

Making Decisions With Excel

We can instruct a spreadsheet to make decisions on entered labels and values. This is achieved by using the IF function, which takes the form:

IF (something is true, do this, otherwise, do something else)

The IF function uses mathematical symbols (operators) to make comparisons:

Operator	Meaning
<	less than
>	greater than
<=	less than or equal to
>=	greater than or equal to
=	equal to
<>	is not equal to

For example, look at the following formula:

=IF(A1>0,A1,0)

This formula reads: if the contents of cell A1 is greater than zero then display the contents of A1, otherwise display zero. The sections of an IF statement must be separated by commas. The commas stand for 'then' and 'otherwise'.

The following diagram shows the sections of the formula:

The IF Command

A template for a company that gives discounts on items priced over \$100 will be used.

- 1 Load Microsoft Excel 2008 and select OPEN from the FILE Menu.
- 2 Access the EXCEL 2008 SUPPORT FILES, open the CHAPTER 11 folder and load the CHAPTER 11 file, selecting YES to the READ-ONLY message.

NOTE: The spreadsheet is being told that if the contents of the cell B4 is greater than 100, then display YES, otherwise display NO. Quotation marks are used because YES and NO are LABELS.

Ć	Excel	File Edit Vie	w Insert	Format	Tools	Data	Win	
	C4	() () ()	=IF(B4>100,	"Yes","No	o")			
0.	00			Chapter	11.xlsx	[Read-C	Dnly]	
9	Ø 8	z 5 G	ii 🤞	ST R	• 2	-	ψ.	
New	Open Save P	Frint Import Copy	Paste Format	Undo	Autos	Sum Sort		
Helv	retica	11 * B I	₩ = [\$	% 1		Autofill the formula down 3 cells
			Sheets C	harts	Smart	trt Graj	а	and format the 4 labels to CENTRE.
0	A	В	C	D	E		V	You should have a YES displayed
1		DISCOUNT CI	TY					
2		II III			1		r	next to prices over \$100.
3	ITEM	PRICE	DISCOUN	T_	/			•
4	Radio	\$53.00	No	1	/		- 10	
5	TV	\$525.00	Yes					1
6	Toaster	\$81.50	No					
7	Heater	\$137.50	Yes	K				1
8				a				1

Ć	Excel	File Edit Vie	w Insert Format	Tools Data	a Win
•	B7	(jx)	95.6		
0	00		Chapte	r 11.xlsx [Read-	I-Only]
0	BH		n 🖉 💁 -	- 2 - 1	
New	Open Save Pr		Paste Format Undo	AutoSum Sort	art A-Z Si
Helv	vetica 👘	11 B I	V = = = M	A \$ % J	(
			Sheets Charts	SmartArt Gra	5 Change the cost of the Heater to
0	A	B	C D	E	j s change the cost of the fielder to
1	[DISCOUNT CI	TY		\$95.60 and observe the change.
1					\$75.00 and observe the change.
3	ITEM	PRICE	DISCOUNT		
4	Radio	\$53.00	No	/	
5	TV	\$525.00	Yes		
б	Toaster	\$81.50	NO /		
7	Heater	\$95.60	No		
8					

6 Mathematical calculations can also be done within IF functions.

Ć	Excel	File Edit Vie	w Insert	Format	Tools	Data	Win	
	C4	2) (Jx)	=IF(B4>100),B4*10%,	*")			
	00			X	Chaj	oter 11.5	lsx [
0		A 5 G	6 🛷	3.	N Z	• 👲	*	
	Open Save	Print Import Copy F	Paste Format	Undo		um Sor		sition the cursor at cell C4, enter:
	A	B		Sheets	Charts			= IF(B4>100,B4*10%,"")
♦	A	DISCOUNT CI	C TY	D	/		the	en press the <return> key.</return>
23	ITEM	PRICE	DISCOUN	IT				
4	Radio	\$53.00						
5	TV	\$525.00	Yes					
6	Toaster	\$81.50	No					
7	Heater	\$95.60	No					
8				1				

NOTE: i For the "", press the double quotation key twice.

- ii The formula reads: if the value in cell B4 is greater than 100, then work out and display B4 times 10%, otherwise display a blank space (two quotes entered next to one another).
- iii You should receive a blank space in cell C4 as the Radio costs less than \$100.

C4 C4 C4 C4 C4 C4 C4 C4 C4 C4 C4 C4 C4 C	 (x) =IF(B4>100, Chap Chap Chap B B Chap Sheets Charts 	er 11.xlsx [Read-Only]	Window A-Z Sort Z-A Galler	other 3 ce to CURRE	e formula down to ells and format the NCY with two deci d RIGHT aligned.	4 cells
A 1 DISC 2 3 3 ITEM 4 Radio 5 TV 6 Toaster 7 Heater 8	B C COUNT CITY PRICE DISCOUNT \$53.00 \$52.50 \$81.50 \$55.60 \$95.60 \$52.50		FC	<u>-1</u>	A ² A ₂ Volumber Format: Currency Decimat: $G_{10} = 0$ Alignment and Spacing Borders and Shading	
° (86 ●○○○ 2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (ile Edit View I	5 😳 Chapter 11.	ools Data N xlsx [Read-Onl 2 + 24 AutoSum Sort A-			
Helvetica	11 * B I U Sheets	E E E A	\$ % • 5. SmartArt Gra 9		ne price of the Toa	ster to
2	ISCOUNT CITY	C D	E	5	A discount should	
3 ITEM 4 Radio 5 TV 6 Toaster 7 Heater	PRICE DI \$53.00 \$525.00 \$137.50 \$95.60	\$5.30 \$13.75				
8						

	Excel	File Edit Vie	w Insert Format	t Tools	Data Wi	
0	86	(fx) (fx)	100			
0	00		Chapte	er 11.xlsx	[Read-Only]	
0		🚊 🛱 🖬	1 8 S.	· - 2	•	
New	Open Save		Paste Format Undo	AutoS	um Sort A-Z	s
Hel	vetica	* 11 * B I	U Charts	A \$?	rt Gra	Change the cost of the Toaster
\diamond	A	B	C D) E	1	to \$100. A discount is not given
1		DISCOUNT CI	TY	//	/	because the value is not over \$100.
23	ITEM	PRICE	DISCOUNT	//		
4	Radio	\$53.00				
5	TV	\$525.00	\$5.30			
6	Toaster	\$100.00	K 4			
7	Heater	\$95.60				