COMP1022Q Introduction to Computing with Excel VBA

Cell Formula Basics

David Rossiter, Oz Lam and Gibson Lam

Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Understand the basics of using cell formulas
 - 2. Write cell formulas using appropriate operations and functions
 - 3. Describe the expected results of some cell formulas

	Α	В
31		
32		=
33		

In This Presentation

- We will look at the following topics in this presentation:
 - Some basics of cell formulas
 - Arithmetic + * / ^
 - Handling numbers
 - Comparing things
 - String concatenation
 - String functions
 - What goes first?

- You are strongly recommended to try out the Excel files in the COMP1022Q web site!
- See how the results of the formulas change when you change inputs

Cell Formulas

- Every formula starts with a =
- Here is a simple formula calculating the average cost of meals:

	Α	В	С	D
11				
12	Day	Cost of meal		
13	1	20	=SUM(B13	:B17)/5
14	2	22		
15	3	21		
16	4	27		
17	5	20		
18				

Arithmetic

• In cell formulas you can do basic calculations like those you learned in school:

- + Addition
- Subtraction
- * Multiplication
- / Division
- ^ Power

Arithmetic

• For example, if you want to add two numbers 3 and 10, you do this:

$$= 3 + 10$$

- There are only 5 arithmetic operators + * / ^ but there are also many *functions* (English words) helping you perform other clever calculations
- For example, you can use =AVERAGE (B13:B17) to do the same thing as the formula shown before

Examples Of Arithmetic

These examples show the use of
+ - * / ^ in cell formulas

4	А	В	С	D	Е	F	G			
1	Examples of Arithmetic Operators									
	These examples show the basic arithmetic operators in cell formulas. The users can enter two numbers in									
2	cells B5 and B6. The re	sults of several calculati	ions are shown in	cells D9 to D	13.					
3										
4	Input Fr	om User	- This	all has	the nam	λ λ				
5	Number A	3			the nam					
6	Number B	2	This	cen nas						
7										
8	Arithmetic Oper	ration, in English	Cell Formula	Result						
9	Add	lition	= A + B	5						
10	Subtr	raction	= A - B	1						
11	Multip	lication	= A * B	6						
12	Divi	ision	= A / B	1.5						
13	Po	wer	= A ^ B	9						
1/1										

Some Commonly Used Number Functions

- There are many functions that can be used in cell formulas
- Here we look at 7 common functions for handling numbers:

```
SUM for finding the total of a group of numbers

AVERAGE for finding the average of a group of numbers

STDEV for finding the standard deviation of a group of numbers

MAX for finding the maximum in a group of numbers

MIN for finding the minimum in a group of numbers

RANK for ranking a number in a group of numbers

COUNTIF for counting the number of occurrences of a value
```

- On the next slide we show an example which uses these
- Remember *Ctrl* `can be used to show all the formulas

Example of Some Commonly Used Number Functions

Δ	А	В	С	D	Е	F	G	Н	- 1	J	K	L	M
1	Some Co	ommon	ly Use	d Nun	nber F	unctio	ns						
	This example	e uses the f	ollowin	g 7 cell fi	unctions	in the ce	ll formula	zs: SUM, .	AVERAG	E, STDEV,	MAX, N	IIN, RANK, COUNTIF. (In this course,	each
2	of the assign	ments is w	orth 149	% and the	e final ex	am is wo	rth 44%.)						
3													
4	Student ID	Student		Assig	nment		Final	Total	Rank	Final		Some Statistics	
5	Studentin	Name	Al	A2	A3	A4	Exam	Total	Kunk	Grade		Mean	68.40
6	09677229	David	100	100	90	0	44	59.96	9	C+		Standard Deviation	17.58
7	09899972	Gigi	80	100	100	0	31.5	53.06	10	C+		Maximum	92.70
8	09959402	Eddie	100	100	100	96	71	86.68	2	A		Minimum	29.24
9	09965977	Chris	95	100	100	100	61	82.14	3	B+			
10	10055430	A1ex	100	100	100	95	85	92.70	1	A+		Grade Distribution	
11	10211965	Henry	95	90	60	67	52	66.56	7	В-		Number of students that got an A	2
12	10217107	James	65	100	100	97	60	77.08	4	B+		Number of students that got a B	6
13	10251688	Ken	100	96	75	98	42	70.14	6	В		Number of students that got a C	2
14	10335015	Isaac	98	90	100	91	21	62.30	8	B-		Number of students that failed	1
15	10683708	Felix	100	100	85	95	44	72.56	5	В			
16	10858690	Bonnie	90	0	78	0	13	29.24	11	F			
17													
18													
19													
20						Т.	1	1 1	4 4	1			
21					П•	1 a	ke a	1001	k at t	ne			
22						ΟV	amn [°]	la in	tha	web s	ital		
23						CX	amp.		uic	WED 8	יונב!		
24													
25													
26													
27													
		-											

Here are the Formulas Used

1	А	В	С	D	Е	F	G	Н	1	J	K	=AVERAGE(H6:H16)	M
1	Some Co	ommon	ly Use	d Nun	aber F	unctio	ns					=AVERAGE(H6:H16) =STDEV(H6:H16)	
	This example	e uses the j	following	7 cell fi	ınctions	in the ce	ll formule	as: SUM, .	AVERAG	E, STDEV	, MAX,	=MAX(H6:H16) In this course	e, each
2	of the assign	ments is w	orth 14%	6 and the	e final ex	am is wo	rth 44%.))				=MIN(H6:H16)	
3												Some Statistic	
4	Student ID	Student		Assig	nment		Final	Total	Rank	Final		Some Statistic	
5	Student ID	Name	Al	A2	A3	A4	Exam	Total	Rank	Grade		Mean	68.40
6	09677229	David	100	100	90	0	44	59.96	9	C+		Standard Deviation	17.58
7	09899972	Gigi	80	100	100	0	31.5	53.06	10	C+		Maximum	92.70
8	09959402	Eddie	100	100	100	96	71	86.68	2	A		Minimum	29.24
9	09965977	Chris	95	100	100	100	61	82.14	3	B+			
10	10055430	A1ex	100	100	100	95	85	92.70	1	A+		Grade Distribution	
11	10211965	Henry	95	90	60	67	52	66.56	7	В-		Number of students that got an A	. 2
12	10217107	James	65	100	100	97	60	77.08	4	B+		Number of students that got a B	6
13	10251688	Ken	100	96	75	98		70.14	6	В		Number of students that got a C	2
14	10335015	Isaac	98	90	100	91		62.30	8	В-		Number of students that failed	1
15	10683708	Felix	100	100	85	95	44	72.56	5	В			
=S	UM(C6:F6) *	0.14 + G6	* 0.44	=RA	NK(H6,	H\$6:H\$1	6) 3	29.24	11	F			
=S	UM(C7:F7) *	0.14 + G7	* 0.44	=RA	NK(H7,	H\$6:H\$1	6)						/
=S	UM(C8:F8) *	0.14 + G8	* 0.44	=RA	NK(H8,	H\$6:H\$1	6)						
=S	UM(C9:F9) *	0.14 + G9	* 0.44	=RA	NK(H9,	H\$6:H\$1	6)					/ 5/	
=S	UM(C10:F10)) * 0.14 +	G10 * 0.4	4 =RA	NK(H10	, H\$6:H\$	16)					\checkmark /	
=S	UM(C11:F11)) * 0.14 +	G11 * 0.4	4 =RA	NK(H11	, H\$6:H\$	16)					\	
=S	UM(C12:F12)	* 0.14 +	G12 * 0.4	4 =RA	NK(H12	, H\$6:H\$	16)	COLINT	TE(16-11	6 "Δ+") -	+ COL	JNTIF(J6:J16, "A") + COUNTIF(J6:J	16 "A-")
=S	UM(C13:F13)	* 0.14 +	G13 * 0.4	4 =RA	NK(H13	, H\$6:H\$	16)		•			INTIF(J6:J16, "B") + COUNTIF(J6:J	
=SUM(C14:F14) * 0.14 + G14 * 0.44 =RANK(H14, H\$6:H\$16)					16)					INTIF(J6:J16, "C") + COUNTIF(J6:J			
=S	UM(C15:F15)	* 0.14 +	G15 * 0.4	4 =RA	NK(H15	, H\$6:H\$	16)	COUNT				71111 (30310, C) + COONTIP (303	10, 0-)
=S	UM(C16:F16)) * 0.14 +	G16 * 0.4	4 =RA	NK(H16	, H\$6:H\$	16)	COUNT	11 (30.31	o, r)			
27													
	ı					1	1					1	1

Comparing Things

- Sometimes you need to know about the relationship between two things
- For example, you might need to compare whether two values are equal, or if they are different
- You can do that using these:

```
= equal to <> not equal to
```

< smaller than <= smaller than or equal to

> larger than >= larger than or equal to

TRUE and FALSE

- The result of a comparison is TRUE or FALSE
 - In cells these are shown using capital letters
- For example, to test if the value in cell A4 is larger than the value in cell B6, we can write =A4 > B6
- The result won't be a number; it will be either TRUE or FALSE

Examples Of Comparing Things

• This example shows the most basic ways to compare things

	A	В	С	D	Е	F	G	Н
1	Examples of Rela							
	These examples show th	he most common relation	al operators in ce	ell formulas. T	he users can e	enter two		
2	numbers in cells B5 and	d B6. The results of sever	ral comparisons a	re shown in ce	ells D9 to D14			
3								
4	Input Fr	rom User	_ This	cell has	s tha na	ma A		
5	Number A	3						
6	Number B	2	Inis	cell has	s tne na	me B		
7								
8	Relational Oper	ration, in English	Cell Formula	Result				
9	Less	s than	= A < B	FALSE				
10	Less than	or equal to	= A <= B	FALSE				
11	Equ	ıal to	= A = B	FALSE				
12	Greater than	n or equal to	= A >= B	TRUE				
13	Great	er than	= A > B	TRUE				
14	Not e	= A <> B	TRUE					

Comparing Things in COUNTIF

• We have seen COUNTIF helps us count the number of occurrences of something, e.g. =COUNTIF (J6:J16, "A")

- Instead of using an exact value we can do something like =COUNTIF (B2:B6, "<40")
- This will count all the numbers less than 40

Page 14

Example of Using COUNTIF

- This extends a previous example
- It counts the number of students who failed a final exam, which had a pass mark of 40

Other Cell Functions with 'IF'

- As well as COUNTIF (B2:B6, "<40") there's also these cell functions which have 'if' in their name:
- AVERAGEIF (B2:B6, "<40") calculate the average for the cells which have values <40
- SUMIF (B2:B6, "<40") add up the cells, for the cells which have values <40
- You can use any of these:
 - = equal to <> not equal to
 - < smaller than <= smaller than or equal to
 - > larger than >= larger than or equal to

String Concatenation

- In computer language, 'a string' means 'a piece of text'
- *Concatenate* means putting one string at the end of another string
- In Excel cell formulas, you can concatenate two strings by using & or the CONCATENATE function
- For example, this formula:

```
="Happy" & "Birthday"
```

and this formula:

```
=CONCATENATE("Happy", "Birthday")
```

both produce the same result: HappyBirthday

String Concatenation

• Here is an example of both:

1	А	В	С	D	Е	F				
1	Example of String	g Concatenation								
	This example shows how to concatenate two strings in cell formulas by using & and CONCATENATE. You can enter two									
2	strings in cells B5 and E	36. The result is shown in	n cell D9 and D10.							
3										
4	Input Fr	om User	- This call has th	o nama A						
5	String A	David	This cell has thThis cell has th							
6	String B	Rossiter	— This cen has th	e name b						
7										
8	String Operati	ion, in English	Cell Formula	Result						
9	Concat	enation	= A & B	DavidRossiter						
10	Concat	enation	= CONCATENATE(A, B)	DavidRossiter						
11										

String Concatenation and the COUNTIF Comparison

- When you use COUNTIF with a comparison, the comparison is written as a string, i.e. COUNTIF (B2:B6, "<40")
- If you want to include a cell in the comparison, you cannot write the cell reference directly inside, i.e. COUNTIF (B2:B6, "<B8")
- You will need to do this instead: ** Wrong!

COUNTIF(B2:B6, "<" & B8)

Some Commonly Used String Functions

- There are many other functions for strings
- Here we look at some:

LEN	Count the number of characters in a string
UPPER	Convert all letters into upper case letters i.e. ABC
LOWER	Convert all letters into lower case letters i.e. abc
LEFT	Get the first few characters in a string
RIGHT	Get the last few characters in a string
SUBSTITUTE	Substitute (replace) some text in a string

• There are examples of these on the next slide

Example of Some Commonly Used String Functions

4	Input F		
5	String A	Dave is the best instructor!	This cell has the name A
6	String Old	best	This cell has the name Old
7	String New	most handsome	This cell has the name New
8			
9	What Does the Example Do?	Cell Formula	Result
10	Count how many characters in a string	= LEN(A)	28
11	Convert all the characters into upper case (large letters)	= UPPER(A)	DAVE IS THE BEST INSTRUCTOR!
12	Convert all the characters into lower case (small letters)	= LOWER(A)	dave is the best instructor!
13	Get the first N characters in the string	= LEFT(A, 4)	Dave
14	Get the last N characters in the string	= RIGHT(A, 11)	instructor!
15	Substitute a piece of text with a new piece of text in a string	= SUBSTITUTE(A, Old, New)	Dave is the most handsome instructor!
15	•	= SUBSTITUTE(A, Old, New)	Dave is the most handsome instructor!

What Goes First?

• If you enter the following formula

$$=5+2*3$$

you may think that the answer is 21

- However, Excel actually gives you the answer of 11
- That is because Excel thinks that multiplication is more important than addition
- Therefore 2 * 3 is performed first, before the addition
- We say multiplication has a higher *precedence* than addition

Using Brackets

- Of course, if you use brackets that ensures that part of a formula is evaluated first
- Examples:

```
=5+2*3 gives an answer of 11
=(5+2)*3 gives an answer of 21
```

- You might think you can always use brackets in your cell formulas, so you don't have to remember which things are calculated first
- That's true until someone else gives you a formula which doesn't have any brackets in it...

Precedence in Cell Formulas

• The following table shows you the different levels of precedence, most important at the top:

^	Power
* and /	Multiplication and division
+ and -	Addition and subtraction
&	String concatenation
= <> < <= > >=	Comparisons

Precedence Example 1

$$= 20 - 10 / 2 * 3 + 2$$
* have

- / and * have
 higher precedence
 than + and -, so
 they are handled first
- / and * have equal precedence, so the one on the left (/) is evaluated first, then *
- So the answer is:

$$= (20 - ((10/2)*3)) + 2$$

= 7

- Then and + are handled
- and + have equal precedence, so the
 one on the left (-) is evaluated first, then +

Precedence Example 2

$$= 10 / 2 * 4 - 3 ^3$$

- ^ has a higher precedence than the others, so it is handled first
- / and * have equal
 precedence, so the one on
 the left (/) is evaluated
 first, then the *
- The is handled last

• So the answer is:

$$= ((10/2)*4) - (3^3)$$

$$= ((10/2)*4) - 27$$

$$= -7$$

Precedence Example 3

	Α	В
1	Surname:	Rossiter
2	Firstname:	David
3	Age:	20
4		
5	Good?	="Rossiter,David,40" = B1 & "," & B2 & "," & B3*2

• The comparison is done last —

The concatenation is done next

• For this situation the result of the formula is:

TRUE

• The multiplication is done first

Quick List of Cell Things We Looked At

- SUM
- AVERAGE
- STDEV
- MAX
- MIN
- RANK

- COUNTIF
- AVERAGEIF
- SUMIF

- &
- CONCATENATE

- LEN
- UPPER
- LOWER
- LEFT
- RIGHT
- SUBSTITUTE