use of a "general" formula over and over again, but with a different set of numbers
- Can also copy formulas using the fill handle

Understanding Relative Cell Referencing (continued)

Figure 1.20: Copying formulas with relative cell references

Excel automatically alters the new formula relative to the location of the original formula.

Understanding Absolute and Mixed Cell Referencing

Absolute cell referencing

- Indicates that a cell reference (both column and row)—or even a part of a cell reference—should remain unchanged when copying
- Syntax: \$ before column letter, before reference number, or both

Mixed cell reference

- A cell reference that has only one \$
- Common when you need to copy a formula both down a column and across a row at the same time

Figure 1.22: Using absolute and mixed cell referencing

=B1*B11*C5 → \$B\$1*\$B11*C\$5

The formula entered in cell C11 applies absolute and mixed cell referencing.

	A	В		С		D		Е
	Number of Shoes		ĺ			TZEdge	Firs	t
1	Per Pair	2				Quarter B	udg	et
2	Overhead % of Labor	25%						
3								
4			Lo	w Priced	Med	ium Priced	Hig	h Priced
5	Sales Volume - #pair	rs:		1,000		750		350
6	Selling Price Per Pai	r:	\$	200	\$	225	\$	250
		Costs	Lo	ow Priced	Med	lium Priced	Hig	h Priced
7	Item	per Shoe		Total		Total		Total
8	Revenue		\$	200,000	\$	168,750	\$	87,500
9								
10	Cost of Goods Sold:							
11	Materials	\$ 50.15	=\$	B\$1*\$B11	*C\$5			
12	Direct Labor	7.33						
13	Overhead	1.83						
14	COGS Subtotal							
15								
16	Selling Expense	5.00						
17								
18	Projected Earnings							
19								
20								

=Number of Shoes Per Pair * Materials costs per shoe * Low Priced Sales Volume

This number of shoes per pair is always constant. It will not vary when copied across the row or down the column.

\$B\$1

The Materials costs per shoe will not vary when copied across the row; however, when copying the formula down the column, the other costs (Direct Labor, Direct Overhead) should be substituted for the Materials value. The column will not change, but the row will.

\$B11

Sales Volume will vary when copied across the row for the medium- or high- priced alternatives; however, when copying the formulas down the column, the Sales Volume will remain constant when calculating Materials, Direct Labor, or Overhead costs. The column will change, but the row will not.

C\$5

- Other cell referencing techniques:
 - Naming a cell or cell range
 - Writing a formula to subtotal the cost of goods sold
 - Writing a formula to calculate selling expense
 - Writing a formula to calculate projected earnings

Figure 1.24: Finished first quarter budget

1	Α	В	С	D	Е	F
	Number of Shoes			TZEdge	TZEdge First	
1	Per Pair	2		Quarter B		
2	Overhead % of Labor	25%				
3						
4			Low Priced	Medium Priced	High Priced	
5	Sales Volume - #pai	rs:	1,000	750	350	
6	Selling Price Per Pa		\$ 200	\$ 225	\$ 250	
	_	Costs per	Low Priced	Medium Priced	High Priced	
7	Item	Shoe	Total	Total	Total	
8	Revenue		\$ 200,000	\$ 168,750	\$ 87,500	
9						
10	Cost of Goods Sold:					
11	Materials	\$ 50.15	100,300	75,225	35,105	
12	Direct Labor	7.33	14,660	10,995	5,131	
13	Overhead	1.83	3,665	2,749	1,283	
14	COGS Subtotal		118,625	88,969	41,519	
15						
16	Selling Expense	5.00	10,000	7,500	3,500	
17						
18	Projected Earnings		\$ 71,375	\$ 72,281	\$ 42,481	
19						
20						

Figure 1.25: Annual budget summary

Level 3 Summary

- Writing and copying formulas
- Relative, absolute, and mixed cell references

Chapter Summary

- Identifying and correcting common errors in formatting and formulas
- Calculating and comparing data using simple functions
- Analyzing cell references when writing and copying formulas