

Index

#

- #All special item, 61
- #Data special item, 60
- #Header special item, 61
- #ThisRow special item, 61
- #Totals special item, 61

A

- absolute and relative cell references, 114
- accept/reject changes to a shared workbook, 242
- activate
 - pivot table, 291
- ActiveX controls, 250
- add-in
 - solver, 206
- advanced filter. *See* filter
- AND function, 134
- apple
 - mouse, 24
 - windows version of excel, differences to, 343
- apply names command, 167
- AutoComplete, 106
 - enabling and disabling, 106
 - formula entry using, 106
- AutoFill, 63
- AutoFilter. *See also* filter
 - custom, 33, 34
 - range, applying to, 32
- automatic calculation, 136
- automatic updates
 - applying, 28
 - switching on and off, 28
- AVERAGE function, 106

B

- background error checking, enabling and disabling, 183
- boolean criteria, 134
- business rules, explained, 82
- button control (form control), 276

C

- calculate sheet command, 131
- calculated columns
 - in tables, switching on, 62

- calculation options (manual and automatic), 136
- case sensitive filter, implementing, 41
- cell link, of form controls, setting, 254
- cells, 52
 - hiding values in using a custom format, 199
 - input and result, 196
 - locking to prevent users changing them, 216
 - merging, 171
 - unlocking, 217, 267
- channel
 - perpetual, current and deferred explained, 26
- chart source data
 - hidden and empty cells button, 267
- charts. *See Also* chart source data
 - bar chart, creating, 72
 - gant chart, 122
 - hidden and empty cells button, 267
 - pie charts, 266
 - temperature gauge, creating, 262
- check box (form control), 258
- clear filters command (pivot table), 306
- collapsing and expanding an outline, 75
- combo box (form control), 252
- compare and merge workbooks command, 239
- CONCATENATE function, 141
- concatenation operator (&), 139
- conditional formatting. *See also* visualizations
- consolidate data from multiple ranges, 78
- constants, named constants, 165
- controls
 - button control (form control) adding, 276
 - cell link of form controls, setting, 254
 - check box (form control), adding, 258
 - check box (form control), use value of, 260
 - combo box (form control), adding, 252
 - group box (form control), adding, 250
 - input range, setting for combo box (form control), 253
 - option button (form control), adding, 250
- COUNT function, 106
- COUNTA function, 174
- COUNTIF function, 96, 114
- creating from selection command, 168
- criteria range, creating, for advanced filter, 36
- CSV files, splitting into columns, 72
- custom filter, 33
- custom formatting codes, 141, 199
- custom lists

- creating, 54
- sorting by, 54

custom styles, use in pivot tables, 310

custom views, creating and viewing, 210

D

data. *See also* validation

- delimited and fixed width, 71
- input messages, 86
- validation, 82

data table

- column input cell, 197
- row input cell, 197
- single-input, creating, 196, 264
- two-input, creating, 198

DATE function, 124

date of birth, calculating from age, 120

DATEDIF function, 120

dates and times

- 24-hour format, applying, 126
- age, calculating from date of birth, 120
- current date, entering as non volatile, 119
- DATE function, 124
- DATEDIF function, 120
- DAY function, 118
- difference in days between two dates, calculating, 117, 120
- formatting, changing default, 126
- HOUR function, 130
- midnight, time calculations that span, 128
- MINUTE function, 130
- minutes, converting to hours and minutes, 40
- MONTH function, 118
- monthly totals, group into using a pivot table, 324
- months between two dates, calculating, 120
- NOW function, 130
- offset days, months and years, 124
- offsetting a date by a specific interval, 122
- SECOND function, 130
- serial number, explained, 116
- TIME function, 132
- time value, containment within dates, 116
- time, entering a non volatile current time, 131
- TODAY function, 118
- YEAR function, 118
- years between two dates, calculating, 120

DAY function, 118

delimited and fixed width data, 71, 72

dependents, tracing, 189

developer tab, enabling, 250

downloading the sample files, 32

Dr Codd's third normal form rules, 70

drill down, pivot table, into fields, 291

duplicate entries, removing from tables, 94

E

e-mail, hyperlink, used to send, 226

error alert messages, 84

errors

- #DIV/0!, eliminating with the IF function, 112
- #DIV/0!, explained, 179
- #NA, explained, 179
- #NAME?, explained, 179
- #NULL!, explained, 181
- #NUM, explained, 179
- #REF!, explained, 181
- #VALUE!, explained, 181
- background checking, detecting with, 183
- background checking, enabling and disabling, 183
- green triangle indicators, enabling and disabling, 183
- green triangle, visual indicator of, 183
- IFERROR function, 149
- manually checking for, 185
- solving, 179
- trace dependents tool, 189
- trace error tool, 188
- trace precedence tool, 187

EXACT function, 41

F

files. *See also* workbooks

- macro-enabled workbook format, 272
- objects, creating from, 230
- objects, linking to, 230

filter. *See also* AutoFilter

- advanced, 36, 38, 40
- advanced with multiple OR criteria, applying, 36
- by color, 35
- by selection, 33
- case sensitive, implementing, 41
- clearing, 34
- criteria range, 36, 38
- custom, 33, 34
- exact and inexact, creating, 37
- extract records to a different worksheet using, 43
- extracting random rows from a range using, 40

- function-driven, 40
- list range, 38
- pivot table, 298, 300
- range, applying to, 32
- removing, 33
- removing advanced, 39
- slicers, filtering pivot tables with, 302
- top 10, 34
- unique records, extracting using, 42
- wildcards, use of in criteria, 37
- FIND function, 145
- fixed width and delimited data, 71, 72
- formatting. *See also* themes
 - 24 hour time, 126
 - custom format strings, using, 141
 - date, changing default, 126
 - hiding values in cells using a custom format, 199
 - numbers in a pivot table, 291
 - slicers, 303
 - TEXT function, to format numerical values as strings, 141
 - time, changing default, 126
- forms. *See* controls
- formulas. *See also* functions
 - auditing by tracing precedents, 187
 - AutoComplete, creating with, 169
 - AutoComplete, enabling and disabling, 106
 - hiding to prevent viewing of, 217
 - range names, pasting into, 176
 - syntax box, understanding, 106, 107
 - trace dependents tool, 189
 - trace error tool, 188
- frequency distribution, 326
- functions. *See also* formulas
 - AND, 134
 - AutoComplete, 106
 - AutoComplete, enabling and disabling, 106
 - AVERAGE, 106
 - CONCATENATE, 141
 - COUNT, 106
 - COUNTA, 174
 - COUNTIF, 96, 114
 - DATE, 124
 - DATEDIF, 120
 - DAY, 118
 - EXACT, 41
 - FIND, 145
 - FV, 110
 - GETPIVOTDATA, 332
 - HLOOKUP, 151
 - HOUR, 130
 - IF, 112
 - IF, avoiding nesting using VLOOKUP, 113
 - IFERROR, 149
 - INDEX, 155
 - INDIRECT, 170
 - INT, 40
 - LEFT, 143
 - LEN, 145
 - MATCH, 153
 - MAX, 106
 - MID, 143
 - MIN, 106
 - MINUTE, 130
 - MOD, 40
 - MONTH, 118
 - MROUND, 139
 - NOT, 134
 - NOW, 130
 - OFFSET, 172
 - OR, 134
 - PMT, 108, 196
 - PV, 110
 - RIGHT, 143
 - ROUNDUP, 304
 - ROW, 40
 - SECOND, 130
 - SUBTOTAL, 45
 - SUM, 106
 - SUMIF, 114
 - SUMPRODUCT, 207
 - TABLE, 197
 - TEXT, 141
 - TIME, 132
 - TODAY, 88, 118
 - TRIM, 145
 - VLOOKUP, 147, 151
 - YEAR, 118
- future value, explained, 109, 110
- FV function, 110

G

- gant chart, 122
- goal seek, 204
- goto special, 75
- gross profit and markup explained, 136
- group
 - pivot table date fields, 324
 - pivot table fields, 292
 - pivot table text fields, 322
 - pivot table value ranges, 326

group box (form control), 250

H

help system

formula AutoComplete, accessing from within, 106

hide worksheets, columns and rows, 208

highlight changes command, 243

history options, in shared workbooks, 242

HLOOKUP function, 151

HOUR function, 130

hyperlinks. *See* internet

I

IF function, 112

avoiding nesting using VLOOKUP, 113

IFERROR function, 149

INDEX function, 155

combining with MATCH, 155

INDIRECT function, 170

input message, 86

input range (of combo box form control), 253

INT function, 40

IntelliSense, 106

interest, calculating using PMT function, 108

internet

hyperlink to a shape, 274

hyperlink, adding a screen tip to, 224

hyperlink, inserting, 224

hyperlink, to a range name, 225

hyperlink, to an e-mail address, 226

hyperlink, to other workbooks, 226

hyperlink, to web pages, 226

K

keyboard shortcuts

Create names from selection, 162

defined names, list, 165

entering a non volatile current time, 131

format cells dialog, open, 126

function arguments dialog, display, 124

general format, 126

recalculate workbook, 131

L

LEFT function, 143

LEN function, 145

license

perpetual license model, 26

subscription license model, 26

locking, file locking explained, 234, 236

logical expressions using AND, OR and NOT, 134

M

macro-enabled workbook format, 272

macros

absolute references, recording with, 270

automatically running when workbook is opened, 277

naming, 270

personal macro workbook, storing macro in, 270

recording with absolute references, 270

security, explained, 272

shapes, running from, 274

shortcut key, defining, 271

store macros in, explained, 270

this workbook, storing macro in, 270

VBA, relationship between, 268

magic mouse, 24

manual calculation, 136

markup and gross profit explained, 136

MATCH function, 153

combining with INDEX, 155

match type argument, explained, 153

MAX function, 106

menus

shortcut (contextual), 24

merge across command, 171

merge cells, 171

merging, explained, 234, 238

MID function, 143

midnight, dealing with in time calculations, 128

mighty mouse, 24

MIN function, 106

MINUTE function, 130

MOD function, 40

MONTH function, 118

mouse

configuring, 24

right clicking, 24

MROUND function, 139

N

name box, 163

resizing, 167

named constants, 164

named ranges. *See* range names

names. *See* range names

- networks, sharing workbooks on, 235, 240
- NOT function, 134
- NOW function, 130
- numbers
 - formatting, in pivot table, 291

O

- objects
 - chart, embedding into word, 232
 - copying, 233
 - drag and drop, creating by, 231
 - linking to files, 230
 - OLE (object linking and embedding), 233
 - paste special, creating by, 231
 - worksheet, embedding into word, 228
 - worksheet, linking to word, 230
- office theme, changing, 30
- office version
 - checking Excel version, 28
- OFFSET function, 172
- OLAP pivot table
 - GETPIVOTDATA, function, using to retrieve data from, 332
- OLE (object linking and embedding), 233
- operating system
 - apple OS X, 16
 - checking version of, 16
 - Windows, 343
- operators
 - intersection, 170
- option button (form control), 250
- OR function, 134
- organizing
 - sample files folder, 32
- OS X. *See* operating system
- outlines
 - collapsing and expanding, 75

P

- page fields, 300
- password
 - open workbook, setting, 212
 - secure, creating with secure password generator, 281
- paste special
 - objects, creating with, 231
 - validation, 178
- personal macro workbook, storing macros in, 270
- pivot table. *See Also* slicers
 - activating, 291

- calculated field, adding to, 318
- calculated item, adding to, 320
- clear filters command, 306
- collapse and expand outline in, 293
- column labels, 295
- compact form layout, 312
- creating from a table, 290
- custom PivotTable styles, creating, 310
- date fields, grouping by, 324
- drilling down into, 291
- field header, showing and hiding, 319
- field list, 291, 294
- field, removing from, 294
- filter, 298
- filters, removing all from, 306
- formatting numbers in, 291
- formatting using PivotTable styles, 308
- frequency distribution, 326
- GETPIVOTDATA function, using to retrieve data from, 332
- grand total, adding to, 317
- grouping fields in, 292
- multiple in one worksheet, embedding, 334
- multiple summations, displaying in, 316
- multiple worksheets, generating using report filters, 306
- multiple, filtering with slicers, 336
- named ranges, creating from, 290
- numeric ranges, grouping by, 326
- outline form layout, 313
- percentage, show row data by, 328
- report filter fields, using, 300
- report layouts, 312
- row labels, 294
- rows, hiding, 319
- slicers, filtering with, 302
- sort, 298
- subtotals, adding and removing, 314
- tabular form layout, 313
- text fields, grouping by, 322
- values, 294
- PMT function, 108
- precedence rules in formulas, 104
- precedents, tracing, 189
- present value, explained, 110
- profit, difference between markup and gross profit, 136
- project management, Excel's suitability for, 122
- PV function, 110

Q

quotations

- Abraham Maslow, 289
- Andrew Carnegie, 223
- Benjamin Disraeli, 23
- Confucius, 21, 195
- Dr. Frank Crane, 17
- George Bernard Shaw, 69
- George Orwell, 103
- Plutarch, 161
- Winston Churchill, 20

R

range names

- apply names command, 167
 - automatically creating, 162
 - automatically creating in two dimensions, 168
 - creating from selection command, 168
 - creating manually, 164
 - dynamic, creating using OFFSET function, 172
 - dynamic, uses of, 172
 - explained, 162
 - formulas, make more readable with, 166
 - formulas, using in, 163
 - hyperlinks, creating to point to, 225
 - INDIRECT function, 170
 - intersection operator, using with, 170
 - named constants, 164
 - pasting into formulas using the paste name dialog, 176
 - pivot table, creating from, 290
 - qualified and unqualified references to, 164
 - scope, workbook and worksheet, 164
 - syntax rules for, 163
 - table based, creating, 175
 - validations, using with, 177
 - viewing, 166
- ranges. *See also* range names
- AutoFilter, applying to, 32
 - consolidating, 78
 - duplicate entries, removing from, 94
 - sorting by column, 52
 - sorting by row, 50
 - subtotals, create automatically, 74
 - table, converting into, 44
 - table, creating from, 46
 - unique constraint, adding to, 96
- read only worksheet
- creating, 217
 - hiding to prevent viewing of, 217

regional settings, 126

ribbon

- custom groups, adding to, 280
 - custom tabs, adding to, 282
 - group names, displaying, 32
 - group names, displaying in Word, 228
 - tabs, showing and hiding, 278
- RIGHT function, 143
- ROUNDUP function, 304
- ROW function, 40

S

sample files

- downloading, 32
 - organizing, 32
- scenario summary report, creating, 202
- scenarios
- defining, 200
 - goal seek, 204
 - merging, 202
 - scenario manager, 201
 - scenario summary report, creating, 202
- scheduling equation, 122
- screen tip, adding to a hyperlink, 224
- screenshot (sidebar), 217
- SECOND function, 130
- security
- custom views, creating and viewing, 210
 - hide worksheets, columns and rows, 208
 - locking cells to prevent users changing them, 216, 267
 - macro, 272
 - password to open, setting, 212
 - passwords, choosing secure, 212
 - read only worksheet, creating, 217
 - structure and windows, protecting with a password, 214
 - unhide worksheets, columns and rows, 208
- shapes, running macros from, 274
- sharing
- accept/reject changes, 242
 - conflicts, resolving, 240
 - history options, 242
 - lock method, explained, 234, 236
 - merge method, explained, 234, 238
 - network, workbooks on, 240
 - track changes, options, 243
 - update workbook changes automatically, 240
 - workbook, converting to shared or normal, 238
 - workbooks, shared, restrictions when using, 238

shortcut keys. *See* keyboard shortcuts

slicers, 302

- columns, changing number of, 303
- connect multiple pivot tables to, 336
- date-driven interface, creating with, 304
- filtering multiple pivot tables with, 336
- filtering pivot table with, 302
- formatting, 303
- re-sizing, 303
- style, changing, 303

smart method. *See* The Smart Method

smart tag

- using to correct errors, 184

solver, 206

sort

- custom list, by, 54
- left to right, 53
- multiple criteria, using in, 50
- options, 53
- pivot table, 298
- range by column, 52
- range or table by row, 50

special items. *See* structured references

split text using Text to Columns, 71

strings

- CONCATENATE function, 141
- concatenating using & operator, 139
- custom format codes, 141
- FIND function, 145
- LEFT function, 143
- LEN function, 145
- MID function, 143
- numerical, converting to, 144
- RIGHT function, 143
- TEXT function, 141
- TRIM function, 145

structure and windows, protecting with a password, 214

structured references. *See also* tables

- enabling and disabling, 56
- special items, using in, 60
- unqualified and qualified, explained, 62

styles

- pivot table, creating custom style in, 310
- pivot table, using in, 308
- table, 46

SUBTOTAL function, 45

subtotals. *See also* ranges, tables

- copy subtotals only, 75
- grand total, adding to pivot table, 317
- nested, creating, 75, 76

pivot table, adding to, 314

tables, generate from using data consolidation, 80

SUM function, 106

SUMIF function, 114

SUMPRODUCT function, 207

T

tables. *See also* structured references

- calculated columns, explained, 62
- creating a pivot table from, 290
- custom style, creating, 48
- duplicate entries, removing, 94
- formatting, 46
- naming, 57, 176
- new rows and columns, enabling and disabling
 - automatic inclusion in, 57
- range names, associating with, 176
- range, converting to, 44, 46
- slicers, using with, 44
- sorting by row, 50
- structured reference, creating manually, 58
- structured reference, explained, 56
- structured reference, using, 56
- style options, 46
- style, custom, creating, 48
- styles gallery, 46
- total row, adding to, 45
- total row, showing average values in, 45
- unique constraint, implementing, 96

temperature gauge chart, 262

TEXT function, 141

text to columns, 70, 72

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

- applying to a workbook, 46
- restricting color choice to, rationale for, 48

third normal form, 70

TIME function, 132

times. *See* dates and times

TODAY function, 88, 118

trace dependents tool, 189

trace error tool, 188

trace precedents of formulas, 187

track changes, options, 243
TRIM function, 145

U

unhide worksheets, columns and rows, 208
unique
 constraint, adding to ranges and tables, 96
 records, extracting using advanced filter, 42
updates, 26

V

validation
 custom, 92
 date, 88
 dynamically changing based on a cell value,
 177
 error alert messages, 84
 formula driven, 88, 178
 input message, 86
 link together using range names, 177
 list, 90, 178
 mandatory and advisory, 85
 numeric data, 82
 removing from selected cells, 178
 source, different ways of defining, 90
 style, 85
 text length, 88
VBA, 268
version
 checking Excel version, 16
visualizations, 51

VLOOKUP function, 147, 151
 exact lookup, using for, 147
 inexact lookup, using for, 151

W

what-if analysis. *See also* data tables, scenarios
 data table, single-input, creating, 196
 data table, two-input, creating, 198
 goal seek, 204
 scenario manager, 201
 scenario summary report, creating, 202
 scenarios, defining, 200
 scenarios, merging, 202
 solver, using, 206
wildcards
 use of in filter criteria, 37
 use of in logical criteria, 115
word
 embedding a chart object into, 232
 embedding a worksheet object into, 228
 linking an Excel worksheet to, 230
word documents, hyperlink to, 227
workbooks. *See also* files; sharing
 macros, running automatically when opened,
 277
 recalculating, 131
 sharing on a network, 235, 240

Y

Y2K bug, 184
YEAR function, 118