FUNGSI AND,OR dan NOT
Kita dapat menggabungkan dua atau lebih pernyataan logika menggunakan fungsi AND, OR. Dan NOT Bentuk kedua tersebut adalah sebagai berikut :
= and (pernyataan logika 1;pernyataan logika2;...)
=or (pernyataan logika 1;pernyataan logika 2;...)
=not (pernyataan logika 1;pernyataan logika 2;...)
1. Fungsi AND akan memberikan nilai benar (TRUE), jika semua pernyataan logika yang di gabung adalah benar(TRUE)
2. Fungsi OR akan memberikan nilai benar(TRUE), Jika setidaknya salah satu pernyataan logika yang digabung adalah benar(TRUE).
3. [image:]Fungsi NOT akan memberikan nilai benar(TRUE) jika diberikan pernyataan salah, dan memberikan nilai salah jika di berikan pernyataan benar.

Latihan : Pengolahan Nilai
Lengkapi tabel pengolahan nilai di bawah ini.

Ketentuan:
1. Rata-rata Nilai Kompetensi dicari menggunkan fungsi AutoCalculate.
=
2. Ketuntasan dicari fungsi logika, dengan ketentuan bila ada nilai subkompetensi kurang dari 6 maka tidak tuntas.
=
3. Keterangan dicari fungsi logika, dengan ketentuan bila Nilai rata-rata;
9,1 – 10	: A	4,6 – 6,0	: D	
7,6 – 9,0	: B		0 – 4,5	: E
6,1 – 7,5	: C

REFERENSI RELATIVE DAN ABSOLUTE
Referensi Relative/berubah-ubah yaitu jika kita akan mengkopy dari sebuah sel ke sel lain, maka sel akan berubah sesuai dengan tempatnya.
Contoh :
[image:]
pada gambar diatas rumus untuk mengalikan bilangan dari sel b2 dikali c2 adalah b2*c2, kemudian kita tarik rumus ke bawah sampai sel d4 maka kalau kita lihat makan rumus nya di sel d4, akan berubah menjadi b4*c4 nah itu yang dinamakan relative atau sesuai dengan tempatnya.

Reverensi Absolut:
Abosulut/dikunci yaitu jika kita ingin membuat pengkopian sebuah sel, sel tersebut Tidak mengalami perubahan. Untuk membuat sel menjadi absolute di perlukan tanda $ pada sel yang akan kita absolutkan atau menekan tombol f4.
Contoh:
[image:]
pada gambar di atas sel yang kita absolt kan adalah pada sel c2 dengan diberi $ didepan C dan didepan 2 atau supaya cepat klik sel c2 kemdian tekan F4. nah setelah sel c2 absulut/terkunci maka sel c2 tidak mnegalami perubahan bila kita tarik kebawah/pengkopian rumus.

FUNGSI LOOKUP
Fungsi lookup adalah merupakan fungsi untuk mencocokkan sebuah data dengan sebuah tabel yang disiapkan secara khusus. Fungsi lookup ada 2 macam, yaitu data tabel vertikal dan data tabel horizontal, data tabel vertikal menggunakan fungsi vlookup dan data tabel horizontal menggunakan fungsi hlookup.

Rumus/sintaks	: =VLOOKUP(teks;tabel reverensi;posisi)
Rumus/sintaks	: =HLOOKUP(teks;tabel reverensi;posisi)

Berikut contoh menghitung dengan fungsi Vlookup:
Rumus	: =VLOOKUP(teks;tabel_referensi/range;posisi)

[image: b]

									 Ini adalah tabel referensi/range

POSISI KOLOM 1

POSISI KOLOM 2

Rumus	: =HLOOKUP(teks;tabel_referensi/range;posisi)
[image:]

												

Berikut contoh menghitung dengan fungsi Vlookup:
 (
=
VLOOKUP(
B13;B19:D23;3)
)[image:]

Tanda (B4;B19:D23;2) dibuat pada sel C4 dengan cara:
· membawa pointer ke sel B4, disampingnya diberi tanda titik koma (;)
· memblok sel B19 s/d D32 kemudian menekan tombol F4 (untuk mengubah tanda blok sel menjadi angka dolar yang berfungsi sebagai pengunci sel), disampingnya diberi tanda titik koma (;)
· memberi angka dua (alamat kolom yang akan diketahui nilainya)

Latihan : Laporan Gaji Karyawan
Lengkapi tabel pengolahan nilai di bawah ini.
[image:]

Ketentuan:
1. Gaji pokok; pegawai golongan I gaji 450.000, golongan II gaji 650.000, golongan III gaji 850.000 (lihat tabel bawah). Gaji pokok dicari menggunakan fungsi Vlookup.
=
2. Tunjangan anak; pegawai dengan jumlah anak 1 memperoleh tunjangan 10% dikali gaji pokok; jumlah anak 2 memperoleh tunjangan 15% dari gaji/dikali pokok, dan jumlah anak 3 atau lebih memperoleh tunjangan 20% dari/dikali gaji pokok. Gunakan fungsi logika IF.
=
3. Tunjangan kesehatan; pegawai golongan I memperoleh tunjangan 20.000, golongan II memperoleh tunjangan 25.000, golongan III memperoleh tunjangan 30.000 (lihat tabel bawah). Tunjangan kesehatan dicari menggunakan fungsi Vlookup.
=
4. Pajak 15%; pajak diambil dari 15% dari tunjangan anak dan tunjangan kesehatan.
5. Gaji bersih; jumlah dari gaji pokok, tunjangan anak dan tunjangan kesehatan, dikurangi pajak 15%.
=

image6.png
Al B | c [D E [F I
1| DAFTAR PENJUALAN BUKU
2
3| [KODEBUKU NAMABUKU | _HARGA | JUMLAHBUKU | TOTAL
1 KOMTSMA, =VLOOKUP(B4;$8819 8D§23.2) 18 405000
5 MTKISVA_[MVLOOKD ookup_valse; table array; col index. o [range Jooup) 285000
5 MTKTSMA [Matematika Kelas 1 SMA 24000 10 240000)
7 KIM3SMA_|Fisika Kelas 1 SMA 23000 7 161000
8 FISTSMA _|Fisika Kelas 1 SMA 23000 a 543000
9 MTKTSMA [Matematika Kelas 1 SMA 24000 21 504000
10 SESMA_[Sejarah Kelas 1 SMA 15000)] 300000)
11 MTKTSMA [Matematika Kelas 1 SMA 24000 B 360000
2 FISTSMA_|Fisika Kelas 1 SMA 23000 10 230000)
13 KOM1SMA [Korputer Kelas 1 SMA 22500 5 160000
14
15
16
17| Tabel
18 [KODE BUKU NAMA BUKU HARGA
19 FISTSMA_|[Fisika Kelas 1 SMA 23000
2 KOM1SMA [Korputer Kelas 1 SMA 2250
21 MTKTSMA [Matematika Kelas 1 SMA 24000)
2 KIMBSMA_|[Kimia Kelas 3 SMA 25000) -
3 SEITSMA_[Sejarah Kelas 1 SMA 15000) =
(¢ <+ wi\Sheet1 { shestz / shests Tal il

image7.png
Al B C | D T E | F G H J Mg

1 LAPORAN GAJI KARYAWAN

2 BULAN PEBRUARI 2005

3

4 [TAVA GOL [JUMLAH | GAJN TUNJANGAN | PAJAK | GAIl
5 ANAK | POKOK [TANAK | KSHT | 15% | BERSH
6 20051 _|Arf Hidayat] 2

7 20052 _|Chabibulloh it 3

8 20053 _[Coryzon Fitria]]

9 20054 _[Deni Oktavian 0 1

10, [20055 [Eka Dwi Yolanda it 5

11 [20086 [Eko Prasetyn i 2

12| [20067 [Evina Yuliana it]

13| [o008 [Fatont i 3

14| [20059 [Ganjar Prastown] 2

15| [20060 [Her Wibown] 3

1B

17

18 GOL GAT ST

19 || Rp 460,00000 | Rp 20.000,00

pi] i [Rp B50.000,00 | Rp 25.000,00 L
[21] Il Rp 850.000,00 | Rp 30,000 00

144 ¥ W Januari0s)\Pebruari0s { Marstos

| mi‘

image1.png
~=lolx|

B c| b lEJFJ]G[R E |
i NILAL KOMPETENSI
E E|E |8 |E &
gl |&g |85 |}k g §
N0 NAMA ms |3 |2 |2 |2 g § &
F| 8| B |B & &
2 N <
3 T 2
4 [1_[Adeia Karlina Waharani| 384 | 8.57] 9,58 8,37 5,88 Tuntas
5 [2 [Angga Asesianto 585 | 66| e8] 3.0
6 | 3 [ngga Saputra 386 | 736 951 84|
7 [4 [Amas Gumilar 307 o[601 354
8 [5 [Arf Hidayat 508 | w54 98] .99
9 | & |Chabibulloh 589 | 6.6 .52 3.8
10| 7 JGoryzon Firia 390 | 73] 98] 6]
118 [Den Oktavian 391 707 98] s
129 |Eka Dui Yolanda 392 | 705 0,09 613
131 10 |Eko Prasetyo Lelono | 393 | 9,52 _ 9,6 9,08
4 11 |Evina Yoiana 394 7,1 e0e] sai
15 12 [Fatont 395 | 955 9,46 9,97
16 13 |Ganjr Prastowe 3% | 6.8 9,02 3.8
17 14 |Heri Wbowo 397 998 9] 9.9
18] 15 [Indra Ermanto 398 | 958 9,9 9.5
19 16 [lsmi Pujnti. 399 | 90 t0] 9,87
20 17 [Thoni Yunizar 00 | w08 9.75] 7.95]
21118 |N. Arimyorto Uhoyo | 401 | _8,86] 9,33 8,34
22/ 19 . lamiko w2 | 9] 99 9.5
23] 20 [Nanang Karmiawan | 403 | _6,93] 9.27] 5,29 I
24 21 [Rir Karninsari W04 | 73] 9,16 6t
25 22 [5r Asi Seiani. w05 | 78] 9,07 5,37
26 23 [Wbowo Hadi Wasumo | 406 | 66| 73] 3,25
27 24 Wratri 207 | s 10 9,58 &
i€ 4 W\ KGR MIK { AGATA /(P K} DIy

image2.png
A =B2°C2

02

image3.png
E8 A £ =$C52°D8
A B &] E

1

2 jam kerjarjam 5000

3

4

5 nama lama ketja _ upah yg diterima

6 sabina 2 10000

7 budi handuk 3 15000
8 pepi [30000}

B

image4.png
DB

- £ =VLOOKUP(CE;$E5165:5C§19,2)

I c

I D

DAFTAR PEMINJAMAN BUKU PERPUSTKAAN

1
2|

3
4 NAMA KODE JENIS BUKU
5 PEMINJAM | _ BUKU

6 VOGA M1 [NOVEL

7 VoI M2 KOMIK

8 [ARIE] MAJALAH

] BUDIH M4 PELAJARAN
10
1
12|
13

14 TABEL REFERENSI KODE BUKU

15 KODE BUKU[_JENIS BUKU

16 M1 NOVEL

17 M2 KOMIK

18] MAJALAH

18 M4 PELAJARAN
0

image5.png
06 - A =HLOOKUP(CE:§B513:$F§14:2)
A B c D E F

1
2
3 DAFTAR PEMINJAMAN BUKU PERPUSTAKAAN
4 NAMA KODE [JENIS
5 PEMINJAM __|BUKU _|BUKU
6 YOGA MDT__ [NOVEL
7 YUDI D2 KORAN
] [ARIE D3 MAJALAH
9 BUDIH D4 PELAJARAN
10
11
12 TABEL REFERENSI KODE BUKU
13 KODE BUKU [t D2 (E] D4
14 [JENIS BUKU__|NOVEL [KORAN MAJALAH PELAJARAN

