

Index

#

- #All special item, 63
- #Data special item, 62
- #Header special item, 63
- #ThisRow special item, 63
- #Totals special item, 63

2

- 2019
 - version of Excel. *See* Excel

3

- 32-bit version of Excel compared to 64-bit version, 456
- 365
 - version of Excel. *See* Excel
- 3D map
 - animation, creating from temporal data, 386
 - animation, different methods explained, 386
 - annotation, adding to, 384
 - bubble visualization, 378, 380
 - categories, visualizing multiple, 380
 - category field, adding, 380
 - clustered column visualization, 378
 - creating, 366
 - custom image, using with, 382
 - data card, customizing, 374
 - edit time dialog, 386
 - filter, applying to, 372
 - fly over maps, how to, 388
 - geocoding, explained, 368
 - heat map visualization, 378
 - height field, adding, 376
 - image, adding to annotation, 384
 - layer options, setting, 374
 - layers, hiding and showing, 382
 - layers, using multiple, 382
 - location markers, changing opacity of, 374
 - location markers, changing size and color of, 374
 - location pane, using, 370
 - longitude and latitude, correct formatting of values for, 382
 - longitude and latitude, explained, 382
 - map labels, using, 370

- map, re-positioning, 372
- mapping confidence dialog, 369
- mercator projection, explained, 370
- MP4 file, saving video as, 386
- overview, 363
- pie chart visualization, 380
- region visualization, 378
- rotating, left and right, 376
- scene options, setting, 388
- scene, adding new, 390
- scenes, understanding, 388
- scenes, working with multiple, 390
- stacked column visualization, 380
- task panes, hiding and showing, 372
- temporal data, creating video from, 386
- temporal data, explained, 366
- text box, adding to, 384
- tilting, up and down, 376
- time scrubber, using to navigate video, 386
- time values, formatting, 386
- transition effects, setting, 388, 390
- video resolution, options explained, 386
- video, creating from temporal data, 386
- video, saving as MP4 file, 386
- visualization, different types explained, 378
- X and Y co-ordinates, using with custom image, 382
- zoom, in and out of, 370

6

- 64-bit version of Excel compared to 32-bit version, 456

A

- absolute and relative cell references, 116
- access database
 - limitations of, 440
- activate
 - pivot table, 307
- ActiveX controls, 260
- add-in
 - power pivot, installing, 458
 - solver, 216
- advanced filter. *See* filter
- ALL, DAX function, 524
- Analysis Services. *See* SSAS
- AND function, 136

apply names command, 173
asymmetric
 creating using named sets, 496
audio cues, enabling, 28
AutoComplete, 108
 enabling and disabling, 108
 formula entry using, 108
AutoFill, 65
AutoFilter. *See also* filter
 custom, 31, 32
 range, applying to, 30
automatic calculation, 138
AVERAGE function, 108

B

background error checking, enabling and
 disabling, 188
base value
 in kpi, 518
big data
 ability of OLAP pivot tables to work with, 468
 defined, 440
 get & transform queries, using to work with,
 400
 modern data analysis, support for, 470
 pivot table, using to analyze, 440
boolean criteria, 136
business intelligence. *See also* OLAP; power pivot
 defined, 468
business rules, explained, 84
button control (form control), 292

C

calculate sheet command, 133
CALCULATE, DAX function, 520
calculated column. *See* power pivot; get &
 transform
calculated columns
 in tables, switching on, 64
calculated field. *See* power pivot, *See* pivot table
calculated item. *See* pivot table
calculated measure. *See* power pivot
calculated measure dialog. *See* power pivot
calculation options (manual and automatic), 138
calendar table. *See* data modeling
case sensitive filter, implementing, 39
cell link, of form controls, setting, 264
cells, 54
 hiding values in using a custom format, 209
 input and result, 206

 locking to prevent users changing them, 226
 merging, 177
 speaking, 198
 unlocking, 227, 277
 watch window, monitoring values in, 196
channels. *See* update channels
chart source data
 hidden and empty cells button, 277
charts. *See also* pivot chart; chart source data
 bar chart, creating, 74
 gant chart, 124
 hidden and empty cells button, 277
 pie charts, 276
 temperature gauge, creating, 272
check box (form control), 268
classic data analysis
 defined, 470
cleansing data. *See* get & transform
clear filters command (pivot table), 324
collapsing and expanding an outline, 77
combo box (form control), 262
CONCATENATE function, 142
concatenation operator (&), 140
conditional formatting. *See also* visualizations
connection. *See also* get & transform
 explained, 402
 properties, 402
 queries and connections task pane, 460
 refresh automatically at timed interval, 402
consolidate data from multiple ranges, 80
constants, named constants, 171
context. *See* power pivot
controls
 ActiveX and form, differences between, 261
 button control (form control) adding, 292
 cell link of form controls, setting, 264
 check box (form control), adding, 268
 check box (form control), use value of, 270
 combo box (form control), adding, 262
 form and ActiveX, differences between, 261
 group box (form control), adding, 260
 input range, setting for combo box (form
 control), 263
 option button (form control), adding, 260
COUNT function, 108
COUNTA function, 179
COUNTIF function, 98, 116
creating from selection command, 174
criteria range, creating, for advanced filter, 34
CSV files, splitting into columns, 74
cube. *See* data model

- custom filter, 31
- custom formatting codes, 142, 209
- custom lists
 - creating, 56
 - sorting by, 56
- custom styles, use in pivot tables, 328
- custom views, creating and viewing, 220

D

- data
 - delimited and fixed width, 73
 - input messages, 88
 - validation, 84
- data cleansing. *See* get & transform
- data model. *See also* OLAP pivot table; OLAP; Power Pivot
 - calendar table, adding to, 486
 - created by specialized staff for use by regular users, 364
 - creating, from a relational database, 474
 - CUBEVALUE function, using to retrieve data from, 492
 - foreign key, explained, 432
 - formatting values in, 488
 - get & transform query, connecting directly to, 400
 - hiding columns in, 484
 - MDX code, used within CUBEVALUE function, 493
 - MDX query language, described, 490, 493
 - memory issues when using, 364, 456
 - memory issues, solving by hosting model on SSAS, 456
 - OLAP pivot table, creating from, 466, 468
 - primary key, explained, 432
 - relationship, many-to-many, explained, 472
 - relationship, one-to-many, explained, 472
 - removing columns from, 484
 - renaming columns in, 484
 - snowflake data model, creating, from relational database, 480
 - star data model, converting snowflake data model into, 482
- data modeling. *See also* Power Pivot
 - calendar table, adding to data model, 486
 - formatting values in, 488
 - OLAP database design explained, 478
 - OLTP database design explained, 476, 478
 - overview, 453
 - snowflake data model, creating from relational database, 480
 - snowflake schema, 478
 - star data model, converting snowflake data model into, 482
 - star schema, 478
- data munging. *See* get & transform
- data pre-processing. *See* get & transform
- data scrubbing. *See* get & transform
- data shaping. *See* get & transform
- data table
 - column input cell, 207
 - row input cell, 207
 - single-input, creating, 206, 274
 - two-input, creating, 208
- data types, 408, *See also* get & transform
 - get & transform supported data types, defined, 408
 - setting in get & transform, 410
- data wrangling. *See* get & transform
- database. *See* relational database; data model
- DATE function, 126
- date of birth, calculating from age, 122
- DATEDIF function, 122
- dates and times
 - 24-hour format, applying, 128
 - age, calculating from date of birth, 122
 - current date, entering as non volatile, 121
 - DATE function, 126
 - DATEDIF function, 122
 - DAY function, 120
 - days between two dates, calculating, 122
 - difference in days between two dates, calculating, 119
 - formatting, changing default, 128
 - HOUR function, 132
 - midnight, time calculations that span, 130
 - MINUTE function, 132
 - minutes, converting to hours and minutes, 38
 - MONTH function, 120
 - monthly totals, group into using a pivot table, 342
 - months between two dates, calculating, 122
 - NOW function, 132
 - offset days, months and years, 126
 - offsetting a date by a specific interval, 124
 - SECOND function, 132
 - serial number, explained, 118
 - TIME function, 134
 - time value, containment within dates, 118
 - time, entering a non volatile current time, 133
 - TODAY function, 120
 - transforming using get & transform, 418

- YEAR function, 120
- years between two dates, calculating, 122
- DAX. *See* power pivot; functions
- DAY function, 120
- delimited and fixed width data, 73, 74, 406
- de-normalized data. *See* get & transform
- dependents, tracing, 194
- developer tab, enabling, 260
- digital certificates, 230
- digital signatures, 232
- dimension table, 478
- DISTINCTCOUNT, DAX function, 516
- downloading the sample files, 19, 30
- Dr Codd's third normal form rules, 72, 442
- drill-down
 - OLAP pivot table, in, 490
- drill-down, pivot table, into fields, 307
- duplicate entries, removing from tables, 96

E

- e-mail, hyperlink, used to send, 246
- error alert messages, 86
- errors
 - #DIV/0!, eliminating with the IF function, 114
 - #DIV/0!, explained, 184
 - #NA, explained, 184
 - #NAME?, explained, 184
 - #NULL!, explained, 186
 - #NUM, explained, 184
 - #REF!, explained, 186
 - #VALUE!, explained, 186
 - background checking, detecting with, 188
 - background checking, enabling and disabling, 188
 - green triangle indicators, enabling and disabling, 188
 - green triangle, visual indicator of, 188
 - IFERROR function, 152
 - manually checking for, 190
 - solving, 184
 - trace dependents tool, 194
 - trace error tool, 193
 - trace precedence tool, 192
 - watch window, using to monitor cell values, 196
- ETL. *See* get & transform
- evaluate formula command, 107
- evaluation context. *See* power pivot
- EXACT function, 39
- Excel
 - 2019 and 365, differences between, 1
 - 2019 version of, 1
 - 32 and 64 bit version of, 456
 - 32 bit and 64 bit version of, 366, 440
 - 365 version of, 1
 - how to tell which version you are using, 1
 - locale used to write this book, 19
 - semi-annual update schedule, 1
 - extract. *See* get & transform
 - extract, transform and load. *See* get & transform

F

- fact table, 478
- files. *See also* workbooks
 - macro-enabled workbook format, 282
 - objects, creating from, 252
 - objects, linking to, 252
- filter. *See also* AutoFilter
 - advanced, 34, 36, 38
 - advanced with multiple OR criteria, applying, 34
 - by color, 33
 - by selection, 31
 - case sensitive, implementing, 39
 - clearing, 32
 - criteria range, 34, 36
 - custom, 31, 32
 - exact and inexact, creating, 35
 - extract records to a different worksheet using, 41
 - extracting random rows from a range using, 38
 - function-driven, 38
 - list range, 36
 - pivot table, 314, 316
 - range, applying to, 30
 - removing, 31
 - removing advanced, 37
 - slicers, filtering pivot tables with, 318
 - top 10, 32
 - unique records, extracting using, 40
 - wildcards, use of in criteria, 35
- filter context. *See* power pivot
- FIND function, 146
- fixed width and delimited data, 73, 74
- foreign key. *See also* data model
 - explained, 432
 - naming convention, 432
- formatting. *See also* themes
 - 24 hour time, 128
 - custom format strings, using, 142
 - data model values using power pivot, 488
 - date, changing default, 128

- hiding values in cells using a custom format, 209
- numbers in a pivot table, 307
- power pivot, with, 488
- slicers, 319
- TEXT function, to format numerical values as strings, 142
- time, changing default, 128
- forms. *See* controls
- formulas. *See also* functions
 - auditing by tracing precedents, 192
 - AutoComplete, creating with, 175
 - AutoComplete, enabling and disabling, 108
 - hiding to prevent viewing of, 227
 - range names, pasting into, 181
 - syntax box, understanding, 108, 109
 - trace dependents tool, 194
 - trace error tool, 193
- frequency distribution, 344
- functions. *See also* formulas
 - ALL, DAX function, 524
 - AND, 136
 - AutoComplete, 108
 - AutoComplete, enabling and disabling, 108
 - AVERAGE, 108
 - CALCULATE, DAX function, 520
 - CONCATENATE, 142
 - COUNT, 108
 - COUNTA, 179
 - COUNTIF, 98, 116
 - CUBEMEMBER, 494
 - CUBEVALUE, 492
 - DATE, 126
 - DATEDIF, 122
 - DAY, 120
 - DISTINCTCOUNT, DAX function, 516
 - evaluating with the *evaluate formula* command, 107
 - EXACT, 39
 - FIND, 146
 - FV, 112
 - GETPIVOTDATA, 350
 - HLOOKUP, 154
 - HOUR, 132
 - IF, 114
 - IF, avoiding nesting using VLOOKUP, 115
 - IFERROR, 152
 - IFS, 160
 - INDEX, 151, 158
 - INDIRECT, 176
 - INT, 38

- LEFT, 144
- LEN, 146
- MATCH, 151, 156
- MAX, 108
- MID, 144
- MIN, 108
- MINUTE, 132
- MOD, 38
- MONTH, 120
- MROUND, 140
- NOT, 136
- NOW, 132
- OFFSET, 178
- OR, 136
- PMT, 110, 206
- PV, 112
- RIGHT, 144
- ROUND, 408
- ROUNDUP, 322
- ROW, 38
- SECOND, 132
- SUBTOTAL, 47
- SUM, 108
- SUM, DAX function, 508, 512, 514
- SUMIF, 116
- SUMPRODUCT, 217
- SWITCH, 150
- TABLE, 207
- TEXT, 142
- TEXTJOIN, 142
- TIME, 134
- TODAY, 90, 120
- TRIM, 147
- VLOOKUP, 148, 154
- YEAR, 120

- future value, explained, 111, 112
- FV function, 112

G

- gant chart, 124
- get & transform
 - aggregated data query, advantages of over pivot table, 424
 - aggregated data query, creating, 424
 - append query, creating, 430
 - arguments, changing for steps, 412
 - big data, working with, 400
 - calculated column, adding, 422
 - column, creating duplicate of, 418
 - column, moving, removing, renaming, filtering and sorting, 404

- column, replacing values in, 406
- combining tables, de-normalizing by, 442
- connection only query, creating, 460
- connections, automatically refreshing, 402
- connections, explained, 402
- custom column, adding, 422
- data model, connecting query return values directly to, 400
- data type, conversion of, 408
- data types, defined, 408
- data types, in-depth explanation of, 408
- date column, transforming, 418
- date type, setting for a column, 410
- Date.To.Text, PQFL function, 422
- delimited data, splitting, 406
- de-normalized data, in-depth explanation of, 442
- derived values, de-normalizing by adding, 442
- duplicate column, creating, 418
- ELT, advantages of ETL over, 398
- empty string, comparison with null value, 416
- error rows, removing, 414
- ETL (extract, transform and load), overview, 398
- ETL, advantages of, over traditional ELT, 398
- expanding joined tables, 446
- extract, process explained, 398
- filtering columns, 404
- first row, using as column headers, 414
- formulas, PQFL, inspecting and editing, 412
- get external data, advantages over, 400
- group by dialog, 424
- headers, using first row as, 414
- import data dialog, 460
- join, explanation of different types, 444
- load to, dialog options, 400
- load, process explained, 398
- M language, synonym for PQFL, 412
- merged query, creating, 444, 446
- moving column, 404
- multiple queries, working with, 428
- normal data, 442
- null values, comparison to empty strings, 416
- null values, in-depth explanation, 416
- number column, transforming, 420
- number scale, changing, 420
- only create connection, query type, 400, 402, 428
- overview, 398
- power pivot, adding tables to using, 460
- PQFL described, 412

- PQFL formulas, inspecting, 412
- PQFL, blank spaces, using in formulas, 430
- PQFL, Date.To.Text function, 422
- queries and connections task pane, 460
- query tools, new ribbon tab for linked tables, 400
- query, connection only, creating, 460
- query, creating, 400
- refresh connection automatically at timed interval, 402
- refresh, linked table connected to, 400
- removing columns, 404
- removing rows, 414
- renaming columns, 404
- renaming queries, 402
- replacing values in columns, 406
- rounding values, 420
- rows, removing, 414
- sorting columns, 404
- spaces, using in PQFL formulas, 430
- splitting delimited data, 406
- steps explained, 412
- steps, arguments, setting in, 412
- steps, deleting, 412
- time column, transforming, 418
- transform date columns, 418
- transform number columns, 420
- transform time columns, 418
- transform, process explained, 398
- unpivot aggregated data, 426
- web query, creating, 400
- get external data. *See also* get & transform made redundant by get & transform, 400
- goal seek, 214
- goto special, 77
- gross profit and markup explained, 138
- group
 - pivot table date fields, 342
 - pivot table fields, 308
 - pivot table text fields, 340
 - pivot table value ranges, 344
- group box (form control), 260

H

- heirarchy
 - data model, defining in, 486
- help system
 - formula AutoComplete, accessing from within, 108
- hide worksheets, columns and rows, 218
- HLOOKUP function, 154

HOLAP, 474
HOUR function, 132
hyperlinks. *See* internet

I

IF function, 114
 avoiding nesting using VLOOKUP, 115
IFERROR function, 152
IFS function, 160
INDEX function, 151, 158
 combining with MATCH, 151, 158
INDIRECT function, 176
input message, 88
input range (of combo box form control), 263
INT function, 38
IntelliSense, 108
interest, calculating using PMT function, 110
internet
 address, adding to the quick access toolbar, 246
 back button, adding to the quick access toolbar, 246
 hyperlink to a shape, 290
 hyperlink, adding a screen tip to, 242
 hyperlink, inserting, 242
 hyperlink, to a range name, 243
 hyperlink, to an e-mail address, 246
 hyperlink, to other workbooks, 244
 hyperlink, to web pages, 244
 navigation controls, adding to the quick access toolbar, 246
 next button, adding to the quick access toolbar, 246
 web query, creating with get & transform tool, 400
invisible signature, adding, 232

J

join, types of, 444

K

key performance indicator, 518
 base value, 518
 status threshold, 518
 target value, 518
keyboard shortcuts
 Create names from selection, 168
 defined names, list, 171
 format cells dialog, open, 128
 function arguments dialog, display, 126
 general format, 128

 name manager, show, 174
KPI. *See* key performance indicator

L

latitude. *See* 3D map
LEFT function, 144
LEN function, 146
license. *See also* update channels
 Excel 365, 26
 perpetual and subscription, differences, 26
 subscription, 26
linked table. *See* table
load. *See* get & transform
locale
 used to write this book, 19
logical expressions using AND, OR and NOT, 136
longitude. *See* 3D map

M

M language. *See* get & transform
macro-enabled workbook format, 282
macros
 absolute references, recording with, 280
 automatically running when workbook is opened, 293
 naming, 280
 personal macro workbook, storing macro in, 280
 quick access toolbar, running from, 292
 recording with absolute references, 280
 recording with relative references, 288
 security, explained, 282
 settings, security, 284
 shapes, running from, 290
 shortcut key, defining, 281
 store macros in, explained, 280
 this workbook, storing macro in, 280
 trusted document, making a macro-enabled workbook into, 282, 286
 trusted folder, creating, 285
 VBA, relationship between, 278
manage relationships dialog, 464
manual calculation, 138
many-to-many relationship
 described, 472
 power pivot, incompatibility with, 472
markup and gross profit explained, 138
MATCH function, 151, 156
 combining with INDEX, 151, 158
 match type argument, explained, 151, 156

- using to make VLOOKUP function more resilient, 148
- MAX function, 108
- MDX. *See also* data model
 - query language explained, 490, 493
- measure. *See* power pivot
- memory
 - 64 bit excel version, better use of, 366, 440, 456
 - checking how much is available, 456
 - out of memory errors, 366, 440, 456
- merge across command, 177
- merge cells, 177
- MID function, 144
- midnight, dealing with in time calculations, 130
- MIN function, 108
- MINUTE function, 132
- MOD function, 38
- modeling. *See* data modeling
- modern data analysis
 - defined, 470
- MOLAP, 474
- MONTH function, 120
- MROUND function, 140
- munging data. *See* get & transform

N

- name box, 169
 - resizing, 173
- name manager, 174, 176
- named constants, 170
- named ranges. *See* range names
- names. *See* range names
- normal data. *See* get & transform
- NOT function, 136
- NOW function, 132
- null values, 416
- numbers
 - formatting, in pivot table, 307

O

- objects
 - chart, embedding into word, 250
 - copying, 251
 - drag and drop, creating by, 253
 - linking to files, 252
 - OLE (object linking and embedding), 251
 - paste special, creating by, 253
 - worksheet, embedding into word, 248
 - worksheet, linking to word, 252
- office theme, changing, 28

- office version
 - checking Excel version, 27
 - version number and build number explained, 26
- OFFSET function, 178
- OLAP. *See also* data model; OLAP pivot table;
 - power pivot
 - accessing data model values using the CUBEMEMBER function, 494
 - data model, accessing data directly with the CUBEVALUE function, 492
 - MDX, query language, described, 490, 493
 - MOLAP, ROLAP and HOLAP, differences between, 474
 - rules, Codd's for OLAP, 468
 - OLAP cube. *See* data model
 - OLAP pivot table. *See also* data model; OLAP;
 - power pivot
 - big data, ability to work with, 468
 - calculated field, workaround, 490
 - calculated item, workaround, 490
 - creating from data model, 466
 - CUBEMEMBER, function, using to retrieve data from OLAP cube, 494
 - CUBEVALUE, function, using to retrieve data from data model, 492
 - data model, creating from, 466
 - differences compared to regular pivot table, 468
 - distinct count aggregation method, 516
 - drill-down, limitations in, 490
 - drill-down, setting maximum number of records to retrieve, 490
 - GETPIVOTDATA, function, using to retrieve data from, 350, 493
 - limitations of, 490
 - named sets, 496
 - OLAP data model, relationship to, 468
 - overview, 468
- OLE (object linking and embedding), 251
- one-to-many relationship
 - creating using manage relationships dialog, 464
 - creating using power pivot, 464
 - described, 472
- operators
 - intersection, 176
- option button (form control), 260
- OR function, 136
- organizing
 - sample files folder, 30
- outlines

collapsing and expanding, 77

P

page fields, 316

password

open workbook, setting, 222

secure, creating with secure password generator, 297

paste special

objects, creating with, 253

validation, 183

personal macro workbook, storing macros in, 280

pivot chart

creating from pivot table, 352

moving to its own worksheet, 352, 353

pivot table. *See also* OLAP pivot table; pivot

charts; slicers

activating, 307

big data, using to analyze, 440

cache. *See* data cache

calculated field, adding to, 336

calculated item, adding to, 338

clear filters command, 324

collapse and expand outline in, 309

column labels, 311

compact form layout, 330

creating from a table, 306

custom PivotTable styles, creating, 328

data cache, linked table, connected to, 438

data cache, refreshing from, 438

date fields, grouping by, 342

differences compared to OLAP pivot table, 468

drilling down into, 307

field header, showing and hiding, 337

field list, 307, 310

field, removing from, 310

filter, 314

filters, removing all from, 324

formatting numbers in, 307

formatting using PivotTable styles, 326

frequency distribution, 344

GETPIVOTDATA function, using to retrieve

data from, 350

grand total, adding to, 335

grouping fields in, 308

linked table, as data source for, 438

multiple in one worksheet, embedding, 354

multiple summations, displaying in, 334

multiple worksheets, generating using report filters, 324

multiple, filtering with slicers, 356

named ranges, creating from, 306

numeric ranges, grouping by, 344

outline form layout, 331

percentage, show row data by, 346

refresh data in, 438

report filter fields, using, 316

report layouts, 330

row labels, 310

rows, hiding, 337

slicers, filtering with, 318

sort, 314

subtotals, adding and removing, 332

tabular form layout, 331

text fields, grouping by, 340

values, 310

PMT function, 110

power map. *See* 3D map

power pivot. *See also* data modelling; KPI; power

pivot rules

64 bit version of Excel vs 32 bit, advantages of, 456

add-in, installing, 458

ALL, DAX function, 524

CALCULATE, DAX function, 520

calculated area, enabling and disabling, 504

calculated column, adding, 506

calculated column, described, 504

calculated field, older name for calculated measure, 508

calculated measure dialog, 514

calculated measure, adding, 508, 514

calculated measure, described, 504

calendar table, adding to data model, 486

column, calculated, adding, 506

column, calculated, described, 504

column, renaming, 506

context, comparison of row and filter, 512

crash, recovering from, 458

data view, displaying, 506

diagram view, displaying, 464

DISTINCTCOUNT, DAX function, 516

evaluation context, 512

explicit vs implicit measures, 510

filter context, explained, 512

formatting values in, 488, 506

heirarchy defining in data model, 486

implicit vs explicit measures, 510

installing, 458

many-to-many relationship, incompatibility with, 472

measure, adding, 508, 514

- measure, described, 504
- memory issues when using, 364, 456
- OLAP pivot table, creating from, 466
- OLAP, MOLAP, HOLAP and ROLAP, differences between, 474
- pasting data into a new table with, 462
- relationship, creating with, 464
- relationships, automatic creation of, 466
- repairing, when tab disappears, 458
- row context, explained, 512
- SSAS, advantages of hosting data model on, 456
- SUM, DAX function, 508, 512, 514
- tab, restoring if it disappears, 458
- tables, adding to via get & transform, 460
- window, differences compared with Excel, 462
- window, opening, 458
- window, overview, 462, 504
- xVelocity engine, advantages of, 510
- year-on-year growth, calculating, 522
- power pivot rules
 - data modeling, 534
 - DAX measures, creation of, 537
 - get & transform, 532
 - naming convention for tables, columns and measures, 535
- power query. *See* get & transform
- Power View
 - retired product, now part of Power BI, 364
- PQFL. *See also* get & transform
 - Date.To.Text function, 422
- precedence rules in formulas, 106
- precedents, tracing, 194
- pre-processing data. *See* get & transform
- present value, explained, 112
- primary key. *See also* data model
 - explained, 432
 - meaningless, importance of, 432
 - naming convention, 432
 - unique, necessity to be, 432
- profit, difference between markup and gross profit, 138
- project management, Excel's suitability for, 124
- protected view, 31
 - potential problems with when downloading sample files, 30
- PV function, 112

Q

- query. *See also* get & transform
 - deleting, 482

- quick analysis, 42
 - converting a range to a table using, 46
 - percentages, adding using, 44
 - running totals, adding using, 44
 - totals, adding using, 42
- quotations
 - Abraham Maslow, 305
 - Alexander McCall Smith, 363
 - Benjamin Disraeli, 25
 - Carly Fiorina, 397
 - Confucius, 5, 205
 - George Bernard Shaw, 71
 - George Orwell, 105
 - Gordon B. Hinckley, 503
 - Kathryn Minshew, 241
 - Plutarch, 167
 - Sir Arthur C. Clarke, 455
 - Winston Churchill, 4

R

- range names
 - apply names command, 173
 - automatically creating, 168
 - automatically creating in two dimensions, 174
 - creating from selection command, 174
 - creating manually, 170
 - dynamic, creating using OFFSET function, 178
 - dynamic, uses of, 178
 - explained, 168
 - formulas, make more readable with, 172
 - formulas, using in, 169
 - hyperlinks, creating to point to, 243
 - INDIRECT function, 176
 - intersection operator, using with, 176
 - name manager, 174, 176
 - named constants, 170
 - pasting into formulas using the paste name dialog, 181
 - pivot table, creating from, 306
 - qualified and unqualified references to, 170
 - scope, workbook and worksheet, 170
 - syntax rules for, 169
 - table based, creating, 180
 - validations, using with, 182
 - viewing, 172
- ranges. *See also* range names
 - AutoFilter, applying to, 30
 - consolidating, 80
 - duplicate entries, removing from, 96
 - sorting by column, 54
 - sorting by row, 52

- subtotals, create automatically, 76
- table, converting into, 46
- table, creating from, 48
- unique constraint, adding to, 98
- read only worksheet
 - creating, 227
 - hiding to prevent viewing of, 227
- regional settings, 128
- relational database
 - data model, creating from, 474
 - described, 432
 - OLTP database design explained, 476
 - star schema, creating from, 478
 - view, using in, 436
- relationship
 - creating using manage relationships dialog, 464
 - creating using power pivot, 464
 - creating using VLOOKUP function, 434
 - explained, 432
 - importing, from a relational database, 474
 - manage relationships dialog, 464
 - many-to-many link table naming convention, 472
 - many-to-many, explained, 472
 - one-to-many, explained, 472
- ribbon
 - custom groups, adding to, 296
 - customizations, saving to a file, 299
 - tabs, showing and hiding, 294
- RIGHT function, 144
- ROLAP, 474
- ROUND function, 408
- ROUNDUP function, 322
- row context. *See* power pivot
- ROW function, 38
- rules. *See* power pivot rules

S

- sample files
 - downloading, 19, 30
 - organizing folder, 30
- scenario summary report, creating, 212
- scenarios
 - defining, 210
 - goal seek, 214
 - merging, 212
 - quick access toolbar, viewing from, 211
 - scenario manager, 211
 - scenario summary report, creating, 212
- scheduling equation, 124
- schema, 446
 - snowflake schema, 478
 - star schema, 478
- screen tip, adding to a hyperlink, 242
- screenshot (sidebar), 227
- scrubbing data. *See* get & transform
- SECOND function, 132
- security
 - custom views, creating and viewing, 220
 - digital certificate, implementing macro security with, 284
 - digital certificates, 230
 - digital signature, adding invisible, 232
 - hide worksheets, columns and rows, 218
 - locking cells to prevent users changing them, 226, 277
 - macro, 282
 - multiple levels for one worksheet, 228
 - password to open, setting, 222
 - passwords, choosing secure, 222
 - read only worksheet, creating, 227
 - structure and windows, protecting with a password, 224
 - trust center, 284
 - trusted document, creating, 286
 - trusted folder, creating, 285
 - unhide worksheets, columns and rows, 218
 - visible signature, adding, 234
- self-service BI. *See also* 3D Map, Power Pivot, Get & Transform
 - comparison with earlier OLAP implementation methods, 468
 - suite explained, 364
- semi-annual Excel updates, 1
- shapes, running macros from, 290
- shaping data. *See* get & transform
- shortcut keys
 - recalculate workbook, 133
 - time, entering a non volatile current time, 133
- signature, digital, 232
- slicers, 318
 - columns, changing number of, 319
 - connect multiple pivot tables to, 356
 - date-driven interface, creating with, 322
 - filtering multiple pivot tables with, 356
 - filtering pivot table with, 318
 - formatting, 319
 - ranges, filtering with, 46
 - re-sizing, 319
 - style, changing, 319
 - timeline, 320
- smart tag

- using to correct errors, 189
- snowflake schema, 478
- solver, 216
- sort
 - by cell color, 52
 - by conditional formatting icon, 52
 - by font color, 52
 - custom list, by, 56
 - left to right, 55
 - multiple criteria, using in, 52
 - options, 55
 - pivot table, 314
 - range by column, 54
 - range or table by row, 52
- sounds
 - enabling audio cues, 28
- speak cells, 198
- special items. *See* structured references
- split text using Text to Columns, 73
- sql
 - described, 436
- SQL Server. *See also* SSAS
- sql server analysis services. *See* SSAS
- SSAS
 - described, 456
 - OLAP data model hosting, advantages of, 456
 - solving memory issues by hosting data model on, 456
 - version history, 456
- star schema, 478
- status threshold
 - in kpi, 518
- strings
 - CONCATENATE function, 142
 - concatenating using & operator, 140
 - custom format codes, 142
 - FIND function, 146
 - LEFT function, 144
 - LEN function, 146
 - MID function, 144
 - numerical, converting to, 145
 - RIGHT function, 144
 - TEXT function, 142
 - TEXTJOIN function, 142
 - TRIM function, 147
- structure, protecting with a password, 224
- structured query language. *See* sql
- structured references. *See also* tables
 - enabling and disabling, 58
 - special items, using in, 62
 - unqualified and qualified, explained, 64

- styles
 - pivot table, creating custom style in, 328
 - pivot table, using in, 326
 - table, 48
- SUBTOTAL function, 47
- subtotals. *See also* ranges, tables
 - copy subtotals only, 77
 - grand total, adding to pivot table, 335
 - nested, creating, 77, 78
 - pivot table, adding to, 332
 - tables, generate from using data consolidation, 82
- SUM function, 108
- SUM, DAX function, 512
- SUMIF function, 116
- SUMPRODUCT function, 217
- SWITCH function, 150

T

- table. *See also* structured references
 - calculated columns in, explained, 64
 - creating a pivot table from, 306
 - custom style, creating, 50
 - data source, linking to, 438
 - dimension table, explained, 478
 - duplicate entries, removing, 96
 - fact table, explained, 478
 - formatting, 48
 - get & transform query, linking to, 400
 - linked, detailed explanation of, 438
 - linked, refreshing, 400, 438
 - linked, refreshing, automatically at timed interval, 402
 - linked, unlinking, 438
 - linking to get & transform query, 400
 - naming, 59, 181
 - new rows and columns, enabling and disabling
 - automatic inclusion in, 59
 - power pivot, adding to, 460
 - range names, associating with, 181
 - range, converting to, 46, 48
 - slicers, using with, 46
 - sorting by row, 52
 - structured reference, creating manually, 60
 - structured reference, explained, 58
 - structured reference, using, 58
 - style options, 48
 - style, custom, creating, 50
 - styles gallery, 48
 - total row, adding to, 47
 - total row, showing average values in, 47

- unique constraint, implementing, 98
- unlinking, 438
- target value
 - in kpi, 518
- temperature gauge chart, 272
- TEXT function, 142
- text to columns, 72, 74
- TEXTJOIN function, 142
- the smart method
 - learning by participation, 5
 - two facing pages rule, 4
- themes. *See also* office theme
 - applying to a workbook, 48
 - restricting color choice to, rationale for, 50
- third normal form, 72, 442
- TIME function, 134
- timeline. *See* slicers
- times. *See* dates and times
- TODAY function, 90, 120
- totals
 - adding using quick analysis, 42
- trace dependents tool, 194
- trace error tool, 193
- trace precedents of formulas, 192
- transform. *See* get & transform
- TRIM function, 147
- trust center, 284
- trusted document, 282, 286
 - list, clearing, 287
- trusted folder, creating, 285

U

- unhide worksheets, columns and rows, 218
- unique
 - constraint, adding to ranges and tables, 98
 - records, extracting using advanced filter, 40
- unlink table. *See* table
- unpivot. *See* get & transform
- update channels
 - automatic updates, enabling, 26
 - explained, 26
- updates. *See* update channels

V

- validation
 - custom, 94
 - date, 90
 - dynamically changing based on a cell value, 182
 - error alert messages, 86

- formula driven, 90, 183
- input message, 88
- link together using range names, 182
- list, 92, 183
- mandatory and advisory, 87
- numeric data, 84
- removing from selected cells, 183
- source, different ways of defining, 92
- style, 87
- text length, 90
- VBA, 278
- view
 - in relational database, explained, 436
- visible signature, adding, 234
- visualizations, 53
- VLOOKUP function, 148, 154
 - exact lookup, using for, 148
 - inexact lookup, using for, 154
 - relationship, creating using, 434

W

- watch window, 196
- web. *See* internet
- what-if analysis. *See also* data tables, scenarios
 - data table, single-input, creating, 206
 - data table, two-input, creating, 208
 - goal seek, 214
 - scenario manager, 211
 - scenario summary report, creating, 212
 - scenarios, defining, 210
 - scenarios, merging, 212
 - solver, using, 216
- wildcards
 - use of in filter criteria, 35
 - use of in logical criteria, 117
- word
 - embedding a chart object into, 250
 - embedding a worksheet object into, 248
 - linking an Excel worksheet to, 252
- word documents, hyperlink to, 245
- workbooks
 - macros, running automatically when opened, 293
 - recalculating, 133
- working days
 - calculating using DAX DISTINCTCOUNT function, 516
- wrangling data. *See* get & transform

X

xVelocity engine, 470, 510

Y

Y2K bug, 189

YEAR function, 120

year-on-year growth

calculating using power pivot, 522