Menggunakan Rumus (Formula)
Rumus merupakan bagian terpenting dari Program Microsoft Excel , karena setiap tabel dan dokumen yang kita ketik akan selalu berhubungan dengan rumus dan fungsi. Operator matematika yang akan sering digunakan dalam rumus adalah ;
	Lambang
	Fungsi

	+
	Penjumlahan

	-
	Pengurangan

	*
	Perkalian

	/
	Pembagian

	^
	Perpangkatan

	%
	Persentase

Proses perhitungan akan dilakukan sesuai dengan derajat urutan dari operator ini, dimulai dari pangkat (^), kali (*), atau bagi (/), tambah (+) atau kurang (-).
Latihan 1 :

Ketiklah contoh berikut dalam excel anda dan hitunglah total tersebut dengan menggunakan fungsi penjumlahan. (total = Harga x Jumlah). Setelah selesai silakan simpan dengan nama file : latihan1.xls.

[image: image1.png]A B c
1 NamaMakanan Harga Jumlah Total
2| NasiGoreng 4000 2

3| Esleruk 1000 2

a Jumlah yang harus dibayar
B
6

· Menggunakan Fungsi

Fungsi sebenarnya adalah rumus yang sudah disediakan oleh Microsoft Excel, yang akan membantu dalam proses perhitungan. kita tinggal memanfaatkan sesuai dengan kebutuhan. Pada umumnya penulisan fungsi harus dilengkapi dengan argumen, baik berupa angka, label, rumus, alamat sel atau range. Argumen ini harus ditulis dengan diapit tanda kurung ().
Beberapa Fungsi yang sering digunakan:

1. Fungsi Average(…)

Fungsi ini digunakan untuk mencari nilai rata-rata dari sekumpulan data(range). Bentuk umum penulisannya adalah =AVERAGE(number1,number2,…), dimana number1, number2, dan seterusnya adalah range data yang akan dicari nilai rata-ratanya.
2. Fungsi Logika IF(…)

Fungsi ini digunakan jika data yang dimasukkan mempunyai kondisi tertentu. Misalnya, jika nilai sel A1=1, maka hasilnya 2, jika tidak, maka akan bernilai 0. Biasanya fungsi ini dibantu oleh operator relasi (pembanding) seperti berikut ;

	Lambang
	Fungsi

	=
	Sama dengan

	<
	Lebih kecil dari

	>
	Lebih besar dari

	<=
	Lebih kecil atau sama dengan

	>=
	Lebih besar atau sama dengan

	<>
	Tidak sama dengan

3. Fungsi Max(…)

Fungsi ini digunakan untuk mencari nilai tertinggi dari sekumpulan data (range). Bentuk umum penulisannya adalah =MAX(number1,number2,…), dimana number1, number2, dan seterusnya adalah range data (numerik) yang akan dicari nilai tertingginya.
4. Fungsi Min(…)

Sama halnya dengan fungsi max, bedanya fungsi min digunakan untuk mencari nilai terendah dari sekumpulan data numerik.

5. Fungsi Sum(…)

Fungsi SUM digunakan untuk menjumlahkan sekumpulan data pada suatu range. Bentuk umum penulisan fungsi ini adalah =SUM(number1,number2,…). Dimana number1, number2 dan seterusnya adalah range data yang akan dijumlahkan.
6. Fungsi Left(…)

Fungsi left digunakan untuk mengambil karakter pada bagian sebelah kiri dari suatu teks. Bentuk umum penulisannya adalah =LEFT(text,num_chars). Dimana text adalah data yang akan diambil sebagian karakternya dari sebelah kiri, num_chars adalah jumlah karakter yang akan diambil.
7. Fungsi Mid(…)

Fungsi ini digunakan untuk mengambil sebagian karakter bagian tengah dari suatu teks. Bentuk umum pemakaian fungsi ini adalah =MID(text,start_num,num_chars). Artinya mengambil sejumlah karakter mulai dari start_num, sebanyak num_char.
8. Fungsi Right(…)

Fungsi ini merupakan kebalikan dari fungsi left, kalau fungsi left mengambil sejumlah karakter dari sebelah kiri, maka fungsi mengambil sejumlah karakter dari sebelah kanan teks.. Bentuk umum penulisannya adalah =RIGHT(text,num_chars). Dimana text adalah data yang akan diambil sebagian karakternya dari sebelah kanan, num_chars adalah jumlah karakter yang akan diambil.
9. Fungsi HLOOKUP dan VLOOKUP

Fungsi HLOOKUP dan VLOOKUP digunakan untuk membaca suatu tabel secara horizontal (VLOOKUP) atau secara vertikal (VLOOKUP). Bentuk umum penulisan fungsi ini adalah :

=HLOOKUP(Lookup_value, Table_array, Row_index_num,…)

=VLOOKUP(Lookup_value, Table_array, Col_index_num,…)

Dari rumus diatas, dapat dilihat bahwa bedanya hanya pada nomor indeksnya saja, kalau kita pakai HLOOKUP, maka digunakan nomor indeks baris (Row_index_num), tapi kalu pakai VLOOKUP digunakan nomor indeks kolom (Col_index_num). Nomor indeks adalah angka untuk menyatakan posisi suatu kolom/baris dalam tabel yang dimulai dengan nomor 1 untuk kolom/baris pertama dalam range data tersebut.

?

