Index

character code, defining, 46

AND function, 78 ascii carriage return, code for, 110 CHAR function, use of with, 110 coDE function, use of with, 110 line feed, code for, 110 line feed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 calculated column. See table calendar settings defined in functional specification, 26 corrected by the seed of the se		check box. See control
AND function, 78 ascii carriage return, code for, 110 CHAR function, use of with, 110 coDE function, use of with, 110 coDE function, use of with, 110 coplained, 110 line feed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, drawing, 36 borders, drawing, 36 comma style, 120 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106 COUNTIF function, 106 COUNTIF function, 106	A	
AND function, 78 asacii carriage return, code for, 110 CHAR function, use of with, 110 CODE function, use of with, 110 explained, 110 line feed, code for, 110 line feed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 style, title style, applying to, 52 unlocking, 130 style, title style, applying to, 52 unlocking, 130 calculating, 88 CODE function, 110 color background, applying, 34 color set, customizing, 34 RGB color model, explained, 34 standard and theme, 48 color set. see color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIFS function, 106		
ascil carriage return, code for, 110 CHAR function, use of with, 110 CODE function, use of with, 110 explained, 110 line feed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 style, title style, applying to, 52 unlocking, 130 CODE function, 110 color background, applying, 34 color set, customizing, 34 RGB color model, explained, 34 standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIFS function, 106		•
CHAR function, use of with, 110 CODE function, use of with, 110 explained, 110 line feed, code for, 110 line feed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B Color set, customizing, 34 RGB color model, explained, 34 standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unposkiput 130 COUNTIF function, 106, 112 COUNTIF function, 106		S .
CODE function, use of with, 110 explained, 110 line feed, code for, 110 line feed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unpocking, 130 color set, customizing, 34 RGB color model, explained, 34 standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	_	color
color set, customizing, 34 RGB color model, explained, 34 standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 collumn. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unpocking, 130 color set, customizing, 34 RGB color model, explained, 34 standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		background, applying, 34
explained, 110 line feed, code for, 110 line feed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 collarding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unpocking, 130 COUNTIF function, 106 RGB color model, explained, 34 standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 coll in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unpoking, 130 standard and theme, 48 color set. See color columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	-	e e
Interfeed, differences between mac and windows, 110 AutoFill, 74, 92, 104 B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 upploking, 130 Column automatically sizing, 60 hiding, 132 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		•
AutoFill, 74, 92, 104 B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 upplocking, 130 columbus day calculating, 92 definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rules manager, using, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		•
B background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calculated restings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 worker definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
definition of, 90 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 water formatting, 130 column automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	AutoFill, 74, 92, 104	•
background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 CC calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 column automatically sizing, 60 hiding, 132 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		<u> </u>
background color. See color border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 CC calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 automatically sizing, 60 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	В	
border applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 CC calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 hiding, 132 resizing, 38 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	background color. See color	
applying to cells, 36 drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 CC calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unackets. See precedence commastyle, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	C .	
drawing, 36 brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 uplacking, 130 comma style, 120 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		· ·
brackets. See precedence bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 C calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 compact design requirement in functional specification, 26 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		8
bug beta testing, to identify, 134 origin of term, 134 business objectives, 24 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 rules manager, using, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130	_	•
beta testing, to identify, 134 origin of term, 134 business objectives, 24 calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 concatenate & operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	-	•
origin of term, 134 business objectives, 24 calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 *& operator, used to, 110 conditional format, 76, 78 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 calculated column. See table rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 rule, defining, 76 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell ink, setting, 66 cell link, setting, 66 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 rules manager, using, 76 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	business objectives, 24	
calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 construction. See also waterfall model phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	С	<u> </u>
calculated column. See table calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 median phase of the waterfall model, 22 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
calendar settings defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 control, 50 aligning, 50 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	calculated column. See table	
defined in functional specification, 26 cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	calendar settings	-
cell adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 cell link, setting, 66 cell link, using range name with, 66 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	_	
adding left indent to, 42 borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 cell link, using range name with, 66 check box, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	cell	~ ~
borders, applying, 36 borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 borders, applying, 36 check box, 50 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	adding left indent to, 42	e e e e e e e e e e e e e e e e e e e
borders, drawing, 36 custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 wellocking, 130 formatting, 50 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	_	
custom format, applying to, 44, 72 formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 custom format, applying to, 44, 72 placeholder, using to contain control values, 60 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
formatting, 36, 72 helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 helper cell, use of to simplify formulas, 68 resizing of, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	_	C .
helper cell, use of to simplify formulas, 68 locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 restzing or, 50 spin button, 50 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		
locking, 130 merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106	e e e e e e e e e e e e e e e e e e e	e de la companya de
merge and center, command, 44 merging, 44 mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 control setting explained, 60 magic number, using in, 64 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		-
merging, 44 mixed cell reference, 78 copy, 104 copy, 104 cOUNTIF function, 106, 112 style, title style, applying to, 52 cOUNTIFS function, 106	e e e e e e e e e e e e e e e e e e e	e e e e e e e e e e e e e e e e e e e
mixed cell reference, 78 protecting, 132 style, title style, applying to, 52 unlocking, 130 mixed cell reference, 78 copy, 104 COUNTIF function, 106, 112 COUNTIFS function, 106		-
protecting, 132 COUNTIF function, 106, 112 style, title style, applying to, 52 COUNTIFS function, 106		
style, title style, applying to, 52 Unlocking, 130 COUNTIF function, 106, 112 COUNTIFS function, 106		* *
unlocking 130	1	
	unlocking, 130	
coll link See control	cell link. See control	
channels See undate channels defined in functional specification, 26	channels. See update channels	
- CUSIONI JOHNAL DEE JOHN	CHAR function, 110	custom format. See font

D	NOT, 78
data validation command. See validation	OR, 78, 80
date	ROW, 122
	SUMIF, 106
applying custom format to, 44, 70, 72, 96	SUMIFS, 106
international date formats, 70	TEXT, 74, 92, 96
serial numbers explained, 68	UPPER, 74
DATE function, 84, 88, 92, 96, 108, 110, 114	VLOOKUP, 86, 92, 98, 110, 114, 122, 124
DAY function, 108, 110, 114	VLOOKUP, alternatives to, 86
downloading the sample files, 15	WEEKDAY, 70, 92, 96
dropdown list. See validation	XOR, 78
_	functional specification, 26, See also waterfall
E	model
easter sunday	explained, 22, 24
calculation of, 98	mission statement, explained, 24
definition of, 98	mission statment, for this project, 26
•	primary business objectives, explained, 24
error #N/A arror code explained 104	primary business objectives, for this project, 26
#N/A error code, explained, 104	requirements, explained, 24
green triangle error warning, 130	requirements, for this project, 26
F	structure, 24
	Structure, 24
font	G
segoe emoji, discussed, 46	9
segoe UI symbol, use of instead of segoe emoji,	green triangle error warning, 130
46, 122	gridline
size, setting, 42	switching off, 50
style, setting, 42, 84, 118	switching on, 72
font style. See font	
format cell. See cell	H
formula. See also function	1 1 11
helper cells, use of to simplify, 68	helper cell
mixed cell reference, use in, 78	use of to simplify formulas, 68
function. See also formula	HLOOKUP function, 86
AND, 78	
CHAR, 110	
CHOOSE, 92	IF function, 104, 110, 124
CODE, 110	IFERROR function, 86, 104, 110, 114
COUNTIF, 106, 112	indent
COUNTIFS, 106	adding to cell, 42
DATE, 70, 84, 88, 92, 96, 108, 110, 114	Independence Day
DAY, 108, 110, 114	calculating, 88
	INDEX function, 86
HLOOKUP, 86	integration testing, 134
IF, 86, 110, 124	integration testing, 154
IFERROR, 86, 110, 114	
INDEX, 86	L
LEN, 114	labor day
MATCH, 86	calculating, 92
MAXIF, 106	definition of, 90
MAXIFS, 106	LEN function, 114
MOD, 92, 120	license. See also update channels
MONTH, 76, 108, 110, 114	reciber oco moo apaate chamber

Excel 365, 30	version number and build number explained,
perpetual and subscription, differences, 30	30
subscription, 30	OR function, 78, 80
list validation. See validation	_
lock cell, 130	P
logical expressions, 86	paste, 104
logo. See picture	phase. See moon
lunar month	picture
types of, 120	inserting, 48
M	placeholder
magra	creating, 60
macro	precedence
requirement not to use, 26	explained, 70
magic number	set order of using brackets, 70
explained, 64	presidents day
using in control setting, 64	calculating, 92
using with WEEKDAY function, 70, 96	definition of, 90
weekday function, used in, 64	primary business objectives, explained, 24
martin luther king day	protect sheet command, 132
calculating, 92	protect worksheet, 56
definition of, 90	protecting cells, 132
MATCH function, 86	
MAXIFS function, 106	Q
memorial day	quick access toolbar
calculating, 96	adding commands to, 44
definition of, 94	quotations
merge cells. See cell	Abraham Lincoln, 21
MINIFS function, 106	Angie Everhart, 29
mission statement, 24	Confucius, 5
MOD function, 92, 120	Euripides, 83
month	Henry Ford, 24
finding the first day in, 90	John Smith, 127
MONTH function, 76, 108, 110, 114	W. Clement Stone, 117
moon	Wilbur Ross, 59
age, definition of, 120	William Shakespeare, 103
age, formula to calculate, 120	Winston Churchill, 4
phase symbols, adding, 46	
phases defined in functional specification, 26	R
phases of, calculating, 120	
N	range
N	converting into a table, 90, 94, 118, 122
name. See range name	range name
named range. See range name	defining, 62, 100
New Years Day	name manager, using, 62
calculating, 84	use with cell link, 66
NOT function, 78	recurring events
	defined in functional specification, 26
0	requirements, 24
	RGB. See color
office version	row
checking Excel version, 31	resizing, 38

sample files
downloading, 15
shape
speech bubble, inserting, 56
text box, inserting, 48
sort, table, 100
speech bubble. See shape
spin button. See control
style. See font
SUMIF function, 106
SUMIFS function, 106
synodic month, 120
lengh of, 120

table, 52, 54 benefits of vs range, 52 calculated column, enabling automatic calculation of, 88, 108, 120 calculated column, undoing, 88 column, inserting new, 108 creating, 84 creating from a range, 90 filter arrows, removing from, 118 inserting new, 52, 54 naming, 52, 54, 84, 94, 118, 122 row, inserting new, 134 sorting, 100 structured reference, explained, 108 test values adding, 40 testing. See also: waterfall model integration testing, 134 phase of the waterfall model, 22 unit testing, 134 text. See also font formatting, 42 text box inserting, 48 TEXT function, 74, 92, 96 thanksgiving day calculating, 92 definition of, 92 the smart method learning by participation, 5 two facing pages rule, 4 theme, 48

TRUE

use of in logical expressions, 86

U

unique constraint, creating, 106, 112 unit testing, 134 unlock cell, 130 update channels automatic updates, enabling, 30 explained, 30 updates. See update channels UPPER function, 74 usability requirements defined in functional specification, 26 user interface adding test values to, 40 creating, 29 designing, 34 packaging for review, 56 user interface, explained, 22

V

validation
custom, creating, 106
error message, defining, 128
formula-driven, creating, 106, 112
list validation, creating, 64
style, stop, warning and info, defining, 128
text length, creating, 114
unique constraint, 106
VBA
requirement not to use, 26
veterans day
calculating, 88
VLOOKUP function, 86, 92, 98, 104, 110, 114, 122, 124

W

warning
green triangle, hiding, 130
waterfall model
construction phase, explained, 22, 24
functional specification, explained, 22, 24
how it is used in this project, 22
integration testing, 134
testing phase, explained, 24
unit testing, 134
user interface specification, explained, 24
WEEKDAY function, 70, 92, 96

magic number, use with, 70 worksheet adding new, 52, 84, 118 hiding, 132 protecting, 56, 132 renaming, 52

XOR function, 78

7

zoom, 124