Index

A

A4 size paper, 319 absolute references, 144 accounting number format style, 174 add-ins content, explained, 154 downloading from the office store, 156 task pane, explained, 154 uses of, 154 alignment horizontal, of cell contents, 178 vertical, of cell contents, 184 android. See operating system apple mac version of Excel 2016, 3, 352 missing Excel 2016 features in mac version, 3, 352 apple OS X. See operating system arrange all, 70 AutoComplete formula entry using, 93 text entry using, 124 AutoFill custom fill series, creating, 100 date series, examples of, 98 filling down, right, up and left with, 125 formulas, using to adjust, 96 smart tag options, using, 98 text and numeric series, creating with, 94 AutoFit rows and columns, 85, 133 AutoSave, 42, See also versions draft versions, explanation of, 42 time interval, changing, 42 AutoSum, 72 AVERAGE functions, creating with, 88 MAX functions, creating with, 88 SUM a non contiguous range with, 86 AVERAGE function, 88

В

backstage view, 50 backup. *See also* AutoSave automatic backups, reverting to, 42 RAID array, use of to improve resilience, 42 time interval for automatic backups, changing, 42 borders adding to cells, 192 draw border line tool, using to add, 193

C

cancel button, 68 cells. See also styles; comments; formatting active cell, 82 aligning contents of, horizontally, 178 aligning contents of, vertically, 184 borders, adding to, 192 color, adding to, 190 conditional formatting of, 200 copying one to another, 126 copying using drag and drop, 128 deleting, 88 entering text into, 68 entering values into, 68 gradient fills, adding to, 190 merging, 180, 182 selecting a range of, 75 selecting all in a worksheet, 85 styles, applying to, 188 unique values, detecting with conditional formatting, 203 wrapping text within, 180, 182 channels. See update channels chart source data adding series, 251 assigning non contiguous, 246 changing, 244 changing using select data source dialog tools, 244 deleting series, 251 hidden and empty cells button, 253 horizontal (category) axis labels, defining, 251 horizontal (category) axis labels, editing, 255 legend entries (series), 251 non-contiguous source data, charting by hiding rows and columns, 252 numerical axis labels, configuring, 254 series, deleting, 251 charts. See also chart source data; visualizations; sparklines 3D chart type, overview, 280

3-D elements, formatting in, 238 activating, 227 axis title element, 233, 238 axis, formatting, 265 axis, maximum and minimum values, setting, 265 borders, formatting in, 236 category data explained, 248 color set, applying to, 234 combination, creating, 270 copying, 228, 234 creating quick charts with visualizations, 204 creating quickly with two clicks, 226 data labels, adding to, 258 data labels, formatting, 259, 265, 272 data labels, referencing a range from, 260 data series explained, 238 data series, formatting in, 280, 282 data table, adding to, 233, 238 deleting, 228, 234 deleting elements from, 240 element button, 234 elements, explained, 224 elements, formatting in, 236 elements, moving in, 240 elements, re-sizing in, 240 embedding in worksheet, 229 empty data points, dealing with, 256 fill color, changing of in elements, 262 filled map, avoiding ambiguity in, 282 filled map, chart type, 280, 282 filters button, 234, 243 filters, applying, 242 fonts, changing sizes in, 240 forecast, adding, 274 format shape task pane, working with, 236 gradiated fill, adding, 276 gridlines explained, 238 gridlines, major & minor, adding, 264 gridlines, major & minor, enabling and disabling, 265 hidden and empty cells button, 257 horizontal (category) axis defined, 233, 238 layout, changing, 232, 233, 238 layouts, explained, 224 legend, displaying in different places, 240 line with markers chart type, creating, 268 moving average, adding, 272 naming, 228, 234 numerical axis labels, configuring, 254 pie charts, 266

pie charts, pulling a slice out of the pie, 267 pie charts, rotating, 267 plot area, 238 quick analysis button, creating with, 227, 231 recommended charts feature, 230 re-sizing, 228, 234 rows/columns, switching, 248 secondary axis, adding, 269 selection pane, using to activate, 228 series data explained, 248 shadows, applying to elements, 238 shapes, inserting into, 263 sheet, moving to, 229 style, changing, 234 styles button, 234 styles, explained, 224 templates, creating from, 278 text box, adding to, 262 tips, 233 title element, 233, 236, 238 title element, linking to worksheet cell, 236 title element, re-positioning to dead center, 240 transparency, 237 trend line, adding, 272 type, changing, 270 types, explained, 224 values and labels, importance of selecting, 226 vertical (value) axis defined, 233, 238 vertical axis, creating chart with two, 268 x axis defined, 233, 238 y axis defined, 233, 238 check box, 48 clipboard copying and pasting multiple items with, 134 described, 126 close button, 30 cloud computing. See also OneDrive; Excel Online advantages of (sidebar), 353 collapse dialog button, 245 color sets, component of a theme, 187 columns deleting, 122 freezing, 158 hiding, 252 inserting, 122 making several the same size, 85 resizing automatically, 84 selecting, 78 selecting non contiguous, 78 unhiding, 252 width of, manually changing, 85

comma style, 174 comma[0] style, 174 comments changing the user name shown in, 138 displaying, one or more all of the time, 141 hiding, 141 inserting, 138 moving, 140 printing, 142 printing all at the end, 142 printing exactly as displayed on a worksheet, 143 re sizing, 139 showing all, 140 conditional formatting. See also visualizations explained, 200 formula driven, 206 highlighting a complete row of data with, 207 quick analysis button, applying with, 200 rules manager, managing multiple with, 202 unique values, detecting with, 203 confirm button, 68 copying one cell to another cell, 126 using drag and drop, 128 crash, recovering from, 42 currency prefixes, 69 styles for, 175 cursor shapes, explained, 75 custom formatting codes, 171, 176 cut, 126

D

dates and times custom format, 171 difference in days between two dates, calculating, 173 formatting, 170 internationally safe formats, benefits of, 170 serial number, explained, 172 time value, containment within dates, 172 decimal places, changing number of, 130 delete, recovering work accidentally deleted, 42 dialog launcher, 49 documents. See also files organization of, 38 pinning, 38 downloading the sample files, 13, 32 draft versions, explanation of, 42 drop-down list, 49

Ε

editing cell contents, 68 effects, component of a theme, 187 Excel Online, 354, *See* also OneDrive browsers, supported, 357 edit workbook simultaneously with other users using, 360 open workbook using, 356 overview of, 354 ribbon, hiding and showing in, 357 save local copy of read-only workbook, 359 save, automatic, explained, 356 excel version. *See* office version Excel workbook file format, 34, 36 exponential. *See* series

F

files. See also workbooks; documents default workbook file location, setting, 39 formats supported, 34, 36 organization of, 38 recent workbooks list, increasing the number of entries in, 38 find and replace formats, 304 look in option, 304 options, 304 using, 304 wildcard, searches using, 305 flash fill autofill handle, using to apply, 106 automatic, use of, 104 examples, 110 extracting initials with, 104 formula based solution, compared to, 107 header rows, importance of formatting for, 104 manual, use of, 106 multiple examples, use of, 108 numbers, working with, 108 splitting delimited text with, 104 switching on, 104 telephone numbers, formatting with, 106 use of seperators with, 104 using to solve common problems, 110 font sets, component of a theme, 186 fonts font sets, use in themes, 186 serif and sans serif explained, 187 forecast sheet, 274 confidence setting, explained, 274

cyclical data, using to forecast from, 274 formatting. See also themes 3-D Elements, 238 aligning cell contents horizontally, 178 aligning cell contents vertically, 184 borders around cells, 192 cell styles, 188 chart borders, 236 chart elements, 236 color, 190 conditional, 200 custom codes, 176 dates, 170 find and replace, replacing formats with, 304 format painter, copying with, 214 gradient effects, 190 numbers using built-in styles, 174 rotating text, 216 shadows, 238 themes, changing, 188 themes, understanding, 186 transparency, 237 visualizations, comparing values with, 204 formula bar expanding and collapsing, 180, 182 explanation of, 74 graphic showing location of, 34 formulas absolute and relative references in, 144 Autocomplete, creating with, 92 AutoFill, adjusting with, 96 AVERAGE function, creating using AutoSum, 88 conditional format, driving with, 206 cross-worksheet, creating, 300 F2 key to display range addressed by, 89 formula bar, viewing in, 74 MAX function, creating using AutoSum, 88 mouse selection, creating with, 90 multiplication operator (*) using in, 91 SUM function, creating using AutoSum, 72 syntax box, understanding, 93 visual keyboard technique, creating with, 91 fractions, entering into cells, 69 freeze columns and rows, 158 full screen view, 56 functions AVERAGE, 88 FORECAST, family of functions (sidebar), 274 help topics, accessing from formula AutoComplete, 93

MAX, 88 ROUND, 175 SUM, **72**, 86

G

gallery, 48 goto special, 83 growth. *See* series

Η

hashes indication that columns are too narrow by, 170 help system. *See also* tell me help F1 key, accessing older help system with, 60 formula AutoComplete, accessing help topics from, 93 ribbon, accessing help topics directly from, 60 hide rows and columns, 252

hide values, using three semicolon custom format, 177

hiding and unhiding worksheets, 298

Intelliprint, 322 internet. *See* OneDrive; Excel Online iPad pro, 350 success story of (sidebar), 350 iPad, described, 351

J

justify, horizontal alignment option, 179

Κ

key tips, 52 keyboard shortcuts AutoSelect a range, 83 AutoSum, 72 bold, 53 close, 31 copy, 126 create a mixed cell reference, 147 cut, 127 cycle through worksheets, 41 fill down, 125 find, 304 flash fill, 106 insert a comment into a cell, 138 insert column, 122 insert row, 122 italic, 53 make a relative reference absolute, 145 move to cell A1, 158 paste, 126 redo, 136 replace, 304 ribbon, show/hide, 46 save, 34 select every cell in a worksheet, 84 spell check, 162 underline, 53 undo, 136 workbook, create new, 70

l

landscape orientation, 312 letter size paper, 319 license. *See also* update channels Excel 365, 26 perpetual and subscription, differences, 26 subscription, 26 lines, adding beneath cells, 192

Μ

mac. See apple marching ants, 72 marquee, 72 MAX function, creating using AutoSum, 88 maximize button, 30 menus rich, 49 shortcut (contextual), 53 standard, 48 merge and center button, 180, 182 merge, cells, 180, 182 microprocessor AMD and Intel, 350 ARM instruction set, 350 desktop, laptop and smartphone, differences between, 350 explained, 350 intel atom x5 and x7, 351 used in tablet and smartphone devices, 350 x64 instruction set, 350 microsoft surface (tablet computer), 351 mini toolbar shortcut (contextual) menu, 53 using when entering text, 52 minimize button, 30

mixed cell references, 146 moving the Excel window, 30 multiplication operator (*), 91

Ν

name box, 32 negative numbers, entering into cells, 69 normal view, 54 number sign (#), 84 numbers changing number of decimal points displayed, 130 using built-in styles with, 174

0

office theme, changing, 28 office version. See also Excel Online availability of different versions, 353 checking Excel version, 27 office 2016 for mac, 352 office 2016 for windows, 352 office 2016 mobile, 352 office 2016 online, 353 version number and build number explained, 26 OneDrive. See also, microsoft account; Excel Online advantages of using, 349 alternatives to, 349 link, sharing using share button, 358 lunchtime lock, problems caused by, 348 open a workbook from, 348 save a workbook to, 346 save local copy of read-only workbook, 359 security concerns, 347 SharePoint, using in place of, 347 social networks, sharing links via, 358 subscriptions, 346 operating system android, 351 apple OS X, 3, 351 explained, 351 iOS, 351 Windows 10 mobile, 351 organizing excel files, 38 sample files folder, 32

Ρ

page break preview, 54 page layout view, 54, 314 paper sizes explained, 319 paste, 126 paste special, 131 paste values, 131 PDF, workbook format, 37 percentage style, 175 portrait orientation, 312 pound sign (#), 84 precision, changing to avoid rounding errors, 175 printing area, setting, 330 autoheaders and autofooters, adding, 324 cell comments, adding, 142 column headings, showing on every page, 332 comments, exactly as displayed on a worksheet, 143 comments, printing all at the end, 142 error messages, suppressing in printouts, 336 graphical header, adding, 327 headers & footers, adding custom, 326 headers & footers, including an ampersand (&) in, 326 headers & footers, specifying different first, odd and even, 328 margin settings, changing the default, 315 margins, adjusting using rulers, 315 margins, custom, adjusting with page setup, 316 over then down, page order, changing with, 334 page break preview, 54 page breaks, adjusting using page break preview, 322 page breaks, inserting and deleting, 320 page number, setting the starting value, 324 page order, changing, 334 paper orientation, changing, 312 paper size, setting, 318 paper sizes explained, 319 part of a worksheet, 330 previewing on screen, 50, 312 row headings, showing on every printed page, 332 rulers, showing and hiding, 315 scaling to fit paper, 318 several worksheets at the same time, 334 processor. See microprocessor

protected view, potential problems when downloading sample files, 32

Q

quick access toolbar adding commands to, 50 adding separators to, 50 deleting commands from, 50 quick analysis charts, creating with, 227 conditional formatting, creating with, 200 sparklines, creating with, 209 totals, creating with, 73 quotations Aristotle, 48 Baltasar Gracián, 102 Benjamin Disraeli, 311 Christopher Bullock, 274 Confucius, 21 Dr. Frank Crane, 17 Euripides, 23 Frederick R. Barnard, 223 Henry Ford, 289 Margaret Thatcher, 121 Oscar Wilde, 169 Robert Collier, 30 Winston Churchill, 20

R

RAID array, 42 ranges AutoSelect, selecting automatically with, 82 copying data across, 76 entering data into, 76 non contiguous, selecting, 80 select all button, to select a range containing every cell in a worksheet, 85 selecting, 74 selecting visually for formulas with the mouse, 90 transposing, 132 visualizations, comparing values with, 204 recommended charts, using, 230 redo, 136 relative references, 144 replace cell contents using find and replace, 304 reset to match style, 239 restore down button, 30 ribbon benefits of wide screen with, 46

command groups on, 48 contextual tabs, explanation of, 46 controls on, 48 customizing, 46 default, resetting to, 46 font panel controls, explanation of, 46 overview, 46 showing and hiding (minimizing), 46 rotate text, 216 rounding errors, avoiding, 175 rows conditional format, highlighting entire row with, 207 copying contents of one to another, 128 deleting, 122 freezing, 158 hiding, 252 inserting, 122 making several the same size, 85 manually setting height of, 85 resizing automatically, 84 selecting, 78 selecting non contiguous, 78 unhiding, 252 rulers, showing and hiding in page layout view, 315 rules manager controlling conditional formatting with, 202 editing rules with, 204

S

sample files downloading, 13, 32 organizing folder, 32 potential protected view problem when downloading, 32 sans serif and serif fonts explained, 187 save, 34, 36 AutoSave, using to recover work after crash, 42 select all button, 294 selecting cells, 74 series dialog, 102 exponential, 102 growth, 102 linear, 102 start value, 102 step value, 102 stop value, 102 serif and sans serif fonts explained, 187 share button, 358

shortcut keys. See keyboard shortcuts smart method. See The Smart Method smart tag explained, 74 options, 98 using to paste values, 131 SmartPhone explained, 350 sparklines, 208 column type, inserting, 209 date axis, specifying for, 212 deleting, 210 empty cells, setting options for, 257 formatting line thickness (weight), changing, 211 marker (data point) color, 211 markers (data points), 211 single sparkline rather than group, 213 group and ungroup, 213 hidden cells, show/hide on sparkline, 257 inserting group of into a range of cells, 208 line type, inserting, 209 quick analysis button, creating with, 209 size of containing cell, changing, 211 style, changing with style gallery, 211 type, changing, 211 ungroup and group, 213 uses of, 208 vertical axis, applying common scaling to sparkline group, 210 win/loss type, inserting, 209 spell checking dictionary language, setting, 163 using, 162 split button, 48 split, window into multiple panes, 160 start Excel, 24 styles accounting number format, 174 applying cell styles, 188 built-in, for numbers, 174 comma, 174 comma[0], 174 currency[0], 174 importance of using theme colors and fonts, 190, 199 master style book, using, 198 merging, 198 percentage, 175 removing from cells, 188 SUM function

creating manually using formula AutoComplete, 92 creating using AutoSum, 72 surface. *See* microsoft surface (tablet computer) switch windows, 70 synchronous scrolling, 292

Т

tablet computer explained, 350 tabs. See worksheets telephone numbers, formatting with flash fill, 106 tell me help Alt+Q keyboard shortcut, using to access tell me help box, 58 execute command, using to, 58 using, 58 templates cloud, storing in, 148 creating, 150 custom, about, 149 folder, organizing, 149 folder, setting location of, 149 potential problems when using samples, 148 using, 152 the smart method avoiding repetition, 18 informal summary, 19 learning by participation, 21 putting the smart method to work, 16 session objectives, 19 sessions and lessons, 16 two facing pages rule, 20 themes. See also office theme changing, 188 changing the default, 187 color sets, 187 custom, creating, 194 effects, 187 explained, 186 font sets, 186 importance of using theme colors and fonts, 190 times. See dates and times title bar, 70 touchscreen, gestures, 356 transparency, 237 transpose, 132 trend. See also series linear and exponential, 102 trend line. See charts

U

undo, 136 unhide rows and columns, 252 unique values, detecting with conditional formatting, 203 update channels automatic updates, enabling, 26 explained, 26 updates. *See* update channels

V

values. See also Styles built-in styles, applying to, 174 currency prefixes, using with, 69 entering into cells, 68 fractions, entering into cells, 69 negative numbers, entering into cells, 69 precision, changing to avoid rounding errors, 175 rounding errors, avoiding, 175 version. See office version versions. See also AutoSave earlier versions, viewing, 44 explanation of, 42 recovering an earlier version of a workbook, 44 vertically align cell contents, 184 visualizations, 204 color scale, 204 comparing values with, 204 data bar, 204 icon set, 204 rules manager, editing with, 204 use of show bar only to create quick charts, 204

W

web browser. *See* OneDrive; Excel Online wildcards, searches using, 305 windows arrange all, using to automatically size, 70 closing, 30 moving, 30 resetting position of, 293 resizing, 30 restoring down, 30 splitting into multiple panes, 160 switching to view a different workbook, 70 synchronous scrolling of, 292 viewing two workbooks side by side in, 292 views, creating two of the same workbook, 290 workbooks. *See also* files

changing default number of worksheets in, 40 comparing side by side, 292 creating new, 70 duplicating worksheets in, 294 open from OneDrive, 348 opening, 32 recent workbooks list, increasing the number of entries in, 38 save to OneDrive, 346 saving, 34, 36 switching between open workbooks, 70 synchronous scrolling, comparing with, 292 viewing the same workbook in two windows, 290 viewing two at the same time, 70 views, 54 worksheets 3-D creating, 302 adding, 40 changing default number of, 40 chart worksheets, explanation of, 40 copying from one workbook to another, 296

deleting, 40 duplicating, 294 gridlines, switching off in, 192 groups, 302 hiding and unhiding, 298 maximum number of rows and columns in, 32 navigating, 32, 40 non-contiguous, selecting, 302 renaming, 40 tab colors, changing, 41 wrapping splitting wrapped text into different lines, 185 text in cells, 180, 182

Х

XPS, workbook format, 37

Ζ

zoom control, 112