Excel (Giant) Handout (3/16/15)

Excel is a spreadsheet processor that is an outgrowth of Lotus 1-2-3 and Symphony. It is a Microsoft Product that is part of Microsoft Office (all versions) along with Microsoft Word and PowerPoint. Additional components, such as Publisher, Access and One Note are included in higher priced versions of Microsoft Office. Microsoft also markets a product call Microsoft Works that includes a spreadsheet. The spreadsheet in Works is not as powerful as Excel. Spreadsheets are very suitable for making multi-columned lists, especially if the rows and columns contain numbers that need to be manipulated - added, subtracted, averaged, etc. Examples: A household budget with records of expenses per month or a list of investments including purchase price, sale price, dividend, percent return, etc.

2007 and later - The Tab and Ribbon format for Excel 2007 reflects the same basic format as Word 2007. This format remains consistent through versions 2010 and 2013.
[image: image1.png]Home | Inset Pagelayout Fomulas Data

b W] Sheet1 /Sheet2

Sheet3 ¢ AL m

* cut = . B o Siwra el .)) || Eem 9(EE || = Autosum ~ ﬁ
e Cat - |fa] wiap Text General B | S i e A
paste BT e ETe = % »|[% 3| Condtional Format Cell | Insert Delete Format Sort& Find &
E Fomatpater (B £ 17|][&2 A R Mere & Contr - |85 e o 1)| SRE SR e[| O PO G o ERLY SR
apposrs Font 5 Algnment 5l wemew styes cens ating
AL - fo v
) Bookt - x
o e v s " ' s 3 Ll m [~ [oo P | a | & |

Ready

[image: image2.png]@) Fie ek yew Insert Fomat Toos Daka Wndow tep

DEHEERY ¥ RBF o--[@ = & 4 5|l 8 o -0,
e < |8 2 u| B 8%, ua So-A-.
K | =
A B 5] D E F G H J K L M

14 -
[49N Sheet1 (Shestz { Sheets 1l | ﬂr‘
Ready IT I =F I=F =1

st | AFA @ S A B || [l Microsoht Excel -Bookt B)Document - MiciosoftWord] | B windows Media Pyer | |B BN 150Pm

Note that the Home, Insert and Page Layout Tabs exactly mirror Word while the others are different. With Excel even though the appearance of the two versions 2003 and 2007 are different, the contents of the spreadsheet (cells) look very much the same and therefore the end result will be the same.
2003 and prior (and some free spreadsheet look-a-likes) - The toolbars in many of the Microsoft Products are very similar. (See diagram) If you master one (e.g. in Word), you have taken a giant step to mastering the others. Excel, like Word, has a Menu Bar, a Standard Toolbar and a Formatting Toolbar. These are the most frequently used. There are other toolbars in common also. Look for the differences… Some of the differences are: “Data” in the Menu Bar; “Sum”, “Function”, “Sort” and “Graph” in the Standard Bar; and “Centering Across Columns”, “%” and “$” in the Formatting Bar.

All Versions - Mouse clicks work similarly in all versions too. The left click tends to choose things. The right click will usually reveal a menu. The pointers can take on different forms. A white cross (or plus sign) shows when you move the pointer over the worksheet, an “I-beam” appears when over the formula bar or over a double-clicked cell. (A single click on a cell highlights the cell. A double click puts the cursor INTO that cell.) The pointer is a black plus sign when pointing to the corner of a highlighted cell and an arrow when pointing to the border of a highlighted cell. An arrow shows when over a toolbar. A double arrow shows when over a column or row boundary. (Did you get all that? Well it gets easier to remember as we work with it…honest!)

Each cell is essentially treated like a mini-document for formatting. Formats that are used a lot have their own toolbar entry (examples are $ and %).

As in most products, you must highlight things in order to affect them.
Excel - version 2007 and later

Discussion of the Ribbon

The Home Tab in Excel 2007 looks very much like the common toolbars (standard and formatting) of 2003. The items found on the formatting toolbar from 2003 are readily visible in the Home Ribbon. The Window’s Logo in the upper left hand corner, pretty much replaces the File item from the Menu of 2003 version. The functions for Open, Close, Save, Save As and Print are found under this Logo. Page Setup which is found under File in 2003 is in the third Tab (page layout). Here you can change the margins as well as the page orientation. There are some commonly used margin combinations, but in the end you can get to the exact same window as 2003.

A little searching under the various Tab headings will lead you to find the things that are not terribly obvious at first glance. There is almost always a one to one match in functionality, but finding it in 2007 may take a minute. After a little use it will prove to be fairly straight forward. An excellent example of this is the item named Format Cells found under the Format menu item in 2003. In version ’07 these items are visible all the time in the Alignment and Number sections of the Home Ribbon. The same Format Cells choices are available under the Cells section of the Home Ribbon. When there is a down pointing arrow by any glyph, clicking it will reveal more choices. The Format icon has such an arrow and clicking it will reveal another menu.

Just as in 2003, right clicking any cell will yield a formatting menu. This is often the faster way to go. See the six items under format cells in the 2003 write up above (page 2) - they are the same.

The Options entry under the Tools item in the Menu Bar from 2003 has a number of useful things under it. In 2007 the same list of things is found under the Excel Options found under the Office Logo (under the word "File" in version 2010). See other write up above for the choices. Once you find out where something is in 2007 you will find that the same functionality is almost always there.

Commands for inserting and deleting rows or columns is found under the cells section of the Home Tab. Use the dropdown arrow to reveal the appropriate choices. As you may now begin to see, some commonly used items can be easier to access in this new layout. The major objection to 2007 is that it is definitely different from prior versions and therefore meets with some opposition. If you give it a chance you might find out that you like it better.

Cell Manipulation - All versions
Sometimes it is desirable to manipulate cells beyond formatting. Manipulation can include sorting or performing arithmetic or logic functions on the contents. Formatting, as we’ve seen, includes not only content (font) type and size, but also color of letters/numbers, color of background, border, alignment in cell, rotation within cell and special applications such as currency or date.

Arithmetic Operations

Arithmetic operations are performed within cells by using the symbols ‘+’ (plus sign) for add, ‘-‘ (hyphen) for subtract, ‘*’ (asterisk) for multiply and ‘/’ (forward slash) for divide. When a cell is highlighted the contents of that cell appear in the formula bar. The formula bar also shows the co-ordinates of the cell (row and column). Keep in mind that what is shown in the formula bar may look different from what is shown in the worksheet. The worksheet is the product of formatting.

As an example, to add the contents of two cells together you first enter an equal sign, followed by the cells numbers (row and column) separated by the plus sign. In other words, if you want cell A3 to be the sum of the contents of cells A1 and A2, you would type the following into cell A3: "=A1+A2" (without the quote marks) This takes the contents of cell A1 and adds it to the contents of cell A2 and puts the sum into A3. The same principle applies to all arithmetic operations. It is also permissible to use a constant number in a formula or cell manipulation. If you wanted to multiply a number in cell A1 by 1.06 (to see the result of a 6% increase), you would put "=A1*1.06" in the destination cell.

There are many built in functions in Excel (e.g. Average, Square Root, If, Sine and Cosine) that we will touch on next week.

Sorting
Sorting is handled just like the old version except for the location of the commands. They are present under the Data Tab in the Sort and Filter Section.

Remember the default extension on a document created in Excel 2007 and later is .xlsx. (Just as Word 2007 and later automatically creates a .docx file) It makes for smaller files but such files cannot be read by older versions of Excel (or Word). If you know you are sending a document to someone who has a previous version of Excel, do a “Save As” and choose the format .xls. That will convert it back to the “universal format.
This website http://office.microsoft.com/en-ca/excel/HA101491511033.aspx gives a good mapping of version 2003 to Excel 2007. This is a very good and informative interactive website. Try it.
Excel - Version 2003 and prior (and some free spreadsheets)
Very Useful Items Accessed from Menu Bar

The dropdown menu under File has many entries that are the same as MS Word and have functions that are almost the same. These include New, Open, Close, Save, Save As and Print. The Page Setup entry, however, although it uses the same words as the MS Word menu has considerably different functions. It has four tabs - Page, Margins, Header/Footer and Sheet. Page allows you to set Portrait or Landscape orientation and do scaling. The Margins tab functions similarly to Word but lets you center the spreadsheet on the page horizontally and/or vertically (very useful). The Sheet Tab allows you to define a print area as well as turn gridlines off the printing. With gridlines off, the only cell definition boundaries that show are one where you added a border line.

The dropdown from Edit has many functions the same as Word, but in Excel there is a difference between Clear and Delete. Clear has several options including All, Formats and Contents. Clear All means to wipe out all contents and format in that cell. Clear Format means to leave the contents alone and revert back to the default formats. Clear Contents functions the same as hitting the delete key. It leaves the formats alone and wipes out the content. The Delete option from the menu offers the option of deleting the entire cell or row or column.

Format from the menu give you options to format Cells (used most often), Rows, Columns and Sheet. The Format Cells window gives you six tabs (You will be here often). (Format Cells can also be accessed by right clicking any cell) Here is their explanation of the tabs under Format Cells.

1. Number - allows you to choose how numbers are displayed in cells. There are twelve choices including currency, date, time fraction and other. You can choose how many decimals will be shown as well as how to display negative numbers.

2. Alignment - offers choices on how text appears in cells. Permits rotation, wrapping and shrinking of text. This is where merged cells can be undone. (The most common use of merged cells is when centering a heading across columns)

3. Font - This is where you can change size, bolding, text type etc.

4. Border - Allows defining borders to cells

5. Patterns - Deals with fill colors

6. Protection - Allows you to ‘lock’ or ‘hide’ cells. This is a useful feature if others have access to your worksheet and you want to make sure things don’t get changed. Useful, too, to prevent accidental changes by you.

The Tools entry has an Options choice on its list. The Options entry gives you a window with 8 tabs that are quite useful. Here is an explanation of some of the items on the tabs. Others are best learned by experimenting.

1. View - offers choices or what is seen on the computer screen. Here is where you can turn off the gridlines (note: this is different from turning off the PRINTING of the gridlines). Experiment with others

2. Calculations - You can turn off automatic calculations (don’t)

3. Edit - Most useful entries include: where to move selection after entry and disabling auto complete (Auto complete annoys some people)

4. General - More choices including where excel looks for documents to open. This is where you set the default font and size. Also user name.

5. Transition - Allows you to choose a default ‘save’ format

6. Custom Lists - Permits you to edit or enter custom lists. Days of the week and months are already there. You can add things pertinent to your applications.

7. Chart - Option in graphing

8. Color - Allows changing default font color and fill color

Auto Correct, under Tools is another useful entry. Here is where you find the list of misspellings that will be changed automatically, as well as some choice to check as to what is considered an error.
Extra rows or columns can be inserted using the Insert Command from the Menu Bar. Rows are inserted above the highlighted cell. Columns are inserted to the left of the highlighted cell. If you want to insert more than one row or column at a time, simply highlight the number of cells equal to the numbers of rows/columns you wish to add.

Under Format Rows/Columns it is possible to change the height/width. Remember, as always, you must highlight things in order to affect them. The Sheet entry allows you to rename a worksheet. Hiding rows/columns or whole worksheets is also possible under the Format - Rows/Columns/Sheet. This lets you get things out of the way if they need not be viewed all the time. It also lets you conceal sensitive data and protect it with a password.

Some of the items mentioned above can be done faster by using the formatting toolbar. Also try right clicking in different places and you may be pleased at the dropdown menu that the right click produces. Keep practicing and finding new or shorter ways to do things. That’s the best way to get good at Excel or any other application.

Sorting

When you highlight a column for sorting you can click on the sort icon on the Standard Tool Bar. This will order the column in ascending or descending order, depending on what you selected. If you highlight several columns and use the sort icon from the toolbar, the first column is the default sort, with the other columns coming along for the ride. If you want to sort one column in the middle of a selection you must use the Data entry on the Menu bar and then choose the column you want sorted. Excel will warn you if you select a column for sorting and there is adjacent data that you have not selected. If numbers and alpha characters are mixed the numbers all sort first.

Data filtering is another very useful feature of Excel. You highlight the columns you wish to work with and choose Data and then Filter and the AutoFilter. This allows you to enter criteria and have only those criteria show. This will be covered in detail next week.
Cell Manipulation

The concept of cell manipulation and using arithmetic operation is exactly the same as in 2007. The special formulas that can be used are found in the Formula Library section of the Formula Tab. See section below for details.

Epilogue - If you decide not to buy MS Office, there are three Office Suites that are free that are suitable substitutes. There are actually four if you count MS Office Starter Edition which is compatible with Win 7 but not Win 8 (www.techspot.com/downloads/6255-microsoft-office-starter-2010.html). The others are Apache OpenOffice, LibreOffice and Kingsoft Office Suite - all of which are available from www.filehippo.com under the Office / News section. The one with format closest to Excel 2007, I believe is Kingsoft.

Dan Phelka 535-7791

Formula Bar

Font Section

Home Tab

Menu bar

Standard

Formula Bar (unique to Excel)

Formatting

