

Student number: _____ Name: _____

GAI

Previous notes:

- *Make formulas that can be copied, whenever this is relevant.*
- *The functions and commands in Excel should always be written in English.*

I - Excel - Consider the Excel worksheet shown below, which contains a table with the work done by a sewing workshop.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Type	Begin	End	Duration	To charge	Cost	Profit	Client	Payment	Group	Obs	Code		Billing	Group
2	Suit	03-10-2010	04-02-2011	124	70,00	62,00	13%	1	16-03-2011	Medium-high		1-Suit-2010		0 from 0 to 19,99	Low
3	Dress	10-11-2010	17-11-2010	7	4,00	3,50	14%	2		Low		2-Dress-2010		20 from 20 to 39,99	Medium-low
4	Suit	16-11-2010	14-02-2011	90	55,00	45,00	22%	3	19-05-2011	Medium-low		3-Suit-2010		40 from 40 to 59,99	Medium-low
5	Skirt	01-03-2011	10-05-2011	70	62,00	35,00	77%	4		Medium-high		4-Skirt-2011		60 from 60 to 79,99	Medium-high
6	Dress	08-05-2011		n/a	80,00	n/d	n/a	2	05-10-2011	High		2-Dress-2011		80 from 80	High
7	Suit	15-12-2010	08-04-2011	114	54,00	57,50	-6%	5	09-05-2011	Medium-low		5-Suit-2010			
8	Suit	10-03-2011	08-06-2011	90	52,50	45,00	17%	6	18-07-2011	Medium-low		6-Suit-2011			
9	Dress	15-04-2011		n/a	8,00	n/d	n/a	7		Low	X	7-Dress-2011			
10	Dress	03-03-2010	04-07-2011	488	95,00	61,50	54%	7	07-08-2011	High		7-Dress-2010			
11	Suit	20-01-2011	09-04-2011	79	29,50	40,00	-26%	8	05-04-2011	Medium-low		8-Suit-2011			
12	Pants	28-01-2011		n/a	9,40	7,50	n/a	9	22-02-2011	Low	X	9-Pants-2011			
13	Skirt	25-11-2010	30-12-2010	35	20,50	17,50	17%	10	29-03-2011	Medium-low		10-Skirt-2010			
14	Skirt	14-05-2011		n/a	24,00	n/d	n/a	10		Medium-low		10-Skirt-2011			

1. Calculate the average duration of the work done, rounded to two decimal places.

2,0 v

=

2. Calculate how many works exist relative to Dresses and Suits.

2,0 v

=

3. Calculate the total cost of works relative to Suits.

2,0 v

=

4. Fill in the column "Profit", with the percentage calculated from the columns "To charge" and "Cost" by writing "n/a" whenever "n/a" is written in the corresponding row on the column "Duration".

2,0 v

G2 =

5. Using the auxiliary table on cells O6:N1, and based on the values of column "To charge", fill in the column "Group" without using the "IF".

2,0 v

J2 =

6. Create a Code for each work. This Code must have the Client number, one dash ("-"), the Type of work, another dash, and the year of the Begin date.

2,0 v

L2 =

7. Calculate the total to charge to Client 7, relative to the Works that he ended.

2,0 v

=

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Type	Begin	End	Duration	To charge	Cost	Profit	Client	Payment	Group	Obs	Code		Billing	Group
2	Suit	03-10-2010	04-02-2011	124	70,00	62,00	13%	1	16-03-2011	Medium-high		1-Suit-2010		0 from 0 to 19,99	Low
3	Dress	10-11-2010	17-11-2010	7	4,00	3,50	14%	2		Low		2-Dress-2010		20 from 20 to 39,99	Medium-low
4	Suit	16-11-2010	14-02-2011	90	55,00	45,00	22%	3	19-05-2011	Medium-low		3-Suit-2010		40 from 40 to 59,99	Medium-low
5	Skirt	01-03-2011	10-05-2011	70	62,00	35,00	77%	4		Medium-high		4-Skirt-2011		60 from 60 to 79,99	Medium-high
6	Dress	08-05-2011		n/a	80,00	n/d	n/a	2	05-10-2011	High		2-Dress-2011		80 from 80	High
7	Suit	15-12-2010	08-04-2011	114	54,00	57,50	-6%	5	09-05-2011	Medium-low		5-Suit-2010			
8	Suit	10-03-2011	08-06-2011	90	52,50	45,00	17%	6	18-07-2011	Medium-low		6-Suit-2011			
9	Dress	15-04-2011		n/a	8,00	n/d	n/a	7		Low	X	7-Dress-2011			
10	Dress	03-03-2010	04-07-2011	488	95,00	61,50	54%	7	07-08-2011	High		7-Dress-2010			
11	Suit	20-01-2011	09-04-2011	79	29,50	40,00	-26%	8	05-04-2011	Medium-low		8-Suit-2011			
12	Pants	28-01-2011		n/a	9,40	7,50	n/a	9	22-02-2011	Low	X	9-Pants-2011			
13	Skirt	25-11-2010	30-12-2010	35	20,50	17,50	17%	10	29-03-2011	Medium-low		10-Skirt-2010			
14	Skirt	14-05-2011		n/a	24,00	n/d	n/a	10		Medium-low		10-Skirt-2011			

II - VBA

1. Knowing that the following subroutine prompts the user for a number (n), and after writing a set of values in the worksheet, shows some windows with results, answer to the following questions:

2,0 v

```
Sub numbers()  
  Dim n As Integer  
  Dim i As Integer, j As Integer  
  Range("P1").Select  
  n = InputBox("Number: ")  
  ActiveCell.Offset(n, 0).Select  
  For i = 1 To n  
 ActiveCell.Value = n - i + 1  
 ActiveCell.Offset(-1, 0).Select  
  Next  
  j = i + n  
  MsgBox j  
  MsgBox i  
End Sub
```

1.1. How many windows this subroutine shows with results?

1.2. If you enter the value 5 for n, what is the final value of j?

1.3. If you enter the value 5 for n, what is the final value of i?

1.4. What is the instruction you need to write the value n, on cell P1, at the end of the subroutine?

2. Make a function called result that receives as argument the contents of a cell and return "Approved" if the cell value is between 9.5 and 20, "Failed" if the cell value is between 0 and 9.5, or "Error" if the cell contains anything else.

2,0 v

3. Make a subroutine named `sum` that ask the user for two integers (as input), and then add all the integers between those two (inclusive), giving the result on a new window (for example, if the numbers are 2 and 4, the output may be: "The sum of the values between 2 and 4 is 9").

2,0 v

4. Make a subroutine called `negatives` to count how many times, the column "Profit", from the table in Group I, presents negative values. The result should be shown in cell G16.

2,0 v

ANEX I - List of Functions

T	Inglês	Português	Descrição
DH	DATE()	DATA()	Compõe uma data. Sintaxe: =DATE(ano; mês; dia). Exemplo: A1: 1998; A2: 6; A3: 23; =DATE(A1;A2;A3) → 23/06/98
DH	DAY()	DIA()	Devolve o dia de uma data. Sintaxe: A1: 12/10/98; =DAY(A1) → 12
DH	HOUR()	HORA()	Devolve as horas de um tempo. Sintaxe: A1: 17:10:23. =HOUR(A1) → 17
DH	MINUTE()	MINUTO()	Devolve os minutos de um tempo. Sintaxe: A1=17:10:23. =MINUTE(A1) → 10
DH	MONTH()	MÊS()	Devolve o mês (1 a 12) de uma data. Sintaxe: A1: 12/10/98; =MONTH(A1) → 10
DH	NOW()	AGORA()	Devolve a data e hora do sistema. Sintaxe: =NOW()
DH	SECOND()	SEGUNDO()	Devolve os segundos de um tempo. Sintaxe: A1: 17:10:23. =SECOND(A1) → 23
DH	TIME()	TEMPO()	Compõe um tempo (hora; minuto; segundo). Sintaxe: A1: 10; A2: 6; A3: 23; =TIME(A1; A2; A3) → 10:6:23
DH	TODAY()	HOJE()	Devolve a data de hoje(). Sintaxe: =TODAY()
DH	WEEKDAY()	DIA.SEMANA()	Devolve o dia da semana (1 a 7) a que corresponde uma data. Sintaxe: A1: 12/10/99. =WEEKDAY(A1) → 5 (Quinta-feira)
DH	YEAR()	ANO()	Devolve o ano de uma data. Sintaxe: A1: 12/10/98; =YEAR(A1) → 1998
E	AVERAGE()	MÉDIA()	Calcula a média dos valores existentes num conjunto de células. Sintaxe: =AVERAGE(A1:A5)
E	AVERAGEIF()	MÉDIA.SE()	Calcula a média das ocorrências verificadas num conjunto de células que obedecem a um critério. Sintaxe: =AVERAGEIF(intervalo; critério; intervalo para calcular a média). Exemplos: =AVERAGEIF(A1:A5;9;C1:C5); =AVERAGEIF(A1:A5;">5000";C1:C5)
E	AVERAGEIFS()	MÉDIA.SE.S()	Calcula a média das ocorrências verificadas num conjunto de células que obedecem a dois ou mais critérios. Sintaxe: =AVERAGEIFS(intervalo para calcular a média; intervalo1; critério1; intervalo2; critério2...).
E	COUNT()	CONTAR()	Conta as células com valores numéricos. Sintaxe: =COUNT(A1:A5)
E	COUNTA()	CONTAR.VAL()	Conta as células com valores alfanuméricos. Sintaxe: =COUNTA(A1:A5)
E	COUNTBLANK()	CONTAR.VAZIO()	Conta as células vazias. Sintaxe: =COUNTBLANK(A1:A5)
E	COUNTIF()	CONTAR.SE()	Conta as ocorrências verificadas num conjunto de células que obedecem a um critério. Sintaxe: =COUNTIF(intervalo; critério). Exemplos: =COUNTIF(A1:A5;9); =COUNTIF(A1:A5;">5000")
E	COUNTIFS()	CONTAR.SE.S()	Conta as ocorrências verificadas num conjunto de células que obedecem a dois ou mais critérios. Sintaxe: =COUNTIFS(intervalo1; critério1; intervalo2; critério2...).
E	MODE()	MODA()	Devolve o valor mais frequente num intervalo. Sintaxe: =MODE(A1:A5)
E	STDEV()	DESPAD()	Calcula o desvio padrão a partir de uma amostra. Sintaxe: =STDEV(A1:A5)
E	VAR()	VAR()	Calcula a variância a partir de uma amostra. Sintaxe: =VAR(A1:A5)
M	ABS()	ABS()	Devolve número sem sinal (valor absoluto). Sintaxe: =ABS(número)
M	CEILING()	ARRED.EXCESSO()	Devolve o múltiplo do segundo argumento imediatamente a seguir ao primeiro argumento. Sintaxe: =CEILING(valor; significância)
M	INT()	INT()	Devolve a parte inteira de um número. Sintaxe: =INT(12.65) → 12 (arredonda para o menor inteiro)
M	MAX()	MAXIMO()	Devolve o maior valor de um conjunto de células. Sintaxe: =MAX(A1:A5)
M	MIN()	MINIMO()	Devolve o menor valor de um conjunto de células. Sintaxe: =MIN(A1:A5)
M	MOD()	RESTO()	Devolve o resto de uma divisão. A1: 9; A2: 2. Sintaxe: =MOD(A1;A2) → 1
M	PRODUCT()	PRODUTO()	Multiplica as células de um intervalo, ignorando as células vazias e/ou com texto. Sintaxe: =PRODUCT(A1:C1)
M	RAND()	ALEATÓRIO()	Devolve um número aleatório no intervalo de [0;1]; Sintaxe: =RAND()
M	ROUND()	ARRED()	Devolve um número arredondado na posição indicada. Sintaxe: =ROUND(número; decimais). Exemplos =ROUND(12.46;1) → 12.5; =ROUND(12.46;0) → 12
M	ROUNDDOWN()	ARRED.PARA.BAIXO()	Devolve um número arredondado por defeito na posição indicada. Sintaxe: =ROUNDDOWN(12.46;1) → 12.4 ; =ROUNDDOWN(12.46;0) → 12
M	ROUNDUP()	ARRED.PARA.CIMA()	Devolve um número arredondado por excesso na posição indicada. Sintaxe: =ROUNDUP(12.46;1) → 12.5; =ROUNDUP(12.46;0) → 13
M	SQRT()	RAIZQ()	Cálcula a raiz quadrada de um número. Sintaxe: =SQRT(valor)
M	SUM()	SOMA()	Soma valores de um intervalo ou/e de células independentes. Sintaxe: =SUM(A1:A5)
M	SUMIF()	SOMA.SE()	Soma as ocorrências verificadas num conjunto de células que obedecem a um critério. Sintaxe: =SUMIF(intervalo; critério; intervalo a somar). Exemplos: =SUMIF(A1:A5;9;C1:C5); =SUMIF(A1:A5;">5000";C1:C5)
M	SUMIFS()	SOMA.SE.S()	Soma as ocorrências verificadas num conjunto de células que obedecem a dois ou mais critérios. Sintaxe: =SUMIFS(intervalo a somar; intervalo1; critério1; intervalo2; critério2...).

M	SUMPRODUCT()	SOMARPRODUTO()	Multiplica dois conjuntos de células e devolve a soma total dos produtos (efectuados parcela a parcela). Sintaxe: =SUMPRODUCT(A1:A5;B1:B5)
CR	HLOOKUP()	PROCH()	Procura um valor na primeira linha de uma tabela e devolve um valor numa outra linha especificada. Sintaxe: =HLOOKUP(célula onde está o valor a procurar; tabela; linha da tabela de onde se extrai o resultado; [falso])
CR	INDEX()	ÍNDICE()	Devolve um valor ou a referência a um valor incluído numa tabela ou intervalo. Sintaxe: =INDEX(tabela;nº linha; nº coluna). Ver função MATCH()
CR	MATCH()	CORRESP()	Devolve a posição relativa de um valor num vector. Sintaxe: =MATCH(2;A1:A5)
CR	VLOOKUP()	PROCV()	Procura um valor na coluna mais à esquerda de uma tabela e devolve um valor na mesma linha na coluna indicada. Sintaxe: =VLOOKUP(célula onde está o valor a procurar; tabela; coluna da tabela de onde se extrai o resultado; [falso])
BD	DAVERAGE()	BDMÉDIA()	Calcula a média dos valores de uma coluna da tabela, segundo as condições especificadas. Sintaxe: =DAVERAGE(tabela; coluna; critérios)
BD	DCOUNT()	BDCONTAR()	Conta as células numéricas numa coluna da tabela. Sintaxe: =DCOUNT(tabela; coluna, critérios)
BD	DCOUNTA()	BDCONTAR.VAL()	Conta as células preenchidas numa coluna da tabela. Sintaxe: =DCOUNTA(tabela; coluna, critérios)
BD	DGET()	BDOBTER()	Extraí um valor de uma coluna da tabela para o registo que cumpra as condições especificadas no critério. Sintaxe: =DGET(tabela; coluna; critérios)
BD	DMAX()	BDMAX()	Devolve o valor máximo de uma coluna, segundo as condições especificadas. Sintaxe: =DMAX(tabela; coluna; critérios)
BD	DMIN()	BDMIN()	Devolve o valor mínimo de uma coluna, segundo as condições especificadas. Sintaxe: =DMIN(tabela; coluna; critérios)
BD	DSUM()	BDSOMA()	Adiciona os números de uma coluna (campo) da base de dados para os registos que obedecem às condições especificadas no critério. Sintaxe: =DSUM(tabela; campo; critérios). Exemplo: =DSUM(A1:C20;2;K1:K2)
L	AND()	E()	Devolve verdadeiro se todos os argumentos forem verdadeiros, devolve falso se algum dos argumentos for falso. Exemplo: =AND(A1>=10;A2<=15)
L	FALSE()	FALSO()	Devolve o valor lógico falso. Sintaxe: =FALSE()
L	IF()	SE()	Executa uma de duas acções possíveis em função do resultado da condição. Sintaxe: =IF(condição; acção se verdade; acção se falso). Exemplos: A1: 12. =IF(A1>10;1;0) => 1; =IF(A1>0;"positivo";IF(A1<0;"negativo";"zero"))
L	NOT()	NÃO()	Devolve o valor lógico oposto ao valor lógico do argumento que recebe. Sintaxe: =NOT(valor lógico)
L	OR()	OU()	Devolve verdadeiro se um dos argumentos for verdadeiro, devolve falso se nenhum dos argumentos for verdadeiro. Exemplo: =OR(A1>=10;A2<=15)
L	TRUE()	VERDADEIRO()	Devolve o valor lógico verdadeiro. Sintaxe: =TRUE()
I	ISBLANK()	É.CELULA.VAZIA()	Devolve verdadeiro se a célula estiver vazia. Sintaxe: =ISBLANK(valor)
I	ISERROR()	É.ERRO()	Devolve verdadeiro se o conteúdo da célula for qualquer valor de erro (#n/a, #value; #ref, #div/0, #num). Sintaxe: =ISERROR(valor)
I	ISLOGICAL()	É.LÓGICO()	Devolve verdadeiro se o conteúdo de célula for do tipo lógico. Sintaxe: =ISLÓGICAL(valor)
I	ISNA()	É.NÃO.DISP()	Devolve verdadeiro se o valor ou conteúdo da célula for o valor de erro #N/D (valor não disponível). Sintaxe: =ISNA(valor)
I	ISNUMBER()	É.NUM()	Devolve verdadeiro se o conteúdo da célula for um número. Sintaxe: =ISNUMBER(valor)
I	ISTEXT()	É.TEXTO()	Devolve verdadeiro se o valor ou conteúdo da célula for texto. Sintaxe: =ISTEXT(valor)
T	CONCATENATE()	CONCATENAR()	Junta várias cadeias de caracteres numa só. Sintaxe: =CONCATENATE(A1;" ";A2) Alternativamente pode-se usar o carácter &
T	FIND()	LOCALIZAR()	Executa uma pesquisa de uma string dentro de outra e devolve a posição onde se encontra. Sintaxe: =FIND(string a localizar; string onde localizar; a partir de que posição)
T	LEFT()	ESQUERDA()	Extraí n caracteres de uma cadeia de caracteres a contar da esquerda. Sintaxe: =LEFT("excel";2) → "ex"
T	LEN()	NÚM.CARACT()	Devolve o número de caracteres de uma cadeia de caracteres. Sintaxe: =LEN("excel") → 5
T	MID()	SEG.TEXTO()	Extraí n caracteres de uma cadeia de caracteres a contar de uma posição especificada. Sintaxe: =MID("excel";2;1) → "x"
T	RIGHT()	DIREITA()	Extraí n caracteres de uma cadeia de caracteres a contar da direita. Sintaxe: =RIGHT("excel";2) → "el"

BD	CR	DH	E	I	L	M	T
Base de dados	Consulta e Referência	Data e Hora	Estatísticas	Informação	Lógicas	Matemáticas	Texto