

Index

@

@mentions. *See also* Comments
using in comments, 366

A

absolute references, 148
accounting number format style, 178
add-ins
 content, explained, 158
 downloading from the office store, 160
 task pane, explained, 158
 uses of, 158
alignment
 horizontal, of cell contents, 182
 vertical, of cell contents, 188
analysis. *See* Ideas feature
apple
 mac version of Excel, 356
 missing Excel features in mac version, 356
arrange all, 70
audio cues, enabling, 28
AutoComplete
 formula entry using, 93
 text entry using, 126
AutoFill
 custom fill series, creating, 100
 date series, examples of, 98
 filling down, right, up and left with, 127
 formulas, using to adjust, 96
 smart tag options, using, 98
 text and numeric series, creating with, 94
AutoFit rows and columns, 85, 135
AutoSave, 42, *See also* versions; Excel Online
 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

B

backstage view, 50
backup. *See also* OneDrive; 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, 196
 draw border line tool, using to add, 197

C

cancel button, 68
cells. *See also* styles; comments; formatting
 active cell, 82
 aligning contents of, horizontally, 182
 aligning contents of, vertically, 188
 borders, adding to, 196
 color, adding to, 194
 comments, adding to, 146
 conditional formatting of, 204
 copying one to another, 128
 copying using drag and drop, 130
 deleting, 88
 deselecting, 80
 entering text into, 68
 entering values into, 68
 gradient fills, adding to, 194
 merging, 184, 186
 notes, adding to, 140
 selecting a range of, 74
 selecting all in a worksheet, 85
 styles, applying to, 192
 unique values, detecting with conditional
 formatting, 207
 wrapping text within, 184, 186
channels. *See* update channels
chart source data
 adding series, 255
 assigning non contiguous, 250
 changing, 248
 changing using *select data source* dialog tools,
 248
 deleting series, 255
 hidden and empty cells button, 257
 horizontal (category) axis labels, defining, 255
 horizontal (category) axis labels, editing, 259
 legend entries (series), 255
 non-contiguous source data, charting by hiding
 rows and columns, 256
 numerical axis labels, configuring, 258

- series, deleting, 255
- charts. *See also* chart source data; visualizations; sparklines
 - #N/A values, treating as an empty cell, 260
 - 3D chart type, overview, 284
 - 3-D elements, formatting in, 242
 - activating, 231
 - axis title element, 237, 242
 - axis, formatting, 269
 - axis, maximum and minimum values, setting, 269
 - borders, formatting in, 240
 - category data explained, 252
 - combination, creating, 274
 - copying, 232
 - creating quick charts with visualizations, 209
 - creating quickly with two clicks, 230
 - data labels, adding to, 262
 - data labels, formatting, 263, 269, 276
 - data labels, referencing a range from, 264
 - data series explained, 242
 - data series, formatting in, 284, 286
 - data table, adding to, 237, 242
 - deleting, 232
 - deleting elements from, 244
 - elements, explained, 228
 - elements, formatting in, 240
 - elements, moving in, 244
 - elements, re-sizing in, 244
 - embedding in worksheet, 233
 - empty data points, dealing with, 260
 - fill color, changing of in elements, 266
 - filled map, avoiding ambiguity in, 286
 - filled map, chart type, 284, 286
 - filters button, 247
 - filters, applying, 246
 - fonts, changing sizes in, 244
 - forecast, adding, 278
 - format shape task pane, working with, 240
 - gradiated fill, adding, 280
 - gridlines explained, 242
 - gridlines, major & minor, adding, 268
 - gridlines, major & minor, enabling and disabling, 269
 - hidden and empty cells button, 261
 - horizontal (category) axis defined, 237, 242
 - layout, changing, 236, 237, 242
 - layouts, explained, 228
 - legend, displaying in different places, 244
 - line with markers chart type, creating, 272
 - moving average, adding, 276
 - naming, 232
 - numerical axis labels, configuring, 258
 - pie charts, 270
 - pie charts, pulling a slice out of the pie, 271
 - pie charts, rotating, 271
 - plot area, 242
 - quick analysis button, creating with, 231, 235
 - recommended charts feature, 234
 - re-sizing, 232
 - rows/columns, switching, 252
 - secondary axis, adding, 273
 - selection pane, using to activate, 232
 - series data explained, 252
 - shadows, applying to elements, 242
 - shapes, inserting into, 267
 - sheet, moving to, 233
 - styles, explained, 228
 - templates, creating from, 282
 - text box, adding to, 266
 - tips, 237
 - title element, 237, 240, 242
 - title element, linking to worksheet cell, 240
 - title element, re-positioning to dead center, 244
 - transparency, 241
 - trend line, adding, 276
 - trend, creating automatically using Ideas feature, 112
 - type, changing, 274
 - types, explained, 228
 - values and labels, importance of selecting, 230
 - vertical (value) axis defined, 237, 242
 - vertical axis, creating chart with two, 272
 - x axis defined, 237, 242
 - y axis defined, 237, 242
- check box, 48
- clipboard
 - copying and pasting multiple items with, 136
 - described, 128
- close button, 30
- cloud applications
 - advantages of (sidebar), 357
- cloud computing. *See also* OneDrive; Excel Online
 - advantages of, 348
 - citrix, use of in thin client solutions, 348
 - latency, 348
 - overview, 348
 - remote desktop services, use of in thin client solutions, 348
 - thin client, explained, 348
- collapse dialog button, 249
- color sets, component of a theme, 191

columns

- deleting, 124
- freezing, 162
- hiding, 256
- inserting, 124
- making several the same size, 85
- resizing automatically, 84
- selecting, 78
- selecting non contiguous, 78
- unhiding, 256
- width of, manually changing, 85

comma style, 178

comma[0] style, 178

comments

- @mentions, using in comments, 366
- collaborating using, 366
- deleting, 146
- inserting, 146, 147
- notes, compared with, 146
- printing, at end of worksheet, 146
- viewing, 146

conditional formatting. *See also* visualizations

- explained, 204
- formula driven, 210
- highlighting a complete row of data with, 211
- quick analysis button, applying with, 204
- rules manager, managing multiple with, 206
- unique values, detecting with, 207

confirm button, 68

copying

- one cell to another cell, 128
- using drag and drop, 130

crash, recovering from, 42

currency

- prefixes, 69
- styles for, 179

cursor shapes, explained, 74

custom formatting codes, 175, 180

cut, 128

D

data analysis. *See* ideas feature

dates and times

- custom format, 175
- difference in days between two dates, calculating, 177
- formatting, 174
- internationally safe formats, benefits of, 174
- serial number, explained, 176
- time value, containment within dates, 176

decimal places, changing number of, 132

delete, recovering work accidentally deleted, 42

dialog launcher, 49

documents. *See also* files

- organization of, 38
- pinning, 38

downloading the sample files, 15, 32

draft versions, explanation of, 42

drop-down list, 49

E

editing cell contents, 68

effects, component of a theme, 191

Excel Online, 358, *See also* OneDrive

- browsers, supported, 361
- edit workbook simultaneously with other users using, 366
- open workbook using, 360
- overview of, 358
- ribbon, hiding and showing in, 361
- save local copy of read-only workbook, 363
- save, automatic, explained, 360
- touchscreen, using with, 360

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, 308
- look in* option, 308
- options, 308
- using, 308
- wildcard, searches using, 309

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 separators with, 104
- using to solve common problems, 110

font sets, component of a theme, 190

fonts

- font sets, use in themes, 190
- serif and sans serif explained, 191

forecast sheet, 278

- confidence setting, explained, 278
- cyclical data, using to forecast from, 278

formatting. *See also* themes

- 3-D Elements, 242
- aligning cell contents horizontally, **182**
- aligning cell contents vertically, **188**
- borders around cells, 196
- cell styles, 192
- chart borders, 240
- chart elements, 240
- color, 194
- conditional, 204
- custom codes, **180**
- dates, **174**
- find and replace, replacing formats with, 308
- format painter, copying with, 218
- gradient effects, 194
- numbers using built-in styles, **178**
- rotating text, 220
- shadows, 242
- themes, changing, 192
- themes, understanding, **190**
- transparency, 241
- visualizations, comparing values with, 208

formula bar

- expanding and collapsing, 184, 186
- explanation of, 74
- graphic showing location of, 34

formulas

- absolute and relative references in, 148
- Autocomplete, creating with, 92
- AutoFill, adjusting with, 96
- AVERAGE function, creating using AutoSum, 88
- conditional format, driving with, 210
- cross-worksheet, creating, 304
- 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, 162

full screen view, 56

functions

- AVERAGE, 88
- FORECAST, family of functions (sidebar), 278
- help topics, accessing from formula
AutoComplete, 93
- MAX, 88
- ROUND, 179
- SUM, **72**, 86

G

gallery, 48

goto special, 83

growth. *See* series

H

hashes

- indication that columns are too narrow by, 174

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, 256

hide values, using three semicolon custom format, 181

hiding and unhiding worksheets, 302

I

Ideas feature, 112

- data, formatting to work with, 112
- explanation of, 112
- majority, explained, 112
- outliers, explained, 112
- rank, explained, 112
- trend, explained, 112

insights. *See* Ideas feature

Intelliprint, 326

internet. *See* OneDrive; Excel Online

iPad

- pro, 354
- success story of (sidebar), 354

J

justify, horizontal alignment option, 183

K

key tips, 52
 keyboard shortcuts
 AutoSelect a range, 83
 AutoSum, 72
 bold, 53
 close, 31
 copy, 128
 create a mixed cell reference, 151
 cut, 129
 cycle through worksheets, 41
 fill down, 127
 find, 308
 flash fill, 107
 insert a comment into a cell, 140
 insert column, 124
 insert row, 124
 italic, 53
 make a relative reference absolute, 149
 move to cell A1, 162
 paste, 128
 redo, 138
 replace, 308
 ribbon, show/hide, 46
 save, 34
 select every cell in a worksheet, 84
 spell check, 166
 underline, 53
 undo, 138
 workbook, create new, 70

L

landscape orientation, 316
 license. *See also* update channels
 Excel 365, 24
 perpetual and subscription, differences, 24
 subscription, 24
 lines, adding beneath cells, 196

M

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, 184, 186
 merge, cells, 184, 186

microprocessor
 AMD and Intel, 354
 ARM instruction set, 355
 desktop, laptop and smartphone, differences
 between, 354
 explained, 354
 intel atom x5 and x7, 355
 used in tablet and smartphone devices, 355
 x64 instruction set, 354
 mini toolbar
 shortcut (contextual) menu, 53
 using when entering text, 52
 minimize button, 30
 mixed cell references, 150
 moving
 the Excel window, 30
 multiplication operator (*), 91

N

name box, 32
 negative numbers, entering into cells, 69
 normal view, 54
 notes
 changing the user name shown in, 140
 comments, compared with, 146
 displaying, one or more all of the time, 143
 hiding, 143
 inserting, 140
 moving, 142
 printing, 144
 printing all at the end, 144
 printing exactly as displayed on a worksheet,
 145
 re sizing, 141
 showing all, 142
 number sign (#), 84
 numbers
 changing number of decimal points displayed,
 132
 using built-in styles with, 178

O

office theme, changing, 28
 office version. *See also* Excel Online
 availability of different versions, 357
 checking Excel version, 25
 office for mac, 356
 office for windows, 356
 office mobile, 356
 office online, 357

- version number and build number explained, 24
- OneDrive
 - advantages of using, 353
 - alternatives to, 353
 - AutoSave, using with, 364
 - link types, public and private, explained, 362
 - link, sharing using share button, 362
 - links, setting expiry date or password for, 362
 - links, view-only and edit, explained, 362
 - lunchtime lock, problems caused by, 352
 - OneDrive for Business, 352
 - open a workbook from, 352
 - ransomware, protecting against with, 364
 - restore feature, using, 364
 - save a workbook to, 350
 - save local copy of read-only workbook, 363
 - security concerns, 351
 - SharePoint, using in place of, 351
 - social networks, sharing links via, 362
 - subscriptions, 350
 - version history, viewing, 364
- OneDrive for Business
 - differences to Personal when sharing files with, 350
 - enhanced security features of. *See also* OneDrive
- organizing
 - excel files, 38
 - sample files folder, 32

P

- page break preview, 54
- page layout view, 54, **318**
- paste, 128
- paste special, 133
- paste values, 133
- PDF, workbook format, 37
- percentage style, 179
- portrait orientation, 316
- pound sign (#), 84
- precision, changing to avoid rounding errors, 179
- printing
 - area, setting, 334
 - autoheaders and autofooters, adding, 328
 - cell notes, adding, 144
 - column headings, showing on every page, 336
 - comments, exactly as displayed on a worksheet, 145
 - error messages, suppressing in printouts, 340
 - graphical header, adding, 331

- headers & footers, adding custom, 330
- headers & footers, including an ampersand (&) in, 330
- headers & footers, specifying different first, odd and even, 332
- margin settings, changing the default, 319
- margins, adjusting using rulers, 319
- margins, custom, adjusting with page setup, 320
- notes, printing all at the end, 144
- over then down, page order, changing with, 338
- page break preview, 54
- page breaks, adjusting using *page break preview*, 326
- page breaks, inserting and deleting, 324
- page number, setting the starting value, 328
- page order, changing, 338
- paper orientation, changing, 316
- paper size, setting, 322
- part of a worksheet, 334
- previewing on screen, 50, **316**
- row headings, showing on every printed page, 336
- rulers, showing and hiding, 319
- scaling to fit paper, 322
- several worksheets at the same time, 338
- 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, 231
 - conditional formatting, creating with, 204
 - sparklines, creating with, 213
 - totals, creating with, 73, 75
- quotations
 - Aristotle, 48
 - Baltasar Gracián, 102
 - Benjamin Disraeli, 315
 - Christopher Bullock, 278
 - Confucius, 5
 - Euripides, 21
 - Frederick R. Barnard, 227
 - Henry Ford, 293
 - Margaret Thatcher, 123

Oscar Wilde, 173
 Robert Collier, 30
 Winston Churchill, 4

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, 134
 visualizations, comparing values with, 208
 Ransomware
 protecting against with OneDrive, 364
 recommended charts, using, 234
 redo, 138
 relative references, 148
 replace cell contents using *find and replace*, 308
 reset to match style, 243
 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, 220
 rounding errors, avoiding, 179
 rows
 conditional format, highlighting entire row with, 211
 copying contents of one to another, 130
 deleting, 124
 freezing, 162
 hiding, 256
 inserting, 124
 making several the same size, 85
 manually setting height of, 85
 resizing automatically, 84
 selecting, 78
 selecting non contiguous, 78

 unhiding, 256
 rulers, showing and hiding in page layout view, 319
 rules manager
 controlling conditional formatting with, 206
 editing rules with, 209

S

sample files
 downloading, 15, 32
 organizing folder, 32
 potential protected view problem when downloading, 32
 sans serif and serif fonts explained, 191
 save, 34, 36
 AutoSave, using to recover work after crash, 42
 search, 38
 select all button, 298
 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, 191
 share button, 362
 shortcut keys. *See* keyboard shortcuts
 smart tag
 explained, 74
 options, 98
 using to paste values, 133
 SmartPhone
 explained, 354
 sounds
 enabling audio cues, 28
 sparklines, 212
 column type, inserting, 213
 date axis, specifying for, 216
 deleting, 214
 empty cells, setting options for, 261
 formatting
 line thickness (weight), changing, 215
 marker (data point) color, 215
 markers (data points), 215
 single sparkline rather than group, 217
 group and ungroup, 217
 hidden cells, show/hide on sparkline, 261
 inserting group of into a range of cells, 212

- line type, inserting, 213
- quick analysis button, creating with, 213
- size of containing cell, changing, 215
- style, changing with style gallery, 215
- type, changing, 215
- ungroup and group, 217
- uses of, 212
- vertical axis, applying common scaling to
 - sparkline group, 214
- win/loss type, inserting, 213
- spell checking
 - dictionary language, setting, 167
 - using, 166
- split button, 48
- split, window into multiple panes, 164
- start Excel, 22
- styles
 - accounting number format, 178
 - applying cell styles, 192
 - built-in, for numbers, 178
 - comma, 178
 - comma[0], 178
 - currency[0], 178
 - importance of using theme colors and fonts, 194, 203
 - master style book, using, 202
 - merging, 202
 - percentage, 179
 - removing from cells, 192
- SUM function
 - creating manually using formula
 - AutoComplete, 92
 - creating using AutoSum, 72
- switch windows, 70
- synchronous scrolling, 296

T

- tablet computer
 - explained, 354
- 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, 152
 - creating, 154
 - custom, about, 153
 - folder, organizing, 153

- folder, setting location of, 153
- potential problems when using samples, 152
- using, 156
- the smart method
 - learning by participation, 5
 - two facing pages rule, 4
- themes. *See also* office theme
 - changing, 192
 - changing the default, 191
 - color sets, 191
 - custom, creating, 198
 - effects, 191
 - explained, 190
 - font sets, 190
 - importance of using theme colors and fonts, 194
- times. *See* dates and times
- title bar, 70
- Touchscreen
 - gestures to emulate mouse actions, 360
- touchscreen, gestures, 360
- transparency, 241
- transpose, 134
- trend. *See also* series
 - linear and exponential, 102
- trend line. *See* charts

U

- undo, 138
- unhide rows and columns, 256
- unique values, detecting with conditional formatting, 207
- update channels
 - automatic updates, enabling, 24
 - explained, 24
- updates. *See* update channels

V

- values. *See also* Styles
 - built-in styles, applying to, 178
 - 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, 179
 - rounding errors, avoiding, 179
- 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, 188
- visualizations, 208
 - color scale, 208
 - comparing values with, 208
 - data bar, 208
 - icon set, 208
 - rules manager, editing with, 208
 - use of *show bar only* to create quick charts, 209

W

- web browser. *See* OneDrive; Excel Online
- wildcards, searches using, 309
- windows
 - arrange all, using to automatically size, 70
 - closing, 30
 - moving, 30
 - resetting position of, 296
 - resizing, 30
 - restoring down, 30
 - splitting into multiple panes, 164
 - switching to view a different workbook, 70
 - synchronous scrolling of, 296
 - viewing two workbooks side by side in, 296
 - views, creating two of the same workbook, 294
- workbooks. *See also* files
 - changing default number of worksheets in, 40
 - comparing side by side, 296
 - creating new, 70
 - duplicating worksheets in, 298
 - open from OneDrive, 352
 - opening, 32
 - recent workbooks list, increasing the number of entries in, 38

- save to OneDrive, 350
- saving, 34, 36
- switching between open workbooks, 70
- synchronous scrolling, comparing with, 296
- viewing the same workbook in two windows, 294
- viewing two at the same time, 70
- views, 54
- worksheets
 - 3-D creating, 306
 - adding, 40
 - changing default number of, 40
 - chart worksheets, explanation of, 40
 - copying from one workbook to another, 300
 - deleting, 40
 - duplicating, 298
 - gridlines, switching off in, 196
 - groups, 306
 - hiding and unhiding, 302
 - maximum number of rows and columns in, 32
 - navigating, 32, 40
 - non-contiguous, selecting, 306
 - renaming, 40
 - tab colors, changing, 41
- wrapping
 - splitting wrapped text into different lines, 189
 - text in cells, 184, 186

X

- XPS, workbook format, 37

Z

- zoom control, 114