

MENGGUNAKAN FUNGSI DALAM EXCEL

• FUNGSI DALAM EXCEL

Microsoft Excel 2007 telah menyediakan fasilitas yang berupa fungsi (*function*), seperti fungsi logika, date and time, matematika, statistic, financial, database, engenering, dan fungsi-fungsi yang lainnya.

Selain dapat memecahkan operasi yang lebih kompleks, fungsi ini dapat menyederhanakan operasi rumus yang rumit. Seperti fungsi untuk menjumlah, menghitung rata-rata, nilai tertinggi, terkecil, dan sebagainya. Setiap fungsi selalu diawali dengan **sama dengan (=)**.

- Fungsi Matematika

Yang termasuk kedalam fungsi Matematika dan Trigonometri (Math & Trig) antara lain : SIN, COS, TAN, LOG, SQRT, INT, ROUND, MOD, PI, SUM, SUMIF, dan lain sebagainya.

Contoh Latihan :

Buatlah fungsi Matematika di bawah ini pada Sheet 1 lalu ganti nama sheetnya menjadi **Matematika**.

Layout Masukan

Ketentuan Soal

Isilah kolom SIN, COS, TAN, SQRT, LOG, dan SUM

Jawab :

- a. Masukkan di sel **C4** rumus =**SIN(B4*PI()/180)** lalu salin rumus tersebut ke range C4:C16
 - b. Masukkan di sel **D4** rumus =**COS(B4*PI()/180)** lalu salin rumus tersebut ke range D4:D16
 - c. Masukkan di sel **E4** rumus =**TAN(B4*PI()/180)** lalu salin rumus tersebut ke range D4:D16
 - d. Masukkan di sel **H4** rumus =**SQRT(G4)** lalu salin rumus tersebut ke range H4:H12
 - e. Masukkan di sel **I4** rumus =**LOG(G4)** lalu salin rumus tersebut ke range I4:I12
 - f. Masukkan **H13** rumus =**SUM(H4:H12)**

- Fungsi Statistik

Yang termasuk fungsi Statistik (*Statistical*) diantaranya : MAX, MIN, AVERAGE, COUNT, COUNTIF, STDEV, VAR, FORECAST dan lain sebagainya.

Contoh Latihan :

Buatlah fungsi statistika berikut dibawah ini pada **Sheet-2** lalu ganti nama Sheetnya menjadi **Statistika Layout Masukan**

Ketentuan Soal :

- a. Isilah kolom NILAI AKHIR dengan ketentuan :
Nilai Quiz*20% + Nilai UTS*30% + Nilai UAS*50%
 - b. Isilah kolom NILAI RATA-RATA, NILAI TERTINGGI, NILAI TERKECIL, JUMLAH DATA, menghitung Rata-rata dan jumlah Data berdasarkan Kriteria Nilai di atas 70.

Jawab:

- a. Masukkan di sel H8 rumus =**(E8*20%)+(F8*30%)+(G8*50%)** lalu salin rumus tersebut ke range H8:H17
 - b. Masukkan di sel H18 rumus =**AVERAGE(H8:H17)**
 - c. Masukkan di sel H19 rumus =**MAX(H8:H17)**
 - d. Masukkan di sel H20 rumus =**MIN(H8:H17)**
 - e. Masukkan di sel H21 rumus =**COUNTA(H8:H17)**
 - f. Masukkan di sel H23 rumus =**AVERAGEIF(H8:H17,>70")**
 - g. Masukkan di sel H24 rumus =**COUNTIF(H8:H17,>70")**

- **Fungsi kalender**

Buatlah fungsi kalender berikut di bawah ini pada sheet-3 lalu ganti nama sheetnya menjadi **Kalender**

Layout Masukan

A	B	C	D	E	F
1	MENGHITUNG TANGGAL JATUH TEMPO DEPOSITO BERJANGKA BANK "SENDIRI"				
2					
3					
4	NOMOR	TANGGAL	JUMLAH TEMPO	TANGGAL	
5	URUT	MULAI	BULAN	JATUH TEMPO	
6	1	01/01/2007	1		
7	2	01/01/2007	2		
8	3	01/01/2007	3		
9	4	01/01/2007	4		
10	5	01/01/2007	5		
11	6	01/01/2007	6		
12	7	01/01/2007	7		
13	8	01/01/2007	8		
14	9	01/01/2007	9		
15	10	01/01/2007	10		
16	11	01/01/2007	11		
17	12	01/01/2007	12		
18					

Petunjuk :

Isilah sel E6 untuk mengetahui Tanggal Jatuh Tempo berdasarkan Tanggal Mulai dan Jumlah Tempo Bulan?

Jawab :

- Masukkan rumus di sel E6 yaitu : =EDATE(C6,D6) sehingga muncul angka 39114
- Lalu format tanggal Mulai dan tanggal jatuh tempo ke dalam format tanggal seperti yang tampak pad output keluaran

A	B	C	D	E	F
1	MENGHITUNG TANGGAL JATUH TEMPO DEPOSITO BERJANGKA BANK "SENDIRI"				
2					
3					
4	NOMOR	TANGGAL	JUMLAH TEMPO	TANGGAL	
5	URUT	MULAI	BULAN	JATUH TEMPO	
6	1	01 Januari 2007	1	01 Februari 2007	
7	2	01 Januari 2007	2	01 Maret 2007	
8	3	01 Januari 2007	3	01 April 2007	
9	4	01 Januari 2007	4	01 Mei 2007	
10	5	01 Januari 2007	5	01 Juni 2007	
11	6	01 Januari 2007	6	01 Juli 2007	
12	7	01 Januari 2007	7	01 Agustus 2007	
13	8	01 Januari 2007	8	01 September 2007	
14	9	01 Januari 2007	9	01 Oktober 2007	
15	10	01 Januari 2007	10	01 Nopember 2007	
16	11	01 Januari 2007	11	01 Desember 2007	
17	12	01 Januari 2007	12	01 Januari 2008	
18					

- **Fungsi CHOOSE**

Fungsi CHOOSE digunakan untuk memilih suatu data dalam daftar (List). Adapun bentuk CHOOSE adalah sebagai berikut:

=CHOOSE(Index_num,value1,[value2],...)

Contoh gabungan fungsi CHOOSE dengan WEEKDAY :

	A	B	C	D	E	F	G	H	I	J
1										
2		NO	NAMA MAHASISWA	TANGGAL LAHIR	NAMA HARI					
4	1	ANISSA		20 Maret 1986	jumat					
5	2	PUSPA DEWI		12 Oktober 1985	minggu					
6	3	ADITYA		21 Februari 1986	sabtu					
7	4	IRVAN		17 Agustus 1986	senin					
8	5	SURYANI		31 Januari 1987	minggu					
9										

Untuk mengisi nama hari yang lahir hari apa, maka diketikan rumus berikut :

=CHOOSE(WEEKDAY(D4);;"minggu","senin","selasa","rabu","kamis","jumat","sabtu")