
LAL BAHADUR SHASTRI TRAINING INSTITUTE (LBSTI)

Ms Excel Assignments Pdf For Practice

Assignment -1

Use of Formulas Sum, Average, If, Count, Counta, Countif & Sumif

Roll No Student Name Hindi English Math Physics Chemistry Total Average Grade

1 RAM 20 10 14 18 15 77 15.4 A

2 ASHOK 21 12 14 12 18 ? ? ?

3 MANOJ 33 15 7 14 17 ? ? ?

4 RAJESH 15 14 8 16 20 ? ? ?

5 RANJANA 14 17 10 13 18 ? ? ?

6 POOJA 16 8 20 17 15 ? ? ?

7 MAHESH 18 19 3 10 14 ? ? ?

8 ASHUTOSH 19 20 7 14 18 ? ? ?

9 ANIL 22 13 8 12 19 ? ? ?

10 PREM 26 12 10 11 27 ? ? ?

Q.1 Find the Total Number & Average in all Subjects in Each Student .

Q.2 Find Grade Using If Function - If Average Greater >15 then "A" Grade otherwise "B" Grade

Q.3 How Many Student "A" and "B" Grade Use of Countif

Q.4 Student Ashok and Manoj Total Number and Average Use of Sumif

Q.5 Count how many Students Use of Counta

Q.6 How Many Student Hindi & English Subject Number Grater Then > 20 and <15 Use of Countif

Assignment -2
Use of Formulas - Product, If, Counta, Countif, Sumif

SRNO ITEMS QTY RATE AMOUNT GRADE

1 AC 20 40000 800000 Expensive

2 FRIDGE 30 20000 ?

3 COOLER 15 10000 ?

4 WASHING MACHINE 14 15000 ?

5 TV 18 20000 ?

6 FAN 17 2000 ?

7 COMPUTER 10 25000 ?

8 KEYBOARD 5 250 ?

9 MOUSE 25 100 ?

10 PRINTER 30 12000 ?

Q.1 Using of Product Fomula for Calculate Amount = Qty*Rate

Q.2 How Many Items in a List

Q.3 How Many Items qty Greate Then > 20 and Less Then <20

LAL BAHADUR SHASTRI TRAINING INSTITUTE (LBSTI)

Q.4 Calculate Item Computer Qty, Rate and Amount using Sumif Formula

Q.5 If Items Amount is Greater > 500000, Then Items "Expensive" otherwise "Lets Buy it".

Assignment -3

Use of Formulas - Sum, NestedIf, Counta, Countif, Sumif, Vlookup

SUBJECT 1ST 2ND 3RD TOTAL AVERAGE GRADE

HINDI 20 15 20 55 18.33333333 B

ENGLISH 30 12 15 ? ? ?

MATH 15 14 14 ? ? ?

PHYSICS 12 17 17 ? ? ?

CHEMISTRY 14 18 18 ? ? ?

HISTORY 16 25 20 ? ? ?

GEO 18 21 22 ? ? ?

BIO 17 23 13 ? ? ?

BOTANY 20 25 25 ? ? ?

Q.1 HOW MANY SUBJECT ? Use of Counta

Q.2 HOW MANY SUBJECT 1 PAPER GREATER THAN 20 ? Use of Countif
Use of

Q.3 SUBJECT HINDI, MATH & ENGLISH TOTAL NO. & GRADE Vlookup

Q.4 IF AVE. GREATHER THAN 20 THEN "A", IF AVE. GREATEHR THAN 15 AVE. "B" OTHERWISE "C"
Use of

Q.5 SUBJECT PHYSICS, MATHS & ENGLISH TOTAL /AVERAGE Vlookup

Assignment -4 (Salary Sheet)

Use of Formulas - Sum, NestedIf, Counta, Countif, Sumif, Vlookup

NAME DEPARTMENT POST BASIC DA 2.5% HRA 3.5% PF 1.5% TOTAL GRADE

RAM COMPUTER MANAGER 5000 125 175 50 5250 D

SHYAM COMPUTER SUPERVISOR 8000 ? ? ? ? ?

MANOJ COMPUTER PION 3000 ? ? ? ? ?

POOJA ELECTRICAL GUARD 6000 ? ? ? ? ?

RAHUL ELECTRICAL CASHER 8000 ? ? ? ? ?

RAKESH ELECTRICAL ACCOUNTANT 9000 ? ? ? ? ?

ASHISH FINANCE MANAGER 10000 ? ? ? ? ?

MANISH FINANCE GUARD 5000 ? ? ? ? ?

Q.1 HOW MANY EMPLOYEE IN COMPUTER, FINANCE, ELECTRICAL DEPARTMENT Use of Countif

Q.2 HOW MANY BASIC SALARY IN COMPUTER DFPARTMENT ONLY? Use of Sumif

Q.3 MANOJ, ASHISH POST & GRADE Use of Vlookup
Q.4 IF TOTAL SALALRY IS GREATER THEN 20000 THEN "A", IF TOTAL SALARY GREATER THEN 10000 THEN "B",
OTHERWISE "C"

LAL BAHADUR SHASTRI TRAINING INSTITUTE (LBSTI)

Q.5 HOW MANY EMPLOYEE IS MANAGER & GUARD? Use of Countif

Assignment -5 (Sales Report)

Use of Formulas - Sum, If, Counta, Countif, Sumif, Vlookup, Lookup

SALESMAN JAN FEB MAR APR MAY JUNE SALES TARGET RESULT

RAMESH

2000

1500

300

1400

1000

1400

7600

10000
NOT

ACHIVED

RAKESH 5000 1200 500 1200 1200 2800 ? 12000 ?

RAHUL 3000 800 1200 3000 1500 3500 ? 18000 ?

POOJA 1000 900 1800 5000 1400 1200 ? 10000 ?

MANOJ 500 1000 2300 8000 1700 1400 ? 12000 ?

ASHOK 800 500 2400 1900 1800 1800 ? 10000 ?

AJEET 1200 1400 1500 700 2500 7000 ? 12000 ?

ALOK 1500 1800 1800 1800 300 1500 ? 10000 ?

AMRIT 1800 2500 1700 1500 2800 1800 ? 12000 ?

SURENDRA 200 3000 1900 1200 1500 3000 ? 10000 ?

SHASHI 1600 1200 2000 800 1700 800 ? 10000 ?

Q.1 How many salesman? Salesman Ajeet Targest & Result? Use of Counta and Vlookup

Q.2 If Sales Greater Than Target Then Target Achived otherwise Not
Achived Use of If Function

Q.3 Rahul Pooja & Ashok Targest & result? Use of Vlookup

Q.4 How Many Salesman Achived Target. Use of Countif

Q.5 Which Sales Man Jan Sales 2000, & Feb Sales is 2500? Use of Lookup Function

Assignment -6
Use of Formulas - Counta, Countif, Sumif, Hlookup,

Conditional Formatting

Items Date Cost

BRAKES 01-01-2016 800.00

TYRES 12-05-2016 2000.00

BRAKES 18-05-2016 500.00

SERVICE 20-05-2016 800.00

SERVICE 10-02-2016 1000.00

WINDOW 08-05-2016 1000.00

TYRES 10-05-2016 1200.00

TYRES 25-05-2016 1500.00

CLUTCH 10-07-2016 1800.00

TYRES 10-01-2016 2000.00

CLUTCH 15-06-2016 1500.00

LAL BAHADUR SHASTRI TRAINING INSTITUTE (LBSTI)

CLUTCH 12-01-2016 1000.00

WINDOW 01-01-2016 1200.00

WINDOW 10-05-2016 1500.00

WINDOW 10-05-2016 1800.00

BRAKES 10-05-2016 1000.00

BRAKES 14-08-2016 1200.00

TYRES 15-08-2016 1500.00

WINDOW 20-08-2016 1800.00

Q.1 HOW MANY ITEMS ? Use of Counta

Q.2 HOW MANY BRAKE, WINDOW & TYRES HAVE BEEN BOUGHTS? Use of Countif

Q.3 HOW MANY ITEMS COST IS >1000 & BELOW > = 1000? Use of Countif
Use of Conditional

Q.4 HIGHLIGHT TYRES ITESM & 500 BETWEEN 2000 COST. F

Q.5 ITEMS COLOUMN IS 15, 18 & 20 ITEMS NAME? Use of Hlookup

Q.6 Total Cost of Window and Brakes Items? Use of Sumif

Assignment -7 (Calculate Date of Birth)
Use of Formulas - Counta, Countif, Sumif, if & Datedif

NAME DATE OF BIRTH DAY MONTH YEAR

RAMESH 15-05-1980 10 11 40

RAKESH 20-08-1981 ? ? ?

RAHUL 15-10-2003 ? ? ?

POOJA 25-05-1990 ? ? ?

MANOJ 24-08-1992 ? ? ?

ASHOK 23-08-1998 ? ? ?

AJEET 12-05-1980 ? ? ?

ALOK 18-03-2005 ? ? ?

AMRIT 15-08-2007 ? ? ?

SURENDRA 25-05-2010 ? ? ?

SHASHI 25-08-1993 ? ? ?

Q.1 HOW MANY STUDENT?

Q.2 STUDENT SURENDRA IS HOW MANY YEAR OLD?

Q.3 HOW MANY STUDENT AGE GREATER THEN 20 YEARS?

Q.4 IF STUDENT AGE IS GREATHER THEN 20 THEN STUDENT ADULT / CHILD?

Q.5 HOW MANY STUDENT AGE IS >= 25 YEARS?

Use of
Counta
Use of
Sumif

Use of
Countif

Use of
Countif

LAL BAHADUR SHASTRI TRAINING INSTITUTE (LBSTI)

Empoyee ID

Last Name

First Name

110608 Doe John

253072 Cline Andy

352711 Smith John

391006 Pan Peter

392128 Favre Bret

549457 Elway John

580622 Manning Eli

602693 Vick Micheal

611810 Woods Tiger

612235 Jordan Micheal

795574 Stark Tony

830385 Williams Prince

Empoyee ID

Pay
First

N.
Last
N.

602693 $ 84,289 Micheal Vick

611810 $ 1,37,670 ? ?

549457 $ 1,90,024 ? ?

612235 $ 1,22,604 ? ?

580622 $ 1,11,709 ? ?

830385 $ 85,931 ? ?

253072 $ 1,68,114 ? ?

391006 $ 89,627 ? ?

990678 $ 1,49,946 ? ?

795574 $ 1,45,893 ? ?

392128 $ 64,757 ? ?

352711 $ 71,478 ? ?

Assignment -8
 Use of Formulas - Sum, Average, Counta, Countif, Sumif, & If

Student Name Subject Result

Name Maths English Physics TOTAL PERCENTAGE GRADE

Alan 80 75 85 240 80 EXCELLENT

Bob 50 30 40 120 ? ?

Carol 60 70 oor 130 ? ?

David 90 85 95 270 ? ?

Eric 20 30 Absent 50 ? ?

Fred 40 60 80 180 ? ?

Gail 10 90 80 180 ? ?

Harry 80 70 60 210 ? ?

Ian 30 10 20 60 ? ?

Janice 10 20 30 60 ? ?

Q.1 How Many Student? Use Formula Counta

Q.2 How Many Student Percentage Greather Then > 50 Use Formula Countif

Q.3 Student Bob and Eric Total Number? Use Formula Sumif

Q.4 If Percentage Greater Then >70 Then "Excellent", If Percentage Greater Then >50,"Good", Otherwise "Bed"

Q.5 How Many Student Good and Bed in a list Use Formula Countif

Assignment -9

 Use of Formulas - LOOKUP

LOOKUP FUNCTION SYNTAX LOOKUP(LOOKUP_value,lookup_vector,[result_vector])

LAL BAHADUR SHASTRI TRAINING INSTITUTE (LBSTI)

Assignment -10
 Use of Formulas - Counta, Countif, Sumif, & Vlookup

 USE OF VLOOKUP

Employee ID Full Name SSN Department Start Date Earnings

EMP001 ? ? ? ? ?

EMP002 ? ? ? ? ?

EMP003 ? ? ? ? ?

Employee ID Full Name SSN Department Start Date Earnings

EMP001 Faith K. Macias 845-04-3962 Marketing 27-01-2008 $73,500.00

EMP002 Lucian Q. Franklin 345-28-4935 IT/IS 01-03-2008 $80,000.00

EMP003 Blaze V. Bridges 503-53-8350 Marketing 16-04-2008 $95,000.00

EMP004 Denton Q. Dale 858-39-7967 Marketing 03-05-2008 $1,05,000.00

EMP005 Blossom K. Fox 245-18-5890 Engineering 11-07-2008 $90,000.00

EMP006 Kerry V. David 873-45-8675 Finance 17-07-2008 $60,000.00

EMP007 Melanie X. Baker 190-08-3679 Finance 05-10-2008 $87,000.00

EMP008 Adele M. Fulton 352-36-9553 Engineering 28-10-2008 $1,04,000.00

EMP009 Justina O. Jensen 645-74-0451 Marketing 05-11-2008 $3,80,050.00

EMP010 Yoshi J. England 558-53-1475 Marketing 09-12-2008 $93,000.00

EMP011 Brooke Y. Mccarty 129-42-6148 IT/IS 12-02-2009 $1,80,000.00

EMP012 Kay G. Colon 796-50-4767 Marketing 19-03-2009 $1,00,000.00

EMP013 Callie I. Forbes 266-48-1339 Human Resources 13-04-2009 $1,36,000.00

EMP014 Zachery O. Mann 663-00-3285 Marketing 28-04-2009 $68,000.00

Q.1 How Many Employee in a List ? Use of Formula Counta

Q.2 How Many Employee work in Finance and Marketing Department? Use of Formula Countif

Q.3 Employee Blossom K. Fox Department and Earnings? Use of Vlookup

Q.4 Employee Blossom K. SSN No.? Use of Vlookup

Q.5 How Many Amount Earnings Marketing Department? Use of Sumif

Assignment -11
 Use of Formulas - Match and Vlookup With Match

CLASSIC FAVORITES TALL GRANDE VENTI

Caffe Latte $2.95 $3.75 $4.15

Cappuccino $2.95 $3.65 $4.15

110608 $ 1,21,444 ? ?

990678 Pitt Brad

 LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Question: What is the column number for the size Grande,Tall, Venti?

Use of Match Formula

Question: What is the price of a Caffe Mocha, size Grande,Tall, Venti?

Use of Vlookup with Match Formula

Q.1 How Many Fruits?

Q.2 Fruits Lemons and Pineapples sales in Mar and Jul ?

Caramel Macchiato $3.75 $3.95 $4.25

Caffe Mocha $3.25 $3.95 $4.40

White Chocolate Mocha $3.45 $4.15 $4.55

Caffe Americano $2.00 $2.40 $2.75

Cinnamon Dolce Latte $3.95 $4.75 $5.15

Steamer $2.25 $2.50 $2.75

Drip Coffee $1.75 $1.95 $2.05

Grande 3 Use of Match Function

VENTI ? Use of Match Function

TALL ? Use of Match Function

Caffe Mocha Grande $3.95

Caffe Mocha TALL ?
Caffe Mocha VENTI ?

Assignment -12
Use of Formulas - Counta and Vlookup

Product Name

Jan

Feb

Mar

Apr

May

Jun

Jul

Aug
Total
Sales

Apples $2,773 $17,462 $5,954 $1,348 $28,158 $28,799 $25,415 $17,227 $1,27,136

Grapefruit $12,908 $3,083 $24,492 $5,825 $1,080 $2,188 $11,087 $15,544 ?

Lemons $6,554 $14,262 $8,377 $24,982 $12,184 $6,430 $21,159 $18,597 ?

Lime $28,913 $1,437 $20,019 $13,026 $26,952 $27,076 $7,040 $10,884 ?

Oranges $4,768 $7,622 $28,918 $27,141 $3,578 $10,092 $15,207 $12,771 ?

Peaches $13,390 $3,611 $6,226 $27,567 $29,962 $2,967 $5,740 $2,137 ?

Pears $17,585 $28,508 $9,614 $17,110 $12,143 $7,365 $24,185 $1,643 ?

Pineapples $22,579 $16,301 $6,469 $22,050 $8,740 $18,806 $3,334 $3,597 ?

 LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Assignment -13
Create Pivot Table Using Data

Last Name Sales Country Quarter

Smith $16,753.00 UK Qtr 3

Johnson $14,808.00 USA Qtr 4

Williams $10,644.00 UK Qtr 2

Jones $1,390.00 USA Qtr 3

Brown $4,865.00 USA Qtr 4

Williams $12,438.00 UK Qtr 1

Johnson $9,339.00 UK Qtr 2

Smith $18,919.00 USA Qtr 3

Jones $9,213.00 USA Qtr 4

Jones $7,433.00 UK Qtr 1

Brown $3,255.00 USA Qtr 2

Williams $14,867.00 USA Qtr 3

Williams $19,302.00 UK Qtr 4

Smith $9,698.00 USA Qtr 1

Assignment -14

 Use of Formulas - Countif, Countifs and Sumifs

Season Year Type State Sales $

Fall 1998 Amber Ale California $5,54,536

Fall 1998 Hefeweizen California $5,40,643

Fall 1998 Pale Ale California $5,77,548

Fall 1998 Pilsner California $4,55,905

Fall 1998 Porter California $4,90,871

Fall 1998 Stout California $4,46,383

Fall 1998 Amber Ale Oregon $4,57,726

Fall 1998 Hefeweizen Oregon $3,47,696

Fall 1998 Pale Ale Oregon $3,84,541

Fall 1998 Pilsner Oregon $3,86,420

Fall 1998 Porter Oregon $3,70,970

Fall 1998 Stout Oregon $4,30,754

Fall 1998 Amber Ale Washington $5,00,847

Fall 1998 Hefeweizen Washington $5,07,070

Fall 1998 Pale Ale Washington $4,82,346

Fall 1998 Pilsner Washington $6,08,713

Fall 1998 Porter Washington $1,50,000

Fall 1998 Stout Washington $5,00,649

Spring 1998 Amber Ale California $5,45,780

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Spring

1998

Hefeweizen

California

$4,40,644

Spring 1998 Pale Ale California $5,80,359

Spring 1998 Pilsner California $5,36,225

Spring 1998 Porter California $4,14,908

Spring 1998 Stout California $3,77,997

Spring 1998 Amber Ale Oregon $3,31,289

Spring 1998 Hefeweizen Oregon $3,84,572

Spring 1998 Pale Ale Oregon $3,65,813

Spring 1998 Pilsner Oregon $3,96,338

Spring 1998 Porter Oregon $4,53,761

Spring 1998 Stout Oregon $3,56,538

Spring 1998 Amber Ale Washington $6,06,332

Spring 1998 Hefeweizen Washington $5,35,218

Spring 1998 Pale Ale Washington $4,93,364

Spring 1998 Pilsner Washington $5,59,100

Spring 1998 Porter Washington $2,20,350

Spring 1998 Stout Washington $4,76,975

Q.1 How Many Spring and Fall Season?

Q.2 How Many Fall Season in California and Washington?

Using Formula
Countif
Using Formula
Countifs

Q.3 Total Sales if Spring Season in Washngton and California? using Formula Sumifs
Using Formula

Q.4 How Many Spring Season in Washington only?

Q.5 Create Pivot Table Using Data?

Assignment -15

Create Pivot Table Using Data Separate Fruit and Vegetables

Countifs

Order ID Product Category Amount Date Country

1 Carrots Vegetables $4,270 06-01-2016 United States

2 Broccoli Vegetables $8,239 07-01-2016 United Kingdom

3 Banana Fruit $617 08-01-2016 United States

4 Banana Fruit $8,384 10-01-2016 Canada

5 Beans Vegetables $2,626 10-01-2016 Germany

6 Orange Fruit $3,610 11-01-2016 United States

7 Broccoli Vegetables $9,062 11-01-2016 Australia

8 Banana Fruit $6,906 16-01-2016 New Zealand

9 Apple Fruit $2,417 16-01-2016 France

10 Apple Fruit $7,431 16-01-2016 Canada

11 Banana Fruit $8,250 16-01-2016 Germany

12 Broccoli Vegetables $7,012 18-01-2016 United States

13 Carrots Vegetables $1,903 20-01-2016 Germany

14 Broccoli Vegetables $2,824 22-01-2016 Canada

 LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

15 Apple Fruit $6,946 24-01-2016 France

16 Banana Fruit $2,320 27-01-2016 United Kingdom

17 Banana Fruit $2,116 28-01-2016 United States

18 Banana Fruit $1,135 30-01-2016 United Kingdom

19 Broccoli Vegetables $3,595 30-01-2016 United Kingdom

20 Apple Fruit $1,161 02-02-2016 United States

21 Orange Fruit $2,256 04-02-2016 France

22 Banana Fruit $1,004 11-02-2016 New Zealand

23 Banana Fruit $3,642 14-02-2016 Canada

24 Banana Fruit $4,582 17-02-2016 United States

25 Beans Vegetables $3,559 17-02-2016 United Kingdom

26 Carrots Vegetables $5,154 17-02-2016 Australia

27 Mango Fruit $7,388 18-02-2016 France

28 Beans Vegetables $7,163 18-02-2016 United States

29 Beans Vegetables $5,101 20-02-2016 Germany

30 Apple Fruit $7,602 21-02-2016 France

Q.1 How Many Fruits and Vegetables Items in a List? Use of Formula Countif

Q.2 Total Apple and Banana Amount? Use of Formula Sumif

Q.3 How Many Product in a list? Use of Counta

Q.4 How Many Apple and Banana Use in Canada & United Kingdom? Use of Countifs

Q.5 Apple and Banana Sales in United
States ? Use of Sumifs

Assignment -16
 Use of Formulas - Countif, Countifs and Sumifs and Vlookup

Name Gender Country Score

Richard Male United States 74

Jennifer Female United Kingdom 92

James Male United States 65

Lisa Female Canada 82

Sharon Female Australia 50

Elizabeth Female Canada 91

Carol Female United States 96

Mark Male United States 58

John Male Canada 67

Susan Female United Kingdom 54

David Male United States 83

Q.1 How Many Male and Female Candidate in a List?

Q.2 How Many Male Employee in United States?

Use of Formula
Countif
Use of Formula
Countifs

Q.3 Lisa and John Which Country Belong? Use of Vlookup

 LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Q.4 United States Male and Female Candidate Scores?

Q.5 How Many Male Candidate Belong Country United State Total Score?

Use if Formula
Sumifs

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Assignment -17
 Use of Formulas - Vlookup

ID Brand Product

101 Dell Computer

102 Logitech Keyboard

103 Logitech Mouse

104 HP Printer

Use of Vlookup Function ?

Assignment -18
 Use of Formulas - Hlookup

ID 101 102 103 104

Brand Dell Logitech Logitech HP

Product Computer Keyboard Mouse Printer

ID Product Brand

104 Printer HP

103 ? ?

104 ? ?

101 ? ?

102 ? ?

103 ? ?

101 ? ?

104 ? ?

101 ? ?

102 ? ?

ID Brand Product

104 HP Printer

103 ? ?

104 ? ?

101 ? ?

102 ? ?

103 ? ?

101 ? ?

104 ? ?

101 ? ?

102 ? ?

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Emp Name Salary Department Emp ID

Raju 92,671 Sales Prd001

Ramesh 84,120 Operations Prd002

Ramila 50,793 Marketing Prd003

Rajeshwari 77,833 HR Prd004

Karan 58,914 Finance Prd005

Rohith 51,096 IT Prd006

Jacob 83,735 Marketing Prd007

Fleming 74,418 IT Prd008

Navya 51,366 Sales Prd009

Kavya 54,600 Finance Prd010

Santosh 93,509 Operations Prd011

Shankar 80,105 Finance Prd012

Rajesh 60,802 Marketing Prd013

Mahesh 76,260 Sales Prd014

Hemaraj 88,965 IT Prd015

Nagaraj 63,288 Operations Prd016

Johson 45,742 Sales Prd017

David 88,354 Marketing Prd018

Anderson 76,641 Marketing Prd019

Peter 61,678 Sales Prd020

Emp ID Salary

Prd001 92,671

Prd002 ?

Prd003 ?

Prd004 ?

Prd005 ?

Prd006 ?

Prd007 ?

Prd008 ?

Prd009 ?

Prd010 ?

Prd011 ?

Prd012 ?

Prd013 ?

Prd014 ?

Prd015 ?

Prd016 ?

Prd017 ?

Prd018 ?

Prd019 ?

Prd020 ?

Assignment -19
 Use of Formulas - Index with Match

Region Jan Feb Mar

North 5,535 5,414 9,027

South 5,013 5,107 11,667

East 6,597 3,858 1,507

West 3,195 3,654 7,225

INDEX(A4:D8,MATCH(A10,A4:A8,0),MATCH(B10,A4:D4,0))

Assignment -21
 Use of Formulas - Index + Match

East Mar 1,507

West Feb ?

South Jan ?

North Mar ?

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Emp Name Salary Department Emp ID

Raju 92,671 Sales Prd001

Ramesh 84,120 Operations Prd002

Ramila 50,793 Marketing Prd003

Rajeshwari 77,833 HR Prd004

Karan 58,914 Finance Prd005

Rohith 51,096 IT Prd006

Jacob 83,735 Marketing Prd007

Fleming 74,418 IT Prd008

Navya 51,366 Sales Prd009

Kavya 54,600 Finance Prd010

Santosh 93,509 Operations Prd011

Shankar 80,105 Finance Prd012

Rajesh 60,802 Marketing Prd013

Mahesh 76,260 Sales Prd014

Hemaraj 88,965 IT Prd015

Nagaraj 63,288 Operations Prd016

Johson 45,742 Sales Prd017

David 88,354 Marketing Prd018

Anderson 76,641 Marketing Prd019

Peter 61,678 Sales Prd020

Emp ID Salary

Prd001 92,671

Prd002 ?

Prd003 ?

Prd004 ?

Prd005 ?

Prd006 ?

Prd007 ?

Prd008 ?

Prd009 ?

Prd010 ?

Prd011 ?

Prd012 ?

Prd013 ?

Prd014 ?

Prd015 ?

Prd016 ?

Prd017 ?

Prd018 ?

Prd019 ?

Prd020 ?

Assignment -22
Use of Formulas - Lookup

Q.1 How Many Employee in Work HR, IT, Marketing Department ? Use of Countif

Q.2 Employee Santosh Salary? Use of Sumif
Q.3 IT & Marketing Department Total Salary? Use of Sumif

Assignment -23

Use of Formulas - AND

NAME PHYSICS CHEMISTRY MATHS BIOLOGY PASSED THE EXAM ?

NITIN PASS PASS FAIL PASS FALSE

FEROZ PASS PASS PASS PASS ?

ANITHA PASS FAIL PASS PASS ?

MADAN PASS PASS PASS PASS ?

HARRY PASS FAIL PASS PASS ?

SUMITH FAIL PASS PASS PASS ?

HARSH PASS PASS PASS FAIL ?

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Zone City Sales

South Chennai 25000

East Patna 12000

North Delhi 4200

North Kanpur 5600

West Gandhinagar 15000

East Hubli 7000

South Manglore 5200

North Chandigarh 6000

West Pune 8500

south Hyderabad 12000

North Meerut 4300

West Nagpur 1200

Product Name Units sold

A 250.00

D 110.00

E 300.00

B 50.00

C 45.00

D 23.00

F 25.00

A 90.00

D 450.00

C 23.00

A 250.00

B 25.00

Avg of Units Sold above 250 375

Avg of Units Sold below 100 ?

8233.33

Average of West zone

TRIVEDI

PASS

PASS

FAIL

PASS

?

ASHISH PASS PASS PASS PASS ?

IN THIS EXAMPLE, IF STUDENT PASSES ALL THE SUBJECT, THEN HE HAS PASSED THE EXAM

Assignment -24
Use of Formulas - Averageif

Student Semester Score

John second 90

gary Third 77

Richa second 80

Hari second 65

Tom Third 45

Will Third 55

Average semester score

Second 78.33333333

Third ?

Average of B 37.5

Average of D ?

Product Name Units sold

A 250.00

D 110.00

E 300.00

B 50.00

C 45.00

D 23.00

F 25.00

A 90.00

D 450.00

C 23.00

A 250.00

B 25.00

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Color List-1

Red

Yellow

Green

Blue

Orange

White

Result

Red

Yellow

Green

#N/A

Orange

#N/A

Color List-2

Red

Yellow

Grey

Green

Orange

Black

Assignment -26
Use of If and Vlookup -Compare List 1 to List 2

List 1 List 2 Result

Raj Ankita Not Matching

Rohit Rohit Matching

Kajal Abhay Not Matching

Rohan Rohan Matching

Akshay Puneet Not Matching

IF(A9=B9,"Matching","Not Matching")

VLOOKUP(F12,E5:E12,1,0)

VLOOKUP(A17,E17:E22,1,FALSE)

Assignment -27
Use of Concatenate

Emp

ID
First Name Last Name

Full Name

D21 Vishal Mohan Vishal Mohan

D22 John Mathew John Mathew

D23 Jamemah Powel Jamemah Powel

D24 Arundhati Swaminathan Arundhati Swaminathan

D25 Peter Potter Peter Potter

D26 Roger Williams Roger Williams

= CONCATENATE(B5," ",C5)

Emp

ID
First Name Last Name

Full Name

D21 Vishal Mohan Vishal Mohan

D22 John Mathew John Mathew

List 1 List 2 Result

343749 160466 160466

183257 183258 Value not in List 1

160466 249447 249447

249447 343749 343749

532765 356160 Value not in List 1

356163 379391 379391

455292 455292 455292

379391 532765 532765

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

D23 Jamemah Powel Jamemah Powel

= B16&" "&C16

Assignment -28

Use of Counta, Countif, Countifs, Vlookup and Index with Match

Employee Database

Date
Emp

Id
Name Designation KRA

01-11-2018 1101 ARUN MIS-OPERATION SALES

01-11-2018 1102 ASHOK OPERATION PHP

03-11-2018 1103 BISWAS SOFTWARE ENG JAVA

03-11-2018 1104 DINESH SME MAILS

03-11-2018 1105 ESHWAR PROGRAMMER C++

06-11-2018 1106 FAHAD PROGRAMMER DOT NET

06-11-2018 1107 GANGA SOFTWARE ASSOCIATE TESTING

08-11-2018 1108 HEMA NETWORK ENG SERVER

08-11-2018 1109 FARZANA SALES EXECUTIVE SALES

08-11-2018 1110 AYESH SALES EXECUTIVE AMAZON

09-11-2018 1111 PRAVEEN SALES EXECUTIVE AMAZON

09-11-2018 1109 FARZANA SALES EXECUTIVE AMAZON

10-11-2018 1112 VISHAL SALES EXECUTIVE GROFFERS

10-11-2018 1113 VISHNU SALES EXECUTIVE PAYTM

10-11-2018 1114 KRISHNA SALES EXECUTIVE PAYTM

10-11-2018 1115 ABHISHEK SALES EXECUTIVE MYNTRA

11-11-2018 1109 FARZANA SALES EXECUTIVE AMAZON

11-11-2018 1116 FARZANA BANU SALES EXECUTIVE MYNTRA

11-11-2018 1116 FARZANA BANU SALES EXECUTIVE MYNTRA

11-11-2018 1116 FARZANA BANU SALES EXECUTIVE MYNTRA

01-ग ₹-18 1010 VAMSEE KRISHNA BRAND MANAGER MARKETING

Q.1 How Many Employee? Use of Counta
Q.2 How Many Employee in Sales
Executive?

Use of Countif

Q.3 How Many Employee Sales Executive in Amazone and Myntra? Use of Countifs

Q.4 Employee Dinesh and Vishal Post and KRA? use of Vlookup
Q.5 Employee Abhishek and Hema Emp
id? Use of Index with Match

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Assignment -29
Use of Vlookup One Sheet to Another Sheet

Sheet 1- Data

Sheet 2- Use of Vlookup

Emp
Id

First Name

Last Name

Department

Location

101 Donald Patrick Finance Banglore

103 ? ? ? ?

102 ? ? ? ?

105 ? ? ? ?

108 ? ? ? ?

106 ? ? ? ?

107 ? ? ? ?

104 ? ? ? ?

109 ? ? ? ?

110 ? ? ? ?

Assignment -30

Get Pivot Table

 Pivot Table Result

Month (All)

Emp
Id

First Name

Last Name

Department

Location

101 Donald Patrick Finance Banglore

102 Samuel Samson Marketing Hyderabad

103 Ian Jacob Finance Hyderabad

104 David Johnson Marketing Pune

105 Ian Smith Marketing Banglore

106 Henry Madrid IT Pune

107 Ronica Brave Finance Hyderabad

108 Christine Salvi Marketing Banglore

109 Andrew Baisley IT Hyderabad

110 Erica Irons IT Pune

Date of Sale Month Sales Amt

19-01-2018 January 2,01,440

16-01-2018 January 3,52,519

22-01-2018 January 1,72,406

Date of Sale Sum of Sales Amt

12-01-2018 2,40,000

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

? Marks in English

? Marks in Maths

Assignment -31
USE OF HLOOKUP

Months January February March April May June

Sale 240 180 310 445 650 700

Months April

Sale ?

Name Roger Mat Jim Cole Ricky Mary

Science 36 45 52 66 75 40

English 82 71 56 32 81 66

Maths 32 45 52 51 71 74

Name Roger Mat Jim Cole Ricky Mary

Science 36 45 52 66 75 40

English 82 71 56 32 81 66

Maths 32 45 52 51 71 74

EMP FIS6067 FIS5228 FIS6799 FIS1149 FIS5834

SALES1 66 43 36 82 89

SALES2 51 83 41 125 79

16-01-2018 3,52,519

19-01-2018 2,01,440

22-01-2018 1,72,406

02-02-2018 24,327

05-02-2018 15,205

09-02-2018 15,205

13-02-2018 50,549

15-02-2018 35,007

22-02-2018 3,00,000

26-02-2018 6,43,835

27-02-2018 5,64,030

28-02-2018 7,20,256

Grand Total 33,34,777

12-01-2018 January 2,40,000

05-02-2018 February 15,205

02-02-2018 February 24,327

13-02-2018 February 50,549

15-02-2018 February 15,106

15-02-2018 February 19,901

09-02-2018 February 15,205

22-02-2018 February 3,00,000

26-02-2018 February 1,50,000

26-02-2018 February 3,30,553

26-02-2018 February 1,63,282

27-02-2018 February 5,64,030

28-02-2018 February 5,03,599

28-02-2018 February 15,218

28-02-2018 February 2,01,440

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Table 1

Emp ID Emp Name

Prd001 Raju

Prd002 Ramesh

Prd003 Ramila

Table 2

Emp ID Dept

Prd001 Sales

Prd002 Operations

Prd003 Marketing

Table 3

Emp ID Salary

Prd001 92,671

Prd002 84,120

Prd003 50,793

SALES3 35 97 92 41 39

SALES4 84 76 35 48 37

SALES5 110 77 90 37 34

EMP FIS1149

Sales 4 ?

Temperarture

(In Celsius)

21

33

39

42

50

Cities New Delhi Patna Mumbai Pune Bangalore

Temperature 40

City ?

Employee Albert Aaron Albama Abeey Carol Cathy

Sales 200 125 320 250 300 421

Employee Cat

Sales ?

Assignment -32
USE OF NESTEDIF

Condition List

90-100 A+

85 - < 90 A

80 - < 85 B+

75 - < 80 B

70 - < 75 C+

65 - < 70 C

60 - < 65 D+

50 - < 60 D

< 50 F

Assignment -33

Merge Table 1,2 & 3 Using Vlookup

Name

Total Numbers
Earned

Grade earned

John Wilkins 92 A+

Steve Harrington 88 A

Edward Clark 94 A+

Jimmy Chemberlin 84 B+

Alex Wilkins 95 A+

Patty Scott 78 B

Andrew Williams 59 D

Emilia johnson 43 F

Anthony Rogers 90 A+

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Emp ID Emp Name Department Salary

Prd001 Raju ??? ???

Prd002 Ramesh ??? ???

Prd003 Ramila ??? ???

Prd004 Rajeshwari ??? ???

Prd005 Karan ??? ???

Prd006 Rohith ??? ???

Prd007 Jacob ??? ???

Prd008 Fleming ??? ???

Prd009 Navya ??? ???

Prd010 Kavya ??? ???

Prd011 Santosh ??? ???

Prd012 Shankar ??? ???

Prd013 Rajesh ??? ???

Prd014 Mahesh ??? ???

Prd015 Hemaraj ??? ???

Prd016 Nagaraj ??? ???

Prd017 Johson ??? ???

Prd018 David ??? ???

Prd019 Anderson ??? ???

Prd020 Peter ??? ???

Prd004 77,833

Prd005 58,914

Prd006 51,096

Prd015 88,965

Prd016 63,288

Prd017 45,742

Prd018 88,354

Prd019 76,641

Prd020 61,678

Prd007 83,735

Prd008 74,418

Prd009 51,366

Prd010 54,600

Prd011 93,509

Prd012 80,105

Prd013 60,802

Prd014 76,260

Prd013 Marketing

Prd014 Sales

Prd015 IT

Prd016 Operations

Prd017 Sales

Prd020 Sales

Prd004 HR

Prd005 Finance

Prd006 IT

Prd018 Marketing

Prd019 Marketing

Prd007 Marketing

Prd008 IT

Prd009 Sales

Prd010 Finance

Prd011 Operations

Prd012 Finance

Prd004 Rajeshwari

Prd005 Karan

Prd006 Rohith

Prd007 Jacob

Prd008 Fleming

Prd009 Navya

Prd010 Kavya

Prd011 Santosh

Prd012 Shankar

Prd013 Rajesh

Prd014 Mahesh

Prd015 Hemaraj

Prd016 Nagaraj

Prd017 Johson

Prd018 David

Prd019 Anderson

Prd020 Peter

Result

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

24383 By Ben Total Quantity Sold

?

Total
Quantity

Sold
By Jenny

35607 By Ben & Jenny Total Quantity Sold ?

Total
Quantity

Sold
By Ben
& Jenny

35607 By Ben & Jenny Total Quantity Sold

Total
Quantity

Sold
By Jeff
& Jenny

Assignment -34
Use of Sumif

Owner Product Class Quantity Sold

Ben A1 4615

Jeff A4 2345

Ben C3 11282

Jeff C14 4159

Jenny A12 7802

Ben B3 8486

Jeff B7 3384

Jenny B11 3422

SUMIF(A2:A9,"Ben",C2:C9)+SUMIF(A2:A9,"Jenny",C2:C9)

Owner Product Class Quantity Sold

Ben A1 4615

Jeff A4 2345

Ben C3 11282

Jeff C14 4159

Jenny A12 7802

Ben B3 8486

Jeff B7 3384

Jenny B11 3422

SUMIF(A2:A9,"Ben",C2:C9)+SUMIF(A2:A9,"Jenny",C2:C9)

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Empcode

First Name

Dept

Salary

Incentive

Grade

1 Raja Sales 15,625 20% D

2 Suman Sales 12,500 ? ?

3 Beena Mktg 8,750 ? ?

4 Seema R&D 15,000 ? ?

5 Julie R&D 8,875 ? ?

6 Neena R&D 8,875 ? ?

salary
slab

incentive

grade

1 5% A

5001 10% B

10001 15% C

15001 20% D

20001 25% E

25001 30% F

Assignment -36

USE OF VLOOKUP

Q.1 How many Emloyee in Sales and Mktg Department.

Q.2 How Many salary in Sales Department.

Q.3 How many Employee Department Sales, North Region Salary.

Q.4 How many Employee Department Sales and Region north.

Q.5 If Salary Greater Then 15000, "A", if salary Greater Then 10000, "B" otherwise "C".

Assignment -37

USE OF VLOOKUP
WITH CONDITION TRUE/FALSE CONDITION

Emp First Name Dept Region Salary INCENTIVE Bonus TA

1 Raja Sales north 15625

2 Suman Sales east 12500

3 Beena Mktg north 8750

4 Seema R&D north 15000

5 Julie R&D north 8875

6 Neena R&D north 8875

7 Pankaj Sales north 10625

8 Andre Mktg east 11250

9 Sujay Finance west 10625

10 Shilpa Admin north 15000

11 Meera Finance east 13750

12 Sheetal Director south 35000

13 K. Sita Personal north 10625

14 Priya Personal north 10625

15 Aalok Admin east 11250

16 Aakash Admin west 11250

17 Parvati Mktg north 7500

Dept INCENTIVE Bonus

Sales 100 900

Mktg 200 800

R&D 300 700

Finance 400 600

Admin 500 500

Director 600 400

Personal 700 300

CCD 800 200

Region TA

north 100

east 200

west 300

south 400

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Assignment -38
USE OF DATEDIF FORMULAS CALCULATE DOB

=DATEDIF(C4,D4,"d")

=DATEDIF(C5,D5,"m")

=DATEDIF(C6,D6,"y")

=DATEDIF(C7,D7,"yd")

30001 35% G

35001 40% H

7 Pankaj Sales 10,625 ? ?

8 Andre Mktg 11,250 ? ?

9 Sujay Finance 10,625 ? ?

10 Shilpa Admin 15,000 ? ?

11 Meera Finance 13,750 ? ?

12 Sheetal Director 35,000 ? ?

13 K. Sita Personal 10,625 ? ?

14 Priya Personal 10,625 ? ?

15 Aalok Admin 11,250 ? ?

16 Aakash Admin 11,250 ? ?

17 Parvati Mktg 7,500 ? ?

18 Farhan Mktg 4,250 ? ?

19
Satinder
Kaur

Mktg

5,625 ? ?

20 Suchita Mktg 5,625 ? ?

21 Shazia Mktg 5,625 ? ?

22 Pooja Sales 10,625 ? ?

23 Jasbinder R&D 5,625 ? ?

24 Bharat Sales 13,750 ? ?

25 Rishi Sales 9,375 ? ?

26 Mala R&D 7,500 ? ?

27 Hajra Admin 6,875 ? ?

28 Aalam Personal 10,125 ? ?

29 Giriraj R&D 11,250 ? ?

30 Ankur CCD 11,250 ? ?

31 Tapan CCD 5,000 ? ?

32 Zarina CCD 6,250 ? ?

33 Arun Mktg 6,625 ? ?

34 Pooja Personal 8,375 ? ?

35 Shilpa Finance 17,500 ? ?

36 Chitra Finance 17,500 ? ?

37 Sheetal Finance 17,500 ? ?

38 Richa Sales 7,500 ? ?

39 Kirtikar Admin 5,625 ? ?

40 Pooja R&D 9,500 ? ?

FirstDate SecondDate Interval Difference

01- ग ₹ -60 10-मई-70 days 3782

01- ग ₹ -60 10-मई-70 months 124

01- ग ₹ -60 10-मई-70 years 10

01- ग ₹ -60 10-मई-70 yeardays 130

01- ग ₹ -60 10-मई-70 yearmonths 4

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

01- ग ₹ -60 Birth date :

=DATEDIF(C8,D8,"ym")

=DATEDIF(C9,D9,"md")

 What Does It Do?

This function calculates the difference between two dates.

It can show the result in weeks, months or years.

 Syntax

=DATEDIF(FirstDate,SecondDate,"Interval")

FirstDate : This is the earliest of the two dates.

SecondDate : This is the most recent of the two dates.

"Interval" : This indicates what you want to calculate.

These are the available intervals.

"d" Days between the two dates.

"m" Months between the two dates.

"y" Years between the two dates.

"yd" Days between the dates, as if the dates were in the same year.

"ym" Months between the dates, as if the dates were in the same year.

"md" Days between the two dates, as if the dates were in the same month and year.

Formatting

No special formatting is needed.

=DATEDIF(C8,TODAY(),"y")

=DATEDIF(C8,TODAY(),"ym")

=DATEDIF(C8,TODAY(),"md")

You can put this all together in one calculation, which creates a text version.

Age is 61 Years, 3 Months and 24 Days

="Age is "&DATEDIF(C8,TODAY(),"y")&" Years, "&DATEDIF(C8,TODAY(),"ym")&" Months and "&DATEDIF(C8,TODAY(),"md")&" Days"

Assignment -44
USE OF FIND & LARGE FORMULA

=FIND(D4,C4)

=FIND(D5,C5)

=FIND(D6,C6)

=FIND(D7,C7)

01- ग ₹ -60 10-मई-70

monthdays

9

Years lived : 61

and the months : 3

and the days : 24

Text Letter To Find Position Of Letter

Hello e 2

Hello H 1

Hello o 5

Alan Williams a 3

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

=FIND(D8,C8,6)

=FIND(D9,C9)

=LARGE(C4:C8,1)

=LARGE(C4:C8,2)

=LARGE(C4:C8,3)

=LARGE(C4:C8,4)

=LARGE(C4:C8,5)

 What Does It Do ?

This function examines a list of values and picks the value at a user specified position

in the list.

 Syntax

=LARGE(ListOfNumbersToExamine,PositionToPickFrom)

 Formatting

No special formatting is needed.

 Example

The following table was used to calculate the top 3 sales figures between Jan, Feb and Mar.

Sales Jan Feb Mar

North £5,000 £6,000 £4,500

South £5,800 £7,000 £3,000

East £3,500 £2,000 £10,000

West £12,000 £4,000 £6,000

=LARGE(D24:F27,1)

=LARGE(D24:F27,2)

=LARGE(D24:F27,3)

 Note

Another way to find the Highest and Lowest values would have been to use

the =MAX() and =MIN() functions.

=MAX(D24:F27)

=MIN(D24:F27)

Alan Williams a 11

Alan Williams T #VALUE!

Values

120

800

100

120

250

Highest Value 800

2nd Highest Value 250

3rd Highest Value 120

4th Highest Value 120

5th Highest Value 100

Highest Value £12,000

2nd Highest Value £10,000

3rd Highest Value £7,000

Highest £12,000

Lowest £2,000

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

USE OF LEFT AND FIND

USE OF LEN

USE OF LOWER

Assignment -45
USE OF LEFT, FIND, LEN,LOWER, NETWORKDAYS

Text
Number Of

Characters Required

Left String

Alan Jones 1 A

Alan Jones 2 Al

Alan Jones 3 Ala

Cardiff 6 Cardif

ABC123 4 ABC1

=LEFT(A12,FIND(" ",A12)-1)

=LEN(A18)

=LOWER(A27)

 USE OF NETWORKDAYS

LEFT(A5,B5)

=NETWORKDAYS(A36,B36)

USE OF LEFT

Full Name First Name

Alan Jones Alan

Bob Smith Bob

Carol Williams Carol

Text Length

Alan Jones 10

Bob Smith ?

Carol Williams ?

Cardiff ?

ABC123 ?

Upper Case Text Lower Case

ALAN JONES alan jones

BOB SMITH ?

CAROL WILLIAMS ?

CARDIFF ?

ABC123 ?

Start Date End Date Work Days

01-म T₹ ̨च-98 07-म T₹ ̨च-

98

5

25- ` -98 30- ¸ Tई-98 69

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

USE OF POWER

USE OF PRODUCT

USE OF PROPER

USE OF REPT

Assignment -46
USE OF POWER, PRODUCT, PROPER, REPT

=POWER(A5,B5)

=PRODUCT(A12,B12)

=PROPER(A19)

=REPT(A27,B27)

Assignment -48

SALESMAN JAN FEB MAR APR MAY JUNE SALES TARGET RESULT comission

RAMESH 2000 1500 300 1400 1000 1400 7600 10000 NOT ACHIVED 380

RAKESH 5000 1200 500 1200 1200 2800 11900 12000 NOT ACHIVED 595

RAHUL 3000 800 1200 3000 1500 3500 13000 18000 NOT ACHIVED 650

POOJA 1000 900 1800 5000 1400 1200 11300 10000 ACHIEVED 1130

MANOJ 500 1000 2300 8000 1700 1400 14900 12000 ACHIEVED 1490

Number Power Result

3 2 9

3 4 ?

5 2 ?

5 4 ?

Numbers Product

2

3

6

5 10 ?

3 7 ?

 6300

Original Text Proper

alan jones Alan Jones

bob smith ?

caRol wILLIAMS ?

cardiff ?

ABC123 ?

Text To
Repeat

Number Of
Repeats

Repeated
Text

A 3 AAA

AB 3 ?

- 10 ?

| 10 ?

LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

ASHOK

800

500

2400

1900

1800

1800

9200

10000

NOT ACHIVED

460

AJEET 1200 1400 1500 700 2500 7000 14300 12000 ACHIEVED 1430

ALOK 1500 1800 1800 1800 300 1500 8700 10000 NOT ACHIVED 435

AMRIT 1800 2500 1700 1500 2800 1800 12100 12000 ACHIEVED 1210

SURENDRA 200 3000 1900 1200 1500 3000 10800 10000 ACHIEVED 1080

SHASHI 1600 1200 2000 800 1700 800 8100 10000 NOT ACHIVED 405

Q.1 How many salesman? Salesman Ajeet Targest & Result?

USE OF COUNTA AND
VLOOKUP

Q.3 Rahul Pooja & Ashok Targest & result? USE OF VLOOKUP

Q.4 How Many Salesman Achived Target. USE OF COUNTIF

Q.5 Which Sales Man Jan Sales 2000, & Feb Sales is 2500? USE OF LOOKUP

Q.6 How Many sales Man sales Jan Months Sales >2000 & March Sales <=1500 ?

Q.7 Jan to Target Highlights 2000 between 5000, Font Red & Background Yeloow?

Q.8 If sales Greter then Target then Comission 10% otherwise 5% ?

USE OF
COUNTIFS
USE OF
CONDITIONL
F
UEE OF IF
FUNCTION

Assignment -49

SALESMAN JAN FEB MAR APR MAY JUNE SALES TARGET RESULT

RAMESH 2000 1500 300 1400 1000 1400 7600 10000 NOT ACHIVED

RAKESH 5000 1200 500 1200 1200 2800 11900 12000 NOT ACHIVED

RAHUL 3000 800 1200 3000 1500 3500 13000 18000 NOT ACHIVED

POOJA 1000 900 1800 5000 1400 1200 11300 10000 ACHIEVED

MANOJ 500 1000 2300 8000 1700 1400 14900 12000 ACHIEVED

ASHOK 800 500 2400 1900 1800 1800 9200 10000 NOT ACHIVED

AJEET 1200 1400 1500 700 2500 7000 14300 12000 ACHIEVED

ALOK 1500 1800 1800 1800 300 1500 8700 10000 NOT ACHIVED

AMRIT 1800 2500 1700 1500 2800 1800 12100 12000 ACHIEVED

SURENDRA 200 3000 1900 1200 1500 3000 10800 10000 ACHIEVED

SHASHI 1600 1200 2000 800 1700 800 8100 10000 NOT ACHIVED

Q.1 How many salesman? Salesman Ajeet Targest & Result? USE OF COUNTA AND VLOOKUP

Q.3 Rahul Pooja & Ashok Targest & result? USE OF VLOOKUP

Q.4 How Many Salesman Achived Target. USE OF COUNTIF

Q.5 Which Sales Man Jan Sales 2000, & Feb Sales is 2500? USE OF LOOKUP

Q.6 How Many sales Man sales Jan Months Sales >2000 & March Sales
<=1500 ? USE OF COUNTIF
Q.7 Jan to Target Highlights 2000 between 5000, Font Red &
Background Yeloow? USE OF CONDITIONAL FORMATTING

 LAL BAHDUR SHASTRI TRNING INSTITUTE(LBSTI)

Assignment -50
USE OF DATEDIF

NAME DATE OF BIRTH DAY MONTH YEAR

RAMESH 15-05-1980 10 3 40

RAKESH 20-08-1981 ? ? ?

RAHUL 15-10-2003 ? ? ?

POOJA 25-05-1990 ? ? ?

MANOJ 24-08-1992 ? ? ?

ASHOK 23-08-1998 ? ? ?

AJEET 12-05-1980 ? ? ?

ALOK 18-03-2005 ? ? ?

AMRIT 15-08-2007 ? ? ?

SURENDRA 25-05-2010 ? ? ?

SHASHI 25-08-1993 ? ? ?

Q.1 HOW MANY STUDENT?

Q.2 STUDENT SURENDRA IS HOW MANY YEAR OLD?

Q.3 HOW MANY STUDENT AGE GREATER THEN 20 YEARS?

Q.4 IF STUDENT AGE IS GREATHER THEN 20 THEN STUDENT ADULT / CHILD?

Q.5 HOW MANY STUDENT AGE IS >= 25 YEARS?

