MODULE 6

DATE AND TIME FUNCTIONS

TOPICS

DATE / TIME 101

TODAY(), NOW()

YEAR/MONTH.DAY, HOUR/ MINUTE / SECOND

EOMONTH / YEARFRAC

WEEKDAY, WORKDAY, NETWORKDAYS

DATEDIF EXERCISES

DATE VALUE

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 text and 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)

DATE FORMATTING

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)

FILL SERIES

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

TODAY() / NOW()

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 FORMULA

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:

4	A	В	C	D	E	F	G
1	_	YEAR	MONTH	DAY	HOUR	MINUTE	SECOND
2	2/6/2015 17:57	2015	2	6	17	57	16
3	- 11/11	=YEAR(A2)	=MONTH(A2)	=DAY(A2)	=HOUR(A2)	=MINUTE(A2)	=SECOND(A2)
4							

EOMONTH

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

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

Option specify the type of day count to use:

0 (default) = US (NASD) 30/360

1 = actual/actual (RECOMMENDED)

2 = actual/360

3 = actual/365

4 = European 30/360

=YEARFRAC(B2, B3, 1) = 15.9%

=YEARFRAC(B2, B3, 2) = 16.1%

PRO TIP:

YEARFRAC is a great tool for pacing and projection calculations

WEEKDAY

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])

⋫ a cell

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

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

=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