WELCOME TO

Data Analytics with Excel

Formulas Tab/Auditing Tools

a formula and determine the output of

each component

Includes a list of all common formulas, component parts, and brief descriptions of how each formula works

Formula Syntax

All Excel formulas start with a "=" and can either be selected from the formula library or typed directly into the formula bar

As you begin to type a formula, a pop-up will appear to guide you through each step, shown in bold

Single-cell references describe a cell's location within a worksheet, in terms of the intersection between a column (A through XFD), and a row (1 through 1,048,576)

Array references describe a contiguous group of cells based on the location of the top-left (A1) and the bottom-right (C4) cells, separated by a ":"

Non-contiguous references describe selections of individual cells that do not share a common border, separated by a ","

Hold the phone, how come some cell references include a "\$"?

These are used to create Fixed, Relative, or Mixed References; the \$ basically locks a specific cell range or reference so that it does not change if you apply the formula to other cells

For Example:

\$A\$1 = Fixed column, Fixed row

A\$1 = Relative column, Fixed row

\$A1 = Fixed column, Relative row

A1 = Relative column, Relative row

PRO TIP:

Select part of your formula with the cursor and use "F4" to quickly scroll through reference types. ALWAYS THINK ABOUT YOUR REFERENCES

Common Excel Errors

Error Type	What it means	How to fix it
######	Column isn't wide enough to display values	Drag or double-click column border to increase width, or right- click to set custom column width
		Make sure that function names are correct, references are valid
#NAME?	Excel does not recognize text in a formula	and spelled properly, and quotation marks and colons are in place
#VALUE!	Formula has the wrong type of argument	Check that your formula isn't trying to perform an arithmetic operation on text strings or cells formatted as text
#DIV/0!	Formula is dividing by zero or an emptycell	Check the value of your divisor; if 0 is correct, use an IF statement to display an alternate value if you choose
#REF!	Formula refers to a cell that it notvalid	Make sure that you didn't move, delete, or replace cells that are referenced in your formula

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

Formula or value (which may or may not result in an error)

Value returned in the case of an error

In this case we're replacing an error caused by the A1/B1 formula with "Invalid Formula", and an error caused by a VLOOKUP function with "-"

```
=IFERROR(A1/B1,"Invalid Formula")
=IFERROR(VLOOKUP(A1,D1:E4,2,0),"-")
```


PRO TIP:

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

The F4 function is used for two helpful shortcuts:

1) Adding or modifying cell reference types

With your cursor selecting any cell reference or array within a formula, the **F4** key will cycle through fixed, relative, and absolute reference types

2) Repeating your last command or action

F4 will also repeat the last user action, such as inserting/deleting rows or columns, changing cell format or style, etc. (**Note:** F4 will not repeat entered values or formulas)

The F2 function displays the cell ranges that are tied to a given formula

PRO TIP:

Use F2 to help diagnose formula errors or make quick adjustments to cell references and arrays

The CTRL function can be combined with a variety of keys, such as:

1) CTRL-ARROW

Jumps to the left, right, top, or bottom edge (i.e. last non-blank cell) of a contiguous data array

2) CTRL-SHIFT-ARROW

Extends a selection to the left, right, top, or bottom edge (i.e. last non-blank cell) of a data array

3) CTRL-PAGE UP/DOWN

Jumps between tabs of a workbook

	_ A			С	D	E	F	G	Н						
	1	77	847	482	847	916	329	796							
		183	852	286	275	177	476	224							
		252	117	134	865	242	822	705							
		711	507	125	910	348	529	491		-					
		842	12	837	491	221	595	369			-D1 01	uet ou	O 1 1 T A 1	20014	,
		782	39	906	245	286 172	753 655	964		C	RL-SH	IIFT-RI	JHI AF	RROW	
		820 321	678 164	473 803	777 461	22	A		В	С	D	E	F	G	н
		374	447	395	232	74		77	847	482	847	916	329	796	
		891	966	861	898	71		183	852	286			476		
		718	775	635	817						275	177		224	<u> </u>
	12						3	252	117	134	865	242	822	705	
	12						4	711	507	125	910	348	529	491	
							5	842	12	837	491	221	595	369	
							6	782	39	906	245	286	753	964	
							7	820	678	473	777	172	655	984	
C7	RL-S	SHIFT	-DC)WN	ARRO		7								
C7					ARRO	W	7	321	164	803	461	225	560	652	
C7	Α	В		С	D	W E	7 8 F	321	164 5		461 232	225 742	560 101	652 916	
C7						W	7 8 F	321	164	803	461 232 898	225 742 719	560 101 757	652 916 141	
C7	Α	В	7	С	D	W E	7 8 F	321	164 5	803	461 232	225 742	560 101	652 916	
C7	A 77	B 84	7	C 482	D 847	W E 91	7 B F .6	321 (329	164 3 796	803	461 232 898	225 742 719	560 101 757	652 916 141	
C7	77 183	84 85	7 2 7	C 482 286	D 847 275	W E 91	7 8 F 66 : 77 4 22 : 1	321 329 476	796 224	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252	84 85 11	7 2 7	C 482 286 134	847 275 865	W E 91 17 24	7 8 F 6 : : : : : : : : : : : : : : : : : :	321 329 476 322	796 224 705	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252 711	84 85 11 50	7 2 7 7	482 286 134 125	D 847 275 865 910	W E 91 17 24 34	7 B F	321 (329 476 322 529	796 224 705 491	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252 711 842	84 85 11 50	7 2 7 7 7 2	C 482 286 134 125 837	847 275 865 910 491	W E 91 17 24 34 22	7 8 F 66 :	321 (329 476 322 529 595	796 224 705 491 369	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252 711 842 782 820	84 85 11 50 1 3	7 2 7 7 2 9	482 286 134 125 837 906 473	B47 275 865 910 491 245 777	W E 91 17 24 34 22 28 17	7 8 F 6 6 : : : : : : : : : : : : : : : : :	321 329 476 322 529 595 753	796 224 705 491 369 964 984	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252 711 842 782 820 321	B 84 85 11 50 1 3 67 16	7 2 7 7 2 9 8 4	286 134 125 837 906 473 803	847 275 865 910 491 245 777 461	W E 91 17 24 34 222 28 17 22	F 66 : : : : : : : : : : : : : : : : : :	321 (329 476 322 529 595 5753 555 560	796 224 705 491 369 964 984 652	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252 711 842 782 820 321 374	8 84 85 11 50 1 3 67 16 44	7 2 7 7 2 9 8 4	286 134 125 837 906 473 803 395	847 275 865 910 491 245 777 461 232	W E 91 17 24 34 22 28 17 22 74	F 66 :	321 329 476 322 529 595 5753 555 560 101	796 224 705 491 369 964 984 652 916	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252 711 842 782 820 321 374 891	B 844 85 11 500 1 3 67 16 44 96	7 2 7 7 2 9 8 4 7 6	C 482 286 134 125 837 906 473 803 395 861	847 275 865 910 491 245 777 461 232 898	W E 911 17 24 344 222 288 17 222 74	F 66	321 329 476 322 529 595 5753 555 560 101 757	796 224 705 491 369 964 984 652 916 141	803	461 232 898	225 742 719	560 101 757	652 916 141	
CT	77 183 252 711 842 782 820 321 374	8 84 85 11 50 1 3 67 16 44	7 2 7 7 2 9 8 4 7 6	286 134 125 837 906 473 803 395	847 275 865 910 491 245 777 461 232	W E 91 17 24 34 22 28 17 22 74	F 66	321 329 476 322 529 595 5753 555 560 101	796 224 705 491 369 964 984 652 916	803 H	461 232 898	225 742 719	560 101 757	652 916 141	

http://office.microsoft.com/en-us/excel-help/excel-shortcut-and-function-keys-HP010073848.aspx

The ALT function enables Key Tips, which allow you to access any function in the ribbon using keyboard shortcuts (Note: you do not need to hold down ALT)

1)Press ALT to reveal tab-level shortcuts:

2)Press the key for the tab you want (i.e. H) to reveal additional shortcuts:

3) Continue to press shortcut keys (i.e. V) to drill into specific functions:

Data Validation allows you to specify exactly what types of values a cell can contain (i.e. whole numbers, positive integers, values from a list, etc.)

One of the most useful forms of data validation is LIST, which creates a drop-down menu of options based on a source list that you specify:

(but the best part is that you can write your own hilarious error messages) See, Excel can be fun!

Volatile Functions are functions or formulas in Excel that change every time the workbook recalculates (i.e. any time you enter data anywhere in any open workbook)

Handle with Care: Common volatile functions include NOW(), TODAY(), RAND(), OFFSET() & INDIRECT()

PRO TIP:

To control when Excel recalculates, change the Calculation Options to "Manual" in the Formulas tab (just don't forget you changed it!)

Logical Operators - Intro

All Logical Operators in Excel are based on simple "IF/THEN" statements:

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

Basically it just says "Hey Excel, if this statement is true, return this value. Otherwise, return something else."

Any test that results in either TRUE or FALSE

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

Value returned if logical test is **TRUE**

Value returned if logical test is **FALSE**

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

= IF(B2<=0,"Yes","No")</pre>

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

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

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

=IF(OR(F2="Rain",F2="Snow"),"Wet","Dry")

Here we're categorizing conditions as "Wet" if the precipitation type equals "rain" OR "snow", otherwise Conditions = "Dry"

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

PRO TIP:

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

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

7	Α	В	С	D	E	F	G	
1	Location	Temp (F)	Precip (mm)	Freeze	Climate	Precip Type	Conditions	
2	Α	75	0	No	Mild	None	Dry	=IF(NOT(C2=0),"Wet","D
3	В	18	0	Yes	Cold	None	Dry	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
4	С	86	0	No	Hot	None	Dry	=IF(C2<>0,"Wet","Dry")
5	D	80	2.3	No	Mild	Rain	Wet	-II (02<>0, Wet , Dry)
6	E	28	1.2	Yes	Cold	Snow	Wet	
7	F	68	0.5	No	Mild	Rain	Wet	
8	G	26	0	Yes	Cold	None	Dry	

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

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

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

Value returned in the case of an error

PRO TIP:

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

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

ISBLANK = Checks whether the reference cell or value is blank

ISNUMBER = Checks whether the reference cell or value is numerical

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

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

ISEVEN = Checks whether the reference cell or value is even

ISODD = Checks whether the reference cell or value is odd

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

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

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

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

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

Α
Value
90
13
22
98
61
68
50

LARGE(A2:A8,2) = 90 (the 2nd largest number in the array is 90)

SMALL(A2:A8,3) = 50 (the 3rd smallest number in the array is 50)

PERCENTRANK

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

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

=PERCENTRANK(array, x)

What range of data are you looking at?

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

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

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

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

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

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

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

=RANDBETWEEN(0,100)

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

=SUMPRODUCT(array1, array2 ... array_N)

Example: Total Revenue

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

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

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

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

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

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

Quantity of goods sold at Shaws:

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

Total revenue from Shaws:

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

Revenue from apples sold at Shaws:

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

PRO TIP:

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

Great, but how does it *really* work?

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

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

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

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

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

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

=COUNTIF(range, criteria)

=SUMIF(range, criteria, sum_range)

=AVERAGEIF(range, criteria, average_range)

Which cells need to match your criteria?

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

Where are the values that I want to sum or average?

COUNTIF(B2:B20,22) = 2

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

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

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

COUNTIFS/SUMIFS/AVERAGEIFS

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

- =COUNTIFS(criteria_range1, criteria1, criteria_range2, criteria2...)
- =SUMIFS(sum_range, criteria_range1, criteria1, criteria_range2, criteria2...)
- =AVERAGEIFS(average_range, criteria_range1, criteria1, criteria_range2, criteria2...)

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

COUNTIFS(B2:B13,"Search", D2:D13,">200") =

3 SUMIFS(D2:D13,

A2:A13, "Feb", B2:B13, "Display") = 734

AVERAGEIFS(D2:D13,

A2:A13,"Jan",C2:C13,"MSN") = 263

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

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

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

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

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

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

D2=VLOOKUP(A2, \$G\$1:\$H\$5, 2, 0)

G	Н	
Product	Price	
Shorts	\$24.50	
Sweater	\$49.99	
Spandex Unitard	\$79.99	
T-shirt	\$14.99	
Socks	\$9.99	

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

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

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

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

PRO TIP:

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

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

=ROW([reference])

=ROWS(array)

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

ROW(C10) = 10

ROWS(A10:D15) = 6

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

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

=COLUMN([reference])

=COLUMNS(array)

PRO TIP:

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

$$COLUMN(C10) = 3$$

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

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

What range of cells are you looking at?

How many rows down is the value you want?

How many columns over is the value you want?

14	Α	В	С
1	Tools	Price	Inventory
2	Hammer	\$5.00	55
3	Screw Driver	\$2.50	66
4	Pliers	\$3.34	333
5	Wrench set	\$10.00	234
6	Chain Saw	\$55.48	23
7	Tool Box	\$19.99	5
8	Level	\$2.25	7

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

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

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

=MATCH(lookup_value, lookup_array, [match_type])

What value are you trying to find the position of?

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

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

1: Find largest value < or = lookup_value

0: Find exact lookup_value

-1: Find smallest value > or = lookup_value

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

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

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

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

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

Example: Price Checker

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

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

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

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

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

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

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

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

PRO TIP:

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

TRIM/UPPER/LOWER/PROPER

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

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

PRO TIP:

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

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

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

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

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

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

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

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

=TEXT(value, format_text)

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

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

1	Α	В
1	Name	Earnings
2	Tim	\$4,500
3	George	\$3,250
4	Lisa	\$3,725
_		

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

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

PRO TIP:

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

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

=SEARCH(find_text, within_text, [start_num])

What character or string are you searching for?

Where is the text that you're searching through?

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

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

PRO TIP:

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

IF (ISNUMBER (SEARCH

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

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

Searches for a specific string of text within a given cell

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

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

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

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

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

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

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

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

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

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

Preset Formats:

Custom Format:

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

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

(full list available at support.office.com)

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

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

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

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

PRO TIP:

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

Serialization Formulas

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

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

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

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

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

PRO TIP:

YEARFRAC is a great tool for pacing and projection calculations

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

- 1) Use a custom cell format of either "ddd" (Sat) or "dddd" (Saturday)

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

=WEEKDAY(serial_number, [return type])

This refers to a cell containing a **date** or **time**

0 (default) = Sunday (1) to Saturday (7)

1 = Monday (1) to Sunday (7)

3 = Monday(0) to Sunday(6)

WORKDAY/NETWORKDAYS

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

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

=NETWORKDAYS(B2, B3) = 42

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

=DATEDIF(start_date, end_date, unit)

Reference to the cell containing the start date

Reference to the cell containing the end date

A B

1
2 Start Date: 1/1/2015
3 End Date: 2/28/2015

=DATEDIF(B2, B3, "D") = 58

=DATEDIF(B2, B3, "MD") = **27**

How do you want to calculate the difference?

"D" = # of days between dates

"M" = # of months between dates

"Y" = # of years between dates

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

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

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

PRO TIP:

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

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

Mean Math Score

554

 ΣS

ବୃ

In this example we're formatting the cells in columns B through H with a green fill and bolt text, but only when the state name is equal to the value in cell \$C\$2

Note that the row label is relative (no "\$"), which allows us to apply this formatting to other rows without losing functionality

559

Array Functions - Intro

Array functions perform multiple calculations on one or more items in an array, and can take the form of either a *single-cell* formula (which exists within one cell) or a *multi-cell* formula (which can be applied to a number of cells and return multiple results)

You must press CTRL-SHIFT-ENTER to enter, edit, or delete an array formula; this automatically adds brackets "{}" to indicate that the function applies to an array

1	Α	В	С	D
1	Name	Earnings	Units	
2	Tim	\$4,500	4	\$18,000
3	George	\$3,250	2	
4	Lisa	\$3,725	3	
5	Zach	\$4,150	5	
_				
			(

If you se	elect D2:D5,	type "=B	2:B5*C2:C5	" and hit
ENTER,	the formula	will only	be applied	to cell D2

4	A	В	C	D
1	Name	Earnings	Units	
2	Tim	\$4,500	4	\$18,000
3	George	\$3,250	2	\$6,500
4	Lisa	\$3,725	3	\$11,175
5	Zach	\$4,150	5	\$20,750
-				
			(

If you select D2:D5, type "=B2:B5 * C2:C5" and hit CTRL-SHIFT-ENTER, you have created an array formula applied to all cells in the range

When you work with array functions, you must obey the following rules:

- 1. You *must* press CTRL-SHIFT-ENTER (C-S-E) to edit or enter an array formula
- 2. For multi-cell array functions, you must select the range of cells *before* entering the formula
- 3. You cannot change the contents of any individual cell which is part an array formula
- 4. You can move or delete an *entire* array formula, but not a piece of it (so you often have to delete and rebuild)
- 5. You cannot insert blank cells into or delete cells from a multi-cell array formula

Array functions can be incredibly powerful, but also a total buzzkill to work with; here are some of the key pros and cons of using them:

PROS

- -Condenses multiple calculations into one formula, often reducing file size
- -Can perform some complex functions that non-array formulas cannot
- -Reduces the risk of human error such as accidentally deleting parts of arrays or mistyping formulas

CONS

- -Can be very difficult to modify or delete existing array formulas
- -Limited visibility into the formula's function, especially for users who are not familiar with arrays
- -Eliminates the option to modify cells contained within arrays
- -May reduce processing speed if multiple array functions are used

Array constants are created by manually entering a list of items directly into the formula bar and manually surrounding the list with brackets ({ })

Horizontal array constants create an array contained within a single row, and are delimited by commas (i.e. Select A1:D1, type "={1,2,3,4}" then hit C-S-E)

Vertical array constants create an array contained within a single column, and are delimited by semicolons (i.e. Select A1:A4, type "={1;2;3;4}" then hit C-S-E)

Two-dimensional array constants create an array contained across multiple rows and columns (i.e. Select A1:D2, type "={1,2,3,4;5,6,7,8}" then hit C-S-E)

Array Constants in Formulas

Array constants can contain values, text (surrounded by " "), logical values (TRUE, FALSE), or error values (#N/A), and can be used as part of an array formula

This function takes each value in the array A1:A5 and multiplies it against the corresponding value in the array constant {1;2;3;4;5}, which essentially translates into the following formula: =SUM(A1*1, A2*2, A3*3, A4*4, A5*5)

PRO TIP:

You manually add the brackets when you type array constants, but the additional brackets surrounding the entire formula are automatically added once you press C-S-E

Just like normal cell ranges, array constants can be assigned a name using Excel's name manager, which can make them much easier to work with

In the New Name dialog box, enter the array constant (remembering to manually include the brackets), give it a name, and select OK

The TRANSPOSE function allows you to change the orientation of a given data array (i.e. from 5 rows x 2 columns to 2 rows x 5 columns)

NOTE: The range in which you enter a **TRANSPOSE** function must be the *exact* dimensions of the transposed data

{=TRANSPOSE(array)}

Select A9:E10, type "=TRANSPOSE(A3:B7)" and press CTRL-SHIFT-ENTER to copy the transposed data

PRO TIP:

To transpose a data set that you may want to later edit, just use Paste Special → Transpose (ALT-H-V-T)

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

Which cell includes the text that you are evaluating?

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

$$ROW(B3) = 3$$

ROW(INDIRECT(B3)) = 1

ROW(INDIRECT(B4,0)) = 1

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

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

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

$$SUM(D2) = 0$$

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

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

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

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

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

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

=HYPERLINK(link_location,[friendly_name])

Where will people go if they click?

How do you want the link to read?

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

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

=HYPERLINK("#Sheet2!A1")

PRO TIP:

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

