Computer Data Analysis

 Instructor: Greg ShawPRIVATE

CGS 2518

Dates and Date Functions
· All About Dates
Excel dates are stored as “serial numbers” (aka: integers or “whole numbers”), beginning with 1/1/1900
· If you were to enter the date value 1/1/1900 in a cell, and then display formulas (or format it as a number), you would see 1 in the cell because that is the first date
· If you were to enter the number 2 in a cell, and then format it as a date, you would see 1/2/1900 in the cell because that is the second date

· If you were to enter the date value 11/10/2009 in a cell, and then format it as a number, you would see 40127 in the cell because that is how many days have passed since 1/1/1900
· The DATE Function

· The DATE function creates a date and has this syntax:

=DATE(year_num, month_num, day_num)

where year_num is the year, month_num is a number from 1 to 12, and day_num is a number from 1 to 31, depending on how many days are in the specified month
· Example

=DATE(2009,12,25) would create 12/25/2009
· So what?

A logical question to ask would be, “So what? If I want a specific date, why don’t I just enter it as a date, instead of using the DATE function?” Read on!
· The YEAR Function

· The YEAR function returns the year part of a date as a number and has this syntax:

YEAR(serial_number)
where serial_number is a date or integer value
· Examples
· Suppose cell D8 contains 12/25/2009

=YEAR(D8) would return 2009
· Suppose cell D8 contains 40127 (November 10, 2009)

=YEAR(D8) would again return 2009
· The MONTH Function

· The MONTH function returns the month part of a date as a number and has this syntax:

MONTH(serial_number)

where serial_number is a date or integer value

· Example

Suppose cell D8 contains either 12/25/2009 or 40172

=MONTH(D8) would return 12
· The DAY Function

· The DAY function returns the day part of a date as a number and has this syntax:

DAY(serial_number)

where serial_number is a date or integer value

· Example
Suppose cell D8 contains either 12/25/2009 or 40172

=DAY(D8) would return 25
· Creating a Specific Date from a Given Date
Suppose cell D8 contains a valid date (or serial number)
· To create the date that is exactly one month later, we would use
=DATE(YEAR(D8),MONTH(D8)+1,DAY(D8))
· To create the date exactly two weeks later, we would use

=DATE(YEAR(D8),MONTH(D8),DAY(D8)+14)
· Question: To create the date that is “a year and a day” later, what would you use?

