COMP1022Q Introduction to Computing with Excel VBA

Lookup Techniques

Gibson Lam and David Rossiter

Outcomes

- After completing this presentation, you are expected to be able to:
 - 1. Use the VLOOKUP/HLOOKUP formula functions to look for information in a worksheet
 - 2. Understand the differences between searching for information with or without approximate matching
 - 3. Handle the error returned by the lookup functions

The VLOOKUP Function

- The general idea of VLOOKUP is to find something inside an area of data and then return the corresponding 'answer'
- Here is the function:

VLOOKUP (Key , Conversion Table , Result Column)

The value, we call it the *key*, you want to find in the **first column** of the *conversion table* The area of data, we call it the *conversion table*, you want to find the value in

The column number of the value you want to return from the conversion table

A Simple Example

• For example, you can use VLOOKUP to find the performance definition of a grade using this table:

The Grade Performance Example 1/3

• Let's say we need to find the grade performance of a list of subject grades, like this:

	Α	В	С	
4	Subject	Grade	Performance	Wa want to
5	English	В		We want to
6	Chinese	В		put the grade
7	Mathematics	А		performance
8	Physics	В		in the column
9	Biology	F		
10	Chemistry	F		here
11	Computer Science	Α		J

• One way to do this is to fill in the formula in cell C5 and then copy and paste it to the rest of the column, as shown in the following slides

The Grade Performance Example 2/3

• We first enter the formula using VLOOKUP in the first row of the subject list, like this:

	Α	В		С		
4	Subject	Grade		Performance		
5	English	В	=	VLOOKUP(B5, \$A	\$15:\$B\$19, 2)	
^	CL:	n				
 Note that we need to use 						
	absolute referen	nce for the	14	A Grade	B Performance	
	conversion tabl	le hecause	15	Α	Excellent	
conversion table because			16	В	Good	
	we don't want it to change		17	С	Satisfactory	
			18	D	Marginal	
	when the formi	ala is copied	19	F	Failure	

and pasted later

The Grade Performance Example 3/3

• Then we copy and paste the formula from the first row to the rest of the column

	А	В	С	В	С
4	Subject	Grade	Performance	rade	Performance
5	English	В	Good	В	Good
6	Chinese	В		В	Good
7	Mathematics	Α		A	Excellent
8	Physics	В		В	Good
9	Biology	F		F	Failure
10	Chemistry	F		F	Failure
11	Computer Science	Α		Α	Excellent

• The grade performance will be shown correctly for each subject in the list

A Couple of Things to Remember When Using VLOOKUP

- 1. VLOOKUP always searches in the **first column** of the conversion table only
- 2. The column number of the result is the **relative column number** within the conversion table, i.e. the first column is column 1, the second column is 2 and so on

	Α	В
14	Grade	Performance
15	А	Excellent
16	В	Good
-	С	Satisfactory
18	D	Marginal
19	F	Failure

The HLOOKUP Function

- HLOOKUP is very similar to VLOOKUP
- The only difference is that HLOOKUP has a conversion table which is organised horizontally
- The function looks like this:

HLOOKUP (Key , Conversion Table , Result Row)

The key you want to find in the **first row** of the *conversion table*

The *conversion* table you want to find the key in

The **row number** of the value you want to return from the *conversion table*

A Simple Example Using HLOOKUP

• Let's use the same grade example for HLOOKUP with a different conversion table

Approximate Matching

- Sometimes the key may not exist in the conversion table and you need the *closest* match
 - The closest match means returning a result with the closest value smaller than or equal to the value being looked up
 - If there isn't a value smaller than or equal to the value being looked up, then an error is returned
- This is called *approximate matching*
- An example is shown on the next slide

A Example Using Approximate Matching

- Let's look at an example with approximate matching
- The conversion table in the example is used to determine a letter grade based on the score of a course, which is shown below:
- For example, if the key value is 73, the highest score less than key is 70, so 'B' is returned as the grade

	Α	В
14	Score	Grade
15	0	F
16	50	D
17	60	С
18	70	В
19	85	Α

Approximate Matching in VLOOLUP and HLOOKUP

- By default, both VLOOKUP and HLOOKUP use approximate matching
- You can optionally turn off approximate matching using an additional fourth parameter, like this:

VLOOKUP (Key, Conversion Table, Result Column, Approximation)

If this is TRUE, an approximate match is made; otherwise an exact match is made

HLOOKUP (Key, Conversion Table, ResultRow, Approximation)

The Fourth Parameter

```
VLOOKUP (Key, Conversion Table, Result Column, Approximation)

HLOOKUP (Key, Conversion Table, Result Row, Approximation)
```

- If this fourth parameter is missing, Excel assumes you want approximate matching anyway
- However, if this parameter is FALSE then an approximate match is not made, and an error message will be produced if you try to look up something which isn't in the conversion table
- We call it *exact matching* if the fourth parameter is FALSE

For Approximate Matching, Conversion Table Must Be Sorted

• There is one very important thing to remember if you want to use approximate matching:

The data in the conversion table *must be sorted*

- That means, if the conversion table uses numbers, those numbers must be in increasing order
- Similarly, if the conversion table uses words, those words must be in alphabetical order

(If you do exact matching, you do not need to sort the conversion table)

A Grading Example 1/2

• Let's use approximate matching to find the grades of a list of subjects using the conversion table shown in the previous example

	Α	В	С
4	Subject	Score	Grade
5	English	80	
6	Chinese	83	
7	Mathematics	90	
8	Physics	70	
9	Biology	48	
10	Chemistry	43	
11	Computer Science	100	

We want to put the grades of the subjects here

We will find the grade of the subjects using this conversion table:

	Α	В
14	Score	Grade
15	0	F
16	50	D
17	60	С
18	70	В
19	85	Α

A Grading Example 2/2

• We use formulas which explicitly turn on approximate matching using the fourth parameter

	A B		В	С		
4	Subject Subject		Score	Grade		
5	English		80	=VLOOKUP(B5, \$A\$15:\$B\$19, 2, TRUE)		
6	Chinese		83	=VLOOKUP(B6, \$A\$15:\$B\$19, 2, TRUE)		
7	Mathematic	cs	90	=VLOOKUP(B7, \$A\$15:\$B\$19, 2, TRUE)		
8	Physics		70	=VLOOKUP(B8, \$A\$15:\$B\$19, 2, TRUE)		
9	Biology		48	=VLOOKUP(B9, \$A\$15:\$B\$19, 2, TRUE)		
10	10 Chemistry 43		43	=VLOOKUP(B10, \$A\$15:\$B\$19, 2, TRUE)		
11	Computer Scie	nce	100	=VLOOKUP(B11 <u>, \$A\$15:\$B\$19,</u> 2, TRUE)		
			А	В		
	7731	14	Score	Grade		
The 15		0	F			
conversion 17		50	D			
		60	С			
	4 - 1. 1 -	18	70	В		
	table	19	85	А		

Each subject has been assigned a grade based on the conversion table

-	Ļ
В	С
Score	Grade
80	В
83	В
90	Α
70	В
48	F
43	F
100	Α
	80 83 90 70 48 43

What Happens If We Turn off Approximate Matching?

- Let's turn off approximate matching, i.e. let's use exact matching, in the previous example by changing the formulas so they look like this:
- The result is shown on the next slide

Using
FALSE to
turn off
approximate
matching

The #N/A Error

• If we use exact matching any subject score which does not exist in the conversion table gives you a result of #N/A

The conversion table

	Α	В	С
4	Subject	Score	Grade
5	English	80	#N/A
6	Chinese	83	#N/A
7	Mathematics	90	#N/A
8	Physics	70	В
9	Biology	48	#N/A
10	Chemistry	43	#N/A
11	Computer Science	100	#N/A

	А	В
14	Score	Grade
15	0	F
16	50	D
17	60	С
18	70	В
19	85	Α

In this example, the subject score of 70 exists in the conversion table so only the grade of that subject can be shown

• #N/A means 'not available', i.e. the key that we look for is not available in the conversion table

Handling the #N/A Error

- You can handle the 'not available' error using the ISNA function
- The ISNA function will return TRUE if a lookup function generates the 'not available' error; otherwise, it will return FALSE
- Typically, you combine the IF function and the ISNA function if you don't want to show the error
- The next few slides show an example

Comparing Drink Prices

- An Excel worksheet has been created to show the price comparison of drinks between Starbucks and Pacific Coffee, the two main coffee companies in Hong Kong
- For example, this data would be very useful if you were planning on opening your own coffee shop

4	Hot Beverage					Packlie office Packlie office		
5		S	tarbucks	3	Pa	cific Coff	ee	
6		tall	grande	venti	tall	grande	alto	
7	Dark Caramel	HK\$39	HK\$42	HK\$45	-	-	-	
8	Caramel	HK\$36	HK\$39	HK\$42	HK\$35	HK\$38	HK\$41	
9	Mocha	HK\$36	HK\$39	HK\$42	HK\$35	HK\$38	HK\$41	
10	Hazelnut	-	-	-	HK\$35	HK\$38	HK\$41	
11	Vanilla	-	-	-	HK\$35	HK\$38	HK\$41	
12	Hazelnut Cappuccino	-	-	-	HK\$35	HK\$38	HK\$41	
13	Latte	HK\$33	HK\$36	HK\$39	HK\$32	HK\$35	HK\$38	
14	Cappuccino	HK\$33	HK\$36	HK\$39	HK\$32	HK\$35	HK\$38	
15	Americano	HK\$29	HK\$32	HK\$35	HK\$27	HK\$30	HK\$33	
16	Espresso	HK\$17	HK\$20	-	-	-	-	
17	Colombian Decaf	-	-	-	HK\$22	HK\$26	HK\$29	
18	Hot Chocolate	HK\$33	HK\$36	HK\$39	HK\$30	HK\$33	HK\$36	
19	Green Tea Latte	HK\$33	HK\$36	HK\$39	-	-	-	
20	English Breakfast Tea Latte	HK\$33	HK\$36	HK\$39	-	-	-	
21	Full-Leaf Brewed Tea	HK\$22	HK\$23	HK\$27	-	-	-	
22	Steamed Milk	-	-	-	HK\$22	HK\$26	HK\$30	
23	English Breakfast	-	-	-	HK\$21	HK\$24	HK\$25	
24	Earl Grey	-	-	-	HK\$21	HK\$24	HK\$25	

Beverage Prices

• The drink prices are stored in two other separate worksheets for each of Starbucks and Pacific Coffee

	А	В	С	D		Α	В	С	D
1	Beverage	tall	grande	venti	1	Beverage	tall	grande	alto
2	Dark Caramel	HK\$39	HK\$42	HK\$45	2	Latte	HK\$32	HK\$35	HK\$38
3	Caramel	HK\$36	HK\$39	HK\$42	3	Cappuccino	HK\$32	HK\$35	HK\$38
4	Mocha	HK\$36	HK\$39	HK\$42	4	Mocha	HK\$35	HK\$38	HK\$41
5	Latte	HK\$33	HK\$36	HK\$39	5	Caramel	HK\$35	HK\$38	HK\$41
6	Cappuccino	HK\$33	HK\$36	HK\$39	6	Hazelnut	HK\$35	HK\$38	HK\$41
7	Americano	HK\$29	HK\$32	HK\$35	7	Vanilla	HK\$35	HK\$38	HK\$41
8	Espresso	HK\$17	HK\$20 -		8	Hazelnut Cappuccino	HK\$35	HK\$38	HK\$41
9	Hot Chocolate	HK\$33	HK\$36	HK\$39	9	Mocha	HK\$35	HK\$38	HK\$41
10	Green Tea Latte	HK\$33	HK\$36	HK\$39	10	Americano	HK\$27	HK\$30	HK\$33
11	English Breakfast Tea Latte	HK\$33	HK\$36	HK\$39	11	Colombian Decaf	HK\$22	HK\$26	HK\$29
12	Full-Leaf Brewed Tea	HK\$22	HK\$23	HK\$27	12	Hot Chocolate	HK\$30	HK\$33	HK\$36
13					13	Steamed Milk	HK\$22	HK\$26	HK\$30
14					14	English Breakfast	HK\$21	HK\$24	HK\$25
15					15	Earl Grey	HK\$21	HK\$24	HK\$25
4	Coffee Comparison Starbucks Pacific Coffee								

Looking Up the Prices

• The prices of the drinks are then searched in the corresponding company's worksheet using VLOOKUP, like this:

=VLOOKUP(\$A7,Starbucks!\$A\$1:\$D\$12,2,FALSE)

In this example, the formula searches for prices in the 'Starbucks' worksheet

Return the Exact second column match

However, if the drink is not found,
 #N/A will be generated:

5		S	tarbucks	;	Pacific Coffee			
6		tall	grande	venti	tall	grande	alto	
7	Dark Caramel	HK\$39	HK\$42	HK\$45	#N/A	#N/A	#N/A	
8	Caramel	HK\$36	HK\$39	HK\$42	HK\$35	HK\$38	HK\$41	
9	Mocha	HK\$36	HK\$39	HK\$42	HK\$35	HK\$38	HK\$41	

Using ISNA

5		S	tarbucks	;	Pacific Coffee			
6		tall	grande	venti	tall	grande	alto	
7	Dark Caramel	HK\$39	HK\$42	HK\$45	-	-	-	
8	Caramel	HK\$36	HK\$39	HK\$42	HK\$35	HK\$38	HK\$41	
9	Mocha	HK\$36	HK\$39	HK\$42	HK\$35	HK\$38	HK\$41	

- To avoid showing #N/A, the formula is changed so that a dash (a hyphen) is shown instead
- We can use ISNA together with IF, like this:

Show a dash if the drink does not exist

=IF(ISNA(VLOOKUP(\$A7,Starbucks!\$A\$1:\$D\$12,2,FALSE)), "-", VLOOKUP(\$A7,Starbucks!\$A\$1:\$D\$12,2,FALSE))

If the drink exists, show the lookup result

Combining IF and ISNA

• In the previous formula, the VLOOKUP function has been entered twice, which is not very efficient

```
=IF(ISNA(VLOOKUP($A7,Starbucks!$A$1:$D$12,2,FALSE)), "-", VLOOKUP($A7,Starbucks!$A$1:$D$12,2,FALSE))
```

• Excel gives you an alternative to write the formula efficiently using IFNA, as shown below:

```
=IFNA(VLOOKUP($A7, Starbucks!$A$1:$D$12, 2, FALSE), "-")
```

Show this when - everything is fine

Show this if the — lookup has an error

ISERROR and IFERROR

- In addition to ISNA and IFNA, you can also use ISERROR and IFERROR to handle the #N/A returned by the lookup functions
- ISERROR and IFERROR work in a similar way to the ones we have learned for #N/A
- The difference is that ISERROR and IFERROR can handle all kinds of Excel formula errors
- You may use them if your formula generates errors other than the 'not available' error