Department of Mathematics and Computer Science

South Dakota School of Mines and Technology

Math 373

4_Excel_Macros

1. Write Macros of your choice that uses an IF statement.

Always submit your Excel worksheet AND your macro code pasted into a text box on the worksheet and describe the purpose of the macro using comment statements within each macro. Use a single quote mark to enter a comment.

Subroutine Example

Sub QuadraticRoots()

' This function computes the roots of a quadratic equation given the coefficients

' a, b, c from the equation ax^2 + bx + c =0

' Get values from sheet. Each is available as a created name of the forms _a, _b, and _c.

' The roots are created names _root1 and _root2.

a = [_a]

b = [_b]

c = [_c]

' Find Conjugate

Conj = b ^ 2 - 4 * a * c

If Conj < 0 Then

 [_root1] = "Imaginary Roots"

 [_root2] = "Imaginary Roots"

Else

 [_root1] = (-b + Conj ^ 0.5) / 2 / a

 [_root2] = (-b - Conj ^ 0.5) / 2 / a

'Since these expressions are evaluated left to right, 1/2/a is the same as 1/(2*a)

End If

End Sub

(Stanley M. Howard 2000

