COMP1022Q Introduction to Computing with Excel VBA

Making Decisions with Excel Formulas

Gibson Lam, David Rossiter and Oz Lam

Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Write cell formulas to display different results based on some conditions using the IF function

Making Decisions

- You can make a decision in a cell (as long as you type it the correct way)
- In this presentation we will talk about doing that using the IF cell function

Using the IF Function

• The IF cell function is written like this:

```
IF ( condition , true part , false part )
```

• It represents the following English sentence:

If *condition* is true, do *true part*; otherwise do *false part*

• For example, an IF cell function can be used to do this:

If you have at least one million in your account, show "You are rich!"; otherwise show "You are poor!"

The IF Example 1/2

- In this example, you enter the amount of money in your account in cell B5
- Cell B6 contains the following formula:

```
=IF(B5>=1000000, "You are rich!", "You are poor!")
```


• The formula says that, if the value of cell B5 is bigger than or equal to 1000000, cell B6 will display "You are rich!"

2000000 is bigger than or equal to 1000000

	А	В
5	Money in your account:	HK\$2,000,000.00
6	The bank says:	You are rich!

The IF Example 2/2

• Otherwise, if the value in cell B5 is smaller than 1000000, the content of cell B6 will change to "You are poor!"

The Flow of the IF Example

Omitting the False Part

• The IF function allows you to omit the false part, for example:

• If the condition is FALSE, the above IF function will show FALSE as a result

B5>=1000000 is FALSE					
	Α	В			
5	Money in your account:	HK\$1,000.00			
6	The bank says:	FALSE			

Using Formulas Inside IF Functions

- The previous example puts two pieces of text as the results of the IF function
- In addition to text, you can put formulas inside an IF function
- Here is an example:

```
=IF (AVERAGE (A5:A14)>=40,
AVERAGE (A5:A14), "<40")
```

• The formula will be explained in the next slide

An Example of Using Formulas in an IF Function

=IF(AVERAGE(A5:A14)>=40,

AVERAGE(A5:A14), "<40")

- In the above formula, the condition is TRUE if the average of cells A5:A14 is at least 40
- If the condition is TRUE, the IF function calculates (again) and shows the average of cells A5:A14
- Otherwise, the function shows "<40"
- The general idea of this example is that the average is too small to be worth calculating, so just show "<40" instead

The Results of Using the Formula

- The formula has been put in cell B5 in the worksheet
 - If the average of the exam score is bigger than or equal to 40

—	If the	avera	ge	of the
	exam	score	is	smaller
	than 4	10		

	Α	В
4	Exam Score	Average
5	93	83.3
6	88	
7	87	
8	90	
9	74	
10	74	
11	81	
12	100	
13	74	
14	72	

	Α	В
4	Exam Score	Average
5	49	<40
6	33	
7	28	
8	34	
9	25	
10	19	
11	28	
12	39	
13	43	
14	35	

Nested IF Functions

- You can put any formula inside an IF function
- That means you can even put an IF function inside another IF function, like this:

```
IF( condition1 , result1 ,
 IF( condition2 , result2 , result3 ))
```

- The IF function inside another IF function is called a nested IF
- Using a nested IF, a formula can decide to give one of the three results based on two conditions

A Nested IF Example

• Given this worksheet:

```
A B
4 100m World Record: 9.58
5 100m Hong Kong Record: 10.28
6 The number of seconds you need to run a 100m: 11.20
```

• The following formula is put in cell A8

• In the next few slides we will see the result of the formula given different values in cell B6

The First Condition is True

• If your time (cell B6) is smaller than the world record (cell B4), show "fastest in the world!"

```
4 100m World Record:
 9.58
 5 100m Hong Kong Record:
 10.28
 9.48
 The number of seconds you need to run a 100m:
 You are the fastest in the world!
 B6<B4 TRUE
=IF (
 "You are the fastest in the world!"
 IF (B6<B5,
 "You are the fastest in HK!",
 "Train harder to beat the records!"))
```

Otherwise, the Second Condition is True

• Otherwise, if your time (cell B6) is smaller than the HK record (cell B5), show "fastest in HK!"


```
4 100m World Record:
 9.58
 10.28
 5 | 100m Hong Kong Record:
 9.60
 6 The number of seconds you need to run a 100m:
 You are the fastest in HK!
B6<B4
"You are the fastest in the world!",
 B6<B5
 "You are the fastest in HK!"
 "Train harder to beat the records!"))
```

Finally, Both Conditions are False

• Finally, if both conditions are FALSE, show "train harder!"


```
4 100m World Record:
 9.58
 5 100m Hong Kong Record:
 10.28
 The number of seconds you need to run a 100m:
 14.55
 Train harder to beat the records!
 B6<B4
=IF (
 "You are the fastest in the world!" ,
 IF(B6<B5,
 "You are the fastest in HK!",
 "Train harder to beat the records!"
```

The Flow of the Nested IF Example

Using Many Nested IFs

- Now we will make an example using many nested IFs which converts an English discount sign into a Chinese discount sign
- This particular example only works correctly when the input number in the English sign is a multiple of ten between 10 to 90

• Here are two examples showing what the complete display looks like:

Example of Using Many Nested IFs 1/4

• In the result cell D8, we modify the Excel formula and type = IF (but we do not press Enter yet

• We continue like this: =IF(B5)=90, "—" but we do not press Enter yet, as shown below:

The input cell

```
=IF(B5=90, "--" |

IF(logical_test, [value_if_true], [value_if_false])
```

Example of Using Many Nested IFs 2/4

- =IF (B5=90, "—" means if the cell B5 is equal to 90, then the cell D8 shows the Chinese character for one, "—"
- For handling the false part, we enter the following (but we don't press Enter yet):


```
f<sub>x</sub> =IF(B5=90, "─", IF(B5=80, "<u></u>"
```

• Similarly, we complete the IF formula up to the Chinese character nine "九", as shown below:

```
f<sub>*</sub> =IF(B5=90, "一", IF(B5=80, "二", IF(B5=70, "三", IF(B5=60, "四", IF(B5=50, "五", IF(B5=40, "六", IF(B5=30, "七", IF(B5=20, "八", IF(B5=10, "九"))))))))
```

• In the next slide we show this nested IF structure using a flowchart

Example of Using Many Nested IFs 3/4

Example of Using Many Nested IFs 4/4

- To test the formula, change the number in cell B5
- Cell D8 will be immediately changed to the corresponding Chinese number, for example:

Combining Conditions

- So far, the conditions we have used in the examples have only a single comparison, i.e. B5>=100000
- Sometimes, you may need more than one comparisons
 - For example, you may need to check if a cell is within a certain range, e.g. checking if B1 is between 1 to 10 by combining B1>=1 and B1<=10
- You will need to combine multiple comparisons using AND, OR, and NOT, which are covered in another presentation