

The ultimate in-depth reference

Hundreds of timesaving solutions

Supremely well-organized, packed
with expert advice

Microsoft Excel Inside **OUT**

(Office 2021 and Microsoft 365)

Bill Jelen

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Microsoft Excel Inside Out

(Office 2021 and Microsoft 365)

Bill Jelen

MrExcel

Microsoft Excel Inside Out (Office 2021 and Microsoft 365)
Published with the authorization of Microsoft Corporation by:
Pearson Education, Inc.

Copyright © 2022 by Pearson Education, Inc.

All rights reserved. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights & Permissions Department, please visit www.pearson.com/permissions.

No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-13-755953-4

ISBN-10: 0-13-755953-4

Library of Congress Control Number: 2021948291

ScoutAutomatedPrintCode

Trademarks

Microsoft and the trademarks listed at <http://www.microsoft.com> on the “Trademarks” webpage are trademarks of the Microsoft group of companies. All other marks are property of their respective owners.

Warning and disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author, the publisher, and Microsoft Corporation shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the programs accompanying it.

Special sales

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the U.S., please contact intlcs@pearson.com.

Editor-in-Chief: Brett Bartow

Executive Editor: Loretta Yates

Assistant Sponsoring Editor: Charvi Arora

Development Editor: Rick Kughen

Managing Editor: Sandra Schroeder

Project Editor: Charlotte Kughen

Copy Editor: Rick Kughen

Indexer: Ken Johnson

Proofreader: Sarah Kearns

Technical Editor: Bob Umlas

Editorial Assistant: Cindy Teeters

Cover Designer: Twist Creative, Seattle

Compositor: Bronkella Publishing, LLC

Pearson's Commitment to Diversity, Equity, and Inclusion

Pearson is dedicated to creating bias-free content that reflects the diversity of all learners. We embrace the many dimensions of diversity, including but not limited to race, ethnicity, gender, socioeconomic status, ability, age, sexual orientation, and religious or political beliefs.

Education is a powerful force for equity and change in our world. It has the potential to deliver opportunities that improve lives and enable economic mobility. As we work with authors to create content for every product and service, we acknowledge our responsibility to demonstrate inclusivity and incorporate diverse scholarship so that everyone can achieve their potential through learning. As the world's leading learning company, we have a duty to help drive change and live up to our purpose to help more people create a better life for themselves and to create a better world.

Our ambition is to purposefully contribute to a world where:

- Everyone has an equitable and lifelong opportunity to succeed through learning.
- Our educational products and services are inclusive and represent the rich diversity of learners.
- Our educational content accurately reflects the histories and experiences of the learners we serve.
- Our educational content prompts deeper discussions with learners and motivates them to expand their own learning (and worldview).

While we work hard to present unbiased content, we want to hear from you about any concerns or needs with this Pearson product so that we can investigate and address them.

- Please contact us with concerns about any potential bias at <https://www.pearson.com/report-bias.html>.

To Tom Vansweden and Bill & Katie Cullen. Thanks for being great neighbors.

Contents at a Glance

Part I

The Excel interface

Chapter 1

What's new in Microsoft 365 Excel 3

Chapter 2

Using the Excel interface. 21

Chapter 3

Customizing Excel. 49

Chapter 4

Keyboard shortcuts 63

Part II

Calculating with Excel

Chapter 5

Understanding formulas. 93

Chapter 6

Controlling formulas 115

Chapter 7

Understanding functions 133

Chapter 8

Using everyday functions: math, date
and time, and text functions 147

Chapter 9

Using powerful functions: logical, lookup,
and database functions. 211

Chapter 10

Using names, LET, LAMBDA, and Data Types
in Excel 253

Chapter 11

Connecting worksheets and workbooks 283

Chapter 12

Dynamic array formulas and names in Excel 297

Part III

Data analysis with Excel

Chapter 13

Transforming data with Power Query. 321

Chapter 14

Summarizing data using subtotals or filter. 339

Chapter 15

Using pivot tables to analyze data. 369

Chapter 16

Using slicers and filtering a pivot table 393

Chapter 17

Mashing up data with Power Pivot 409

Chapter 18

Using What-If, Scenario Manager, Goal Seek,
and Solver 429

Chapter 19

Automating repetitive functions using VBA
macros 445

Chapter 20

More tips and tricks for Excel 485

Part IV

Excel visuals

Chapter 21

Formatting worksheets. 499

Chapter 22

Using data visualizations and conditional
formatting. 543

Chapter 23

Graphing data using Excel charts. 573

Chapter 24

Using 3D Maps 587

Chapter 25

Using sparklines. 607

Chapter 26

Formatting spreadsheets for presentation. 623

Chapter 27

Printing. 651

Chapter 28

Collaborating in Excel 673

Part V

Appendixes

Appendix A

Excel functions. 699

Appendix B

Excel functions with DAX or Power Query
equivalents 755

Appendix C

Adding functionality to Excel with add-ins. 765

Index 777

Table of Contents

Introduction	xxvii
Who this book is for	xxvii
Assumptions about you	xxvii
How this book is organized	xxvii
About the companion content	xxvii
Acknowledgments	xxviii
Support and feedback	xxix
Errata, updates, and book support	xxix
Stay in touch	xxix

Part I The Excel interface

Chapter 1	What's new in Microsoft 365 Excel	3
	Excel opens faster	3
	Unhide multiple worksheets	3
	Performance improvements	4
	Stock data automatic refresh every five minutes	5
	Show changes from last 60 days	6
	Browse during Save As	7
	Searching while opening workbooks	8
	Find dialog box shows all options on open	8
	Smooth scrolling for tall or wide cells	9
	Arrange All in Windows 11	10
	Collapsible tasks panes now support pivot tables	10
	Accessibility tab in ribbon and the navigation pane	11
	New Lambda helper functions	12
	LAMBDA functions now support optional arguments	14
	The ribbon has rounded edges	14
	Cut-out people	14
	Image transparency	15
	Save any object as picture	16
	Write data using the Action Pen	16
	New features introduced tomorrow	17
	Other new features	18

Chapter 2	Using the Excel interface	21
Using the ribbon		21
Using flyout menus and galleries		22
Rolling through the ribbon tabs		22
Revealing more commands using dialog box launchers, task panes, and "More" commands		22
Using collapsing task panes		23
Resizing Excel changes the ribbon		24
Activating the Developer tab		24
Activating contextual ribbon tabs		25
Finding lost commands on the ribbon		25
Shrinking the ribbon		26
Using the Quick Access Toolbar		27
Adding icons to the QAT		27
Removing commands from the QAT		28
Customizing the QAT		28
Formatting superscripts and subscripts		29
Using the full-screen File menu		30
Pressing the Esc key to close Backstage view		32
Using the new Home screen		32
Recovering unsaved workbooks		32
Clearing the Recent Workbooks list		32
Getting information about the current workbook		33
Marking a workbook as final to prevent editing		33
Finding hidden content using the Document Inspector		34
Avoiding nagging about CSV files		34
Adding whitespace around icons using Touch mode		35
Using the new Sheet icon to add worksheets		35
Navigating through many worksheets using the controls in the lower left		35
Using the mini toolbar to format selected text		36
Expanding the formula bar		36
Zooming in and out on a worksheet		37
Using the status bar to add numbers		38
Switching between Normal view, Page Break preview, and Page Layout view modes		39
Unselecting a cell with Ctrl+click		39
Cleaning data with Flash Fill		40
Coaching Flash Fill with a second example		41
Flash Fill will not automatically fill in numbers		41
Using formatting with dates		41
Troubleshooting Flash Fill		41
Sorting data		43
Sorting by color or icon		43
Factoring case into a sort		44
Reordering columns with a left-to-right sort		44
Sorting into a unique sequence by using custom lists		45
One-click sorting		46
Fixing sort problems		46

Chapter 3	Customizing Excel	49
	Performing a simple ribbon modification	49
	Adding a new ribbon tab	51
	Sharing customizations with others	52
	Questions about ribbon customization	53
	Using the Excel Options dialog box	53
	Getting help with a setting	54
	Recent new options in Excel	55
	Using AutoRecover options	58
	Controlling image sizes	58
	Working with protected view for files originating from the Internet	59
	Working with Trusted Document settings	59
	Options to consider	59
	Five Excel oddities	60
Chapter 4	Keyboard shortcuts	63
	Using keyboard accelerators	63
	Selecting icons on the ribbon	64
	Selecting options from a gallery	65
	Navigating within drop-down menu lists	66
	Backing up one level through a menu	66
	Dealing with keyboard accelerator confusion	66
	Selecting from legacy dialog boxes	68
	Using the shortcut keys	68
	Using my favorite shortcut keys	77
	Quickly move between worksheets	77
	Jumping to the bottom of data with Ctrl+arrow	77
	Selecting the current region with Ctrl+*	77
	Jumping to the next corner of a selection	78
	Pop open the right-click menu using Shift+F10	78
	Crossing tasks off your list with Ctrl+5	78
	Date stamp or time stamp using Ctrl+; or Ctrl+:	78
	Repeating the last task with F4	78
	Adding dollar signs to a reference with F4	79
	Choosing items from a slicer	79
	Finding the one thing that takes you too much time	79
	Using Excel 2003 keyboard accelerators	79
	Invoking an Excel 2003 Alt shortcut	80
	Determining which commands work in legacy mode	81
Part II	Calculating with Excel	
Chapter 5	Understanding formulas	93
	Getting the most from this chapter	93
	Introduction to formulas	94
	Formulas versus values	94

Entering your first formula	95
Building a formula	95
The relative nature of formulas	96
Overriding relative behavior: absolute cell references	96
Using mixed references to combine features of relative and absolute references ..	98
Using the F4 key to simplify dollar sign entry	99
Using F4 after a formula is entered	101
Using F4 on a rectangular range	101
Three methods of entering formulas	103
Enter formulas using the mouse method	103
Entering formulas using the arrow key method	104
Entering the same formula in many cells	106
Copying a formula by using Ctrl+Enter	106
Copying a formula by dragging the fill handle	107
Double-click the fill handle to copy a formula	107
Use the Table tool to copy a formula	108
Entering one formula and spilling many results	110
Understanding the #SPILL! error	111
Using implicit intersection is more complicated than before	111
Referring to an entire array with the # operator	112

Chapter 6 Controlling formulas 115

Formula operators	115
Order of operations	116
Unary minus example	116
Addition and multiplication example	117
Stacking multiple parentheses	117
Understanding error messages in formulas	118
Using formulas to join text	121
Joining text and a number	121
Copying versus cutting a formula	122
Automatically formatting formula cells	124
Specifying implicit intersection using the @ operator	124
Using date math	125
Troubleshooting formulas	126
Seeing all formulas	126
Highlighting all formula cells	126
Editing a single formula to show direct precedents	126
Using formula auditing arrows	127
Tracing dependents	128
Using the Watch Window	128
Evaluate a formula in slow motion	129
Evaluating part of a formula	130

Chapter 7 Understanding functions 133

Working with functions	133
The Formulas tab in Excel	134
Finding the function you need	135

Using Tab to AutoComplete functions	135
Using the Insert Function dialog box to find functions	136
Getting help with Excel functions	136
Using on-grid ToolTips	137
Using the Function Arguments dialog box	137
Using Excel Help	139
Using AutoSum	140
Potential problems with AutoSum	141
Special tricks with AutoSum	142
Using AutoAverage or AutoCount	144
Function reference chapters	145
Chapter 8 Using everyday functions: math, date and time, and text functions ..	147
Examples of math functions	147
Using SUM to add numbers	147
Using AGGREGATE to ignore error cells or filtered rows	149
Rounding numbers	153
Using SUBTOTAL instead of SUM with multiple levels of totals	155
Totaling visible cells using SUBTOTAL	156
Using RAND, RANDARRAY, and RANDBETWEEN to generate random numbers and data	156
Using =ROMAN to finish movie credits and =ARABIC to convert back to digits	158
Using ABS to figure out the magnitude of error	159
Using GCD and LCM to perform seventh-grade math	159
Using MOD to find the remainder portion of a division problem	160
Using SQRT and POWER to calculate square roots and exponents	162
Using SUMIFS, AVERAGEIFS, COUNTIFS, MAXIFS, and MINIFS to conditionally calculate	163
Dates and times in Excel	165
Understanding Excel date and time formats	168
Examples of date and time functions	171
Using NOW and TODAY to calculate the current date and time or current date	171
Using YEAR, MONTH, DAY, HOUR, MINUTE, and SECOND to break a date/time apart ..	173
Using DATE to calculate a date from year, month, and day	173
Using TIME to calculate a time	175
Using DATEVALUE to convert text dates to real dates	176
Using TIMEVALUE to convert text times to real times	177
Using WEEKDAY to group dates by day of the week	178
Using WEEKNUM or ISOWEEKNUM to group dates into weeks	179
Calculating elapsed time	180
Using EOMONTH to calculate the end of the month	183
Using WORKDAY or NETWORKDAYS or their international equivalents to calculate workdays	183
Using international versions of WORKDAY or NETWORKDAYS	185
Examples of text functions	187
Joining text with TEXTJOIN	187
Using LOWER, UPPER, or PROPER to convert text case	188
Using TRIM to remove leading and trailing spaces	189

Using the CHAR or UNICHAR function to generate any character	193
Using the CODE or UNICODE function to learn the character number for any character	195
Using LEFT, MID, or RIGHT to split text	195
Using LEN to find the number of characters in a text cell	198
Using SEARCH or FIND to locate characters in a particular cell	198
Using SUBSTITUTE to replace characters	202
Using REPT to repeat text multiple times	202
Using EXACT to test case	204
Using TEXT to format a number as text	204
Using the T and VALUE functions	207
Introducing TEXTSPLIT and other text manipulation functions	207

Chapter 9 Using powerful functions: logical, lookup, and database functions... 211

Examples of logical functions	211
Using the IF function to make a decision	211
Using the AND function to check for two or more conditions	213
Using OR to check whether one or more conditions are met	214
Using the NOT function to simplify the use of AND and OR	217
Using the IFERROR or IFNA function to simplify error checking	217
Examples of information functions	219
Using the ISFORMULA function with conditional formatting to mark formula cells	219
Using IS functions to test for types of values	220
Using the N function to add a comment to a formula	221
Using the NA function to force charts to not plot missing data	221
Using the CELL function to return the worksheet name	223
Examples of lookup and reference functions	223
Using the CHOOSE function for simple lookups	224
Moving from VLOOKUP to XLOOKUP	225
Using FORMULATEXT to document a worksheet	232
Using numbers with OFFSET to describe a range	234
Using INDIRECT to build and evaluate cell references on the fly	237
Using the HYPERLINK function to add hyperlinks quickly	239
Using the TRANSPOSE function to formulaically turn data	240
Using GETPIVOTDATA to retrieve one cell from a pivot table	241
Examples of database functions	243
Using DSUM to conditionally sum records from a database	245
Using the DGET function	250

Chapter 10 Using names, LET, LAMBDA, and Data Types in Excel... 253

Using names in Excel	253
Using the Name Box for quick navigation	255
Avoiding problems by using worksheet-level scope	256
Using named ranges to simplify formulas	257
Retroactively applying names to formulas	258
Adding many names at once from existing labels and headings	259
Using a name to avoid an absolute reference	260

Storing intermediate formula results using LET	260
Storing logic in LAMBDA functions	264
Creating a simple LAMBDA function for the hypotenuse of a right triangle	265
Sharing LAMBDA functions with other workbooks	267
Using LAMBDA helper functions	269
Performing calculations for each row or column	269
Performing calculations for each item in an array	270
Performing calculations for each item in an array and returning a single value ...	271
Performing calculations for each item in an array and returning each intermediate value	273
Making an array using MAKEARRAY	273
Testing for optional arguments using ISOMITTED	275
Using Data Types in Excel	275
Dealing with Data Type formulas that return an array	277
Drilling down through the data card to find an array	278
Using stock or currency Data Types	280
Retrieving historical stock prices using STOCKHISTORY	281
Chapter 11 Connecting worksheets and workbooks	283
Connecting two worksheets	283
Excel in practice: seeing two worksheets of the same workbook side by side	284
Creating links between worksheets	286
Creating links using the Paste Options menu	286
Creating links using the right-drag menu	287
Building a link by using the mouse	289
Links to external workbooks default to absolute references	290
Building a formula by typing	291
Creating links to unsaved workbooks	291
Using the Links tab on the Trust Center	292
Opening workbooks with links to closed workbooks	293
Dealing with missing linked workbooks	293
Updating links when a workbook is renamed or moved	293
Preventing the Update Links dialog box from appearing	294
Chapter 12 Dynamic array formulas and names in Excel	297
Using dynamic array functions to return many results	297
Sorting with a formula	301
Filtering with a formula	305
Using FILTER to select a subset of columns	307
Extracting unique values with a formula	308
Generating a sequence of numbers	310
Generating an array of random numbers with a formula	313
Refer to the entire array	313
Learning about new functions and features	313
Using power formula techniques	313
Using 3D formulas to spear through many worksheets	314
Referring to the previous worksheet	316

Part III Data analysis with Excel

Chapter 13	Transforming data with Power Query	321
	Using Power Query	321
	Establishing a workflow	322
	Loading data using Power Query	322
	Loading data from a single Excel workbook	323
	Transforming data in Power Query	324
	Unpivoting data in Power Query	326
	Adding columns in Power Query	328
	Reviewing the query	328
	Loading and refreshing the data	329
	Splitting each delimiter to a new row	330
	Appending one worksheet from every workbook in a folder	331
	Appending worksheets from one workbook	332
	Creating a custom data type in Excel	335
Chapter 14	Summarizing data using subtotals or filter	339
	Adding automatic subtotals	339
	Working with the subtotals	341
	Showing a one-page summary with only the subtotals	342
	Sorting the collapsed subtotal view with the largest customers at top	342
	Copying only the subtotal rows	344
	Formatting the subtotal rows	345
	Removing subtotals	346
	Subtotaling multiple fields	347
	Subtotaling daily dates by month	348
	Filtering records	348
	Using a filter	349
	Selecting one or multiple items from the filter drop-down	351
	Identifying which columns have filters applied	352
	Combining filters	352
	Clearing filters	353
	Refreshing filters	353
	Resizing the filter drop-down	353
	Filtering by selection—hard way	353
	Filtering by selection—easy way	354
	Filtering by color or icon	356
	Handling date filters	357
	Using special filters for dates, text, and numbers	358
	Totaling filtered results	360
	Formatting and copying filtered results	360
	Using the Advanced Filter command	360
	Excel in practice: using formulas for Advanced Filter criteria	362
	Advanced Filter criteria	362
	Replacing Advanced Filter with a dynamic array formula	363
	Using Remove Duplicates to find unique values	364
	Combining duplicates and adding values	366

Chapter 15	Using pivot tables to analyze data	369
	Creating your first pivot table	370
	Using artificial intelligence for inspiration with pivot tables	371
	Starting with a blank pivot table	373
	Adding fields to your pivot table using the field list	373
	Changing the pivot table report by using the field list	374
	Dealing with the compact layout	376
	Rearranging a pivot table	377
	Finishing touches: numeric formatting and removing blanks	378
	Three things you must know when using pivot tables	379
	Your pivot table is in manual calculation mode until you click Refresh!	380
	If you click outside the pivot table, all the pivot table tools disappear	380
	You cannot change, move a part of, or insert cells in a pivot table	380
	Calculating and roll-ups with pivot tables	381
	Grouping daily dates to months, quarters, and years	381
	Adding calculations outside the pivot table	382
	Changing the calculation of a field	383
	Showing percentage of total using Show Value As settings	385
	Showing running totals and rank	386
	Using a formula to add a field to a pivot table	388
	Formatting a pivot table	389
	Setting defaults for future pivot tables	390
	Finding more information on pivot tables	392
Chapter 16	Using slicers and filtering a pivot table	393
	Filtering using the row label filter	393
	Clearing a filter	395
	Filtering using the check boxes	395
	Filtering using the Label Filters fly-out	396
	Filtering using the date filters	397
	Filtering to the top 10	398
	Filtering using slicers	399
	Adding slicers	399
	Arranging the slicers	400
	Using the slicers in Excel	401
	Filtering dates	405
	Filtering oddities	405
	Autofiltering a pivot table	405
	Replicating a pivot table for every customer	407
	Sorting a pivot table	407
Chapter 17	Mashing up data with Power Pivot	409
	Joining multiple tables using the Data Model	410
	Preparing data for use in the Data Model	410
	Creating a relationship between two tables in Excel	411
	Creating a relationship using Diagram view	412
	Building a pivot table from the Data Model	413

Unlocking hidden features with the Data Model	414
Counting distinct in a pivot table	414
Including filtered items in totals	416
Creating Median in a pivot table using DAX Measures	418
Time intelligence using DAX	421
Converting your pivot table to formulas for use on a dashboard	423
Overcoming limitations of the Data Model	424
Enjoying other benefits of Power Pivot	426
Learning more	426
Chapter 18 Using What-If, Scenario Manager, Goal Seek, and Solver	429
Using What-If	429
Creating a two-variable What-If table	431
Modeling a random scenario using a data table	433
Using Scenario Manager	435
Creating a Scenario Summary report	438
Adding multiple scenarios	438
Using Goal Seek	438
Using Solver	440
Installing Solver	441
Solving a model using Solver	441
Chapter 19 Automating repetitive functions using VBA macros	445
Checking security settings before using macros	446
Recording a macro	446
Case study: macro for formatting for a mail merge	447
How not to record a macro: the default state of the macro recorder	449
Relative references in macro recording	450
Starting the macro recorder	451
Running a macro	453
Everyday-use macro example: formatting an invoice register	454
Using the Ctrl+Down-Arrow key to handle a variable number of rows	455
Making sure you find the last record	455
Recording the macro in a blank workbook	455
Editing a macro	457
Understanding VBA code—an analogy	458
Comparing object.method to nouns and verbs	459
Comparing collections to plural nouns	459
Comparing parameters to adverbs	460
Accessing VBA help	462
Comparing adjectives to properties	462
Using the analogy while examining recorded code	463
Using simple variables and object variables	463
Using R1C1-style formulas	464
Entering spillable formulas in macros	466
Fixing Autosum errors in macros	466
Customizing the everyday-use macro example: GetOpenFileName and GetSaveAsFileName	467

From-scratch macro example: loops, flow control, and referring to ranges	468
Finding the last row with data	468
Looping through all rows	469
Referring to ranges	470
Combining a loop with FinalRow	471
Making decisions by using flow control	471
Putting together the from-scratch example: testing each record in a loop	473
A special case: deleting some records	474
Combination macro example: creating a report for each customer	477
Using the Advanced Filter for unique records	479
Using AutoFilter	481
Selecting Visible Cells Only	482
Combination macro example: putting it all together	483
Chapter 20 More tips and tricks for Excel	485
Watching the results of a distant cell	485
Calculating a formula in slow motion	486
Inserting a symbol in a cell	487
Editing an equation	487
Protecting a worksheet	488
Repeat the last command with F4	489
Bring the active cell back into view with Ctrl+Backspace	489
Separating text based on a delimiter	489
Auditing worksheets using Inquire	491
Inserting and exploring 3D models	491
Using the inking tools and the Action Pen	493
Seeing Workbooks Statistics and Smart Lookup	495
Part IV Excel visuals	
Chapter 21 Formatting worksheets	499
Why format worksheets?	499
Using traditional formatting	501
Changing numeric formats by using the Home tab	503
Changing numeric formats by using built-in formats in the Format Cells dialog box	505
Using numeric formatting with thousands separators	506
Displaying currency	506
Displaying dates and times	507
Displaying fractions	507
Displaying ZIP Codes, telephone numbers, and social security numbers	508
Changing numeric formats using custom formats	509
Using the four zones of a custom number format	510
Controlling text and spacing in a custom number format	511
Controlling decimal places in a custom number format	511
Using conditions and color in a custom number format	512
Using dates and times in a custom number format	512
Displaying scientific notation in custom number formats	513

Aligning cells	514
Changing font size	515
Changing font typeface	515
Applying bold, italic, and underline	516
Using borders	517
Coloring cells	517
Adjusting column widths and row heights	519
Using merge and center	520
Rotating text	523
Formatting with styles	525
Understanding themes	527
Choosing a new theme	528
Creating a new theme	529
Reusing another theme's effects	530
Saving a custom theme	530
Using a theme on a new document	531
Sharing a theme with others	531
Other formatting techniques	531
Formatting individual characters	531
Changing the default font	532
Wrapping text in a cell	533
Justifying text in a range	534
Adding cell notes	535
Copying formats	538
Pasting formats	538
Pasting conditional formats	539
Using the Format Painter	539
Copying formats to a new worksheet	540

Chapter 22 Using data visualizations and conditional formatting543

Using data bars to create in-cell bar charts	544
Creating data bars	545
Customizing data bars	546
Showing data bars for a subset of cells	548
Using color scales to highlight extremes	549
Using icon sets to segregate data	550
Setting up an icon set	551
Moving numbers closer to icons	552
Mixing icons or hiding icons	554
Using the top/bottom rules	554
Using the highlight cells rules	556
Highlighting cells by using greater than and similar rules	557
Comparing dates by using conditional formatting	559
Identifying duplicate or unique values by using conditional formatting	560
Using conditional formatting for text containing a value	561
Tweaking rules with advanced formatting	562
Using a formula for rules	564
Getting to the formula box	564

Working with the formula box	564
Finding cells within three days of today	565
Finding cells containing data from the past 30 days	565
Highlighting data from specific days of the week	566
Highlighting an entire row	566
Highlighting every other row without using a table	567
Combining rules	568
Extending the reach of conditional formats	569
Special considerations for pivot tables	570
Chapter 23 Graphing data using Excel charts	573
Choosing from recommended charts	573
Using the paintbrush icon for styles	574
Deleting extraneous data using the funnel	575
Changing chart options using the plus icon	576
Easy combo charts	577
Creating a frequency distribution with a histogram chart	577
Showing financial data with a waterfall chart	579
Mapping geographic data with a filled map chart	580
Saving time with charting tricks	580
Adding new data to a chart by pasting	580
Dealing with small pie slices	583
Saving a favorite chart style as a template	584
Chapter 24 Using 3D Maps	587
Examples of 3D Maps	587
Adding color information for categories	589
Zooming in	589
Animating over time	591
Going ultra-local	592
Getting your data into a 3D Map	594
Techniques when using 3D Maps	598
Tipping, rotating, and zooming the map	598
Adding a photo to a point	598
Combining layers	599
Changing column size or color	599
Resizing the various panes	600
Adding a satellite photograph	600
Showing the whole earth	600
Understanding the time choices	601
Controlling map labels	602
Building a tour and creating a video	603
Using an alternate map	603
Preparing the store image	603
Specifying a custom map	604

Chapter 25	Using sparklines	607
	Fitting a chart into the size of a cell with sparklines	607
	Understanding how Excel maps data to sparklines	608
	Creating a group of sparklines	610
	Built-in choices for customizing sparklines	612
	Controlling axis values for sparklines	614
	Setting up Win/Loss sparklines	616
	Showing detail by enlarging the sparkline and adding labels	618
	Other sparkline options	620
Chapter 26	Formatting spreadsheets for presentation	623
	Using SmartArt	624
	Elements common in most SmartArt	625
	Inserting SmartArt	626
	Changing existing SmartArt to a new style	627
	Adding images to SmartArt	628
	Special considerations for organizational charts and hierarchical SmartArt	629
	Using shapes to display cell contents	630
	Working with shapes	632
	Using WordArt for interesting titles and headlines	632
	Using text boxes to flow long text passages	633
	Using pictures and clip art	635
	Getting your picture into Excel	635
	Inserting a picture from your computer	635
	Inserting multiple pictures at once	635
	Inserting a picture from stock images	636
	Adjusting the picture using the ribbon tab	637
	Resizing the picture to fit	637
	Adjusting the brightness and contrast	639
	Adjusting picture transparency so cell values show through	640
	Adding interesting effects using the picture styles gallery	640
	Applying artistic effects	642
	Removing the background	642
	Inserting screen clippings	645
	Selecting and arranging pictures	645
	Inserting icons, stickers, illustrations, and cut-out people	647
	Examining 3D models	648
Chapter 27	Printing	651
	Printing in one click	651
	Finding print settings	652
	Previewing the printed report	654
	Using the Print Preview on the print panel	654
	Using full-screen Print Preview	656
	Making the report fit on the page	656
	Setting worksheet paper size	657
	Adjusting worksheet orientation	657
	Adjusting worksheet margins	657

Repeating the headings on each page	658
Excluding part of your worksheet from the print range	659
Forcing more data to fit on a page	660
Working with page breaks	660
Manually adding page breaks	660
Manual versus automatic page breaks	661
Using Page Break Preview to make changes	661
Removing manual page breaks	661
Adding headers or footers to the printed report	662
Adding an automatic header	662
Adding a custom header	663
Inserting a picture or a watermark in a header	663
Using different headers and footers in the same document	664
Scaling headers and footers	665
Printing from the File menu	666
Choosing a printer	666
Choosing what to print	667
Changing printer properties	668
Changing some of the Page Setup settings	668
Using Page Layout view	668
Exploring other page setup options	669
Printing gridlines and headings	669
Centering a small report on a page	669
Replacing error values when printing	670
Printing comments	670
Controlling the first page number	670
Chapter 28 Collaborating in Excel	673
The rise of working remotely in 2020	673
Storing documents in the cloud	674
Sharing documents with others	675
Sharing during the initial save	675
Sharing using the Share button	676
Sharing by mentioning in a modern comment	677
Seeing who has access to the workbook	677
Knowing when someone shares a workbook with you	678
Editing the same workbook at the same time	680
Seeing who else is editing using presence	680
Etiquette for editing at the same time	681
Avoiding the dreaded veto	681
Filtering and sorting with Sheet Views	683
Using threaded comments, mentions, and assigning tasks	686
Tracking who did what in the workbook	690
Seeing who changed what with Show Changes	690
Catching up	692
Rolling back using Version History	692

Part V **Appendixes**

Appendix A	Excel functions	699
	Financial functions in Excel	699
	Logical functions in Excel	704
	Text functions	705
	Text functions for double-byte languages	708
	Date and time functions	709
	Lookup and reference functions	711
	Math and trig functions	714
	Statistical functions	719
	Engineering functions	729
	Cube functions	731
	Information functions	732
	Web functions	734
	Database functions	735
	Add-in functions	736
	Compatibility functions	736
	Alphabetical cross-reference	738
Appendix B	Excel functions with DAX or Power Query equivalents	755
	Excel functions and DAX equivalents	755
	Excel functions with Power Query M equivalents	760
Appendix C	Adding functionality to Excel with add-ins	765
	Understanding three types of add-ins and how to activate	765
	Find optimal solutions with Solver	768
	Audit workbooks with Inquire	768
	Get descriptive statistics with the Analysis ToolPak	769
	Find near matches with Fuzzy Lookup	771
	Perform science projects with Data Streamer	772
	Perform Euro conversions with Euro Currency Tools	772
	Generate diagrams from data with Visio Data Visualizer	772
	Perform sentiment analysis using Azure Machine Learning	772
	Generate a chart with people using People Graph	773
	Generate fake data	773
	Test brilliant new functions for Excel with Fast Excel	774
	Index	777

About the author

Bill Jelen, Excel MVP and the host of MrExcel.com, has been using spreadsheets since 1985, and he launched the MrExcel.com website in 1998. He has produced more than 2,400 episodes of his daily video podcast, *Learn Excel from MrExcel*. He is the author of 64 books about Microsoft Excel and writes the monthly Excel column for *Strategic Finance* magazine. Before founding MrExcel.com, Bill Jelen spent 12 years in the trenches—working as a financial analyst for finance, marketing, accounting, and operations departments of a \$500 million public company. When he is not geeking out about Excel, you will find him kayaking Sykes Creek or photographing rocket launches from Cape Canaveral. Check out his photography at WeReportSpace.com. He lives in Merritt Island, Florida, with his wife, Mary Ellen.

Inside OUT

You can find my favorite tricks in the Inside Out sidebars throughout this book.

If you have a favorite Excel trick or technique that is not in this book, consider sending it via email to InsideTips@MrExcel.com. Anyone sending in a tip that is new to me will win bragging rights and a collectible Excel Guru patch, designed by the same people who design the NASA mission patches.

Introduction

Microsoft 365 Excel is now the dominant way to purchase Excel. Microsoft did a good job of offering more value to Microsoft 365. They are reluctantly releasing a perpetual edition of Excel 2021, but they say that it is only for specific scenarios where people do not have access to the Internet.

Those people without the Internet will be paying quite a premium for an obsolete version of Excel without any of the connected features. The price for the perpetual version of Office increased by 10% to \$440 per device for Office 2021. In contrast, you can license Microsoft 365 for five devices for \$99 per year.

The Excel team has been responsive to items requested through the [Excel.UserVoice.com](https://www.exceluservoice.com) website, and many small features and improvements have happened since the last edition of this book.

- You can now unhide multiple worksheets at once.
- The Conditional Formatting Rules Manager dialog box is now resizable.
- Scroll horizontally with Ctrl+Shift+Wheel.
- Increased the 218-character file limit.
- When copying a worksheet, added a Yes To All option for dealing with Name conflicts.
- The Excel team added a new padlock icon to the sheet tabs to indicate if a sheet was protected. When this was met with a chorus of complaints, the lock icon was promptly removed.
- The `SINGLE` function, used to trigger implicit intersection, was replaced with the `@` operator.
- You can insert new icons and cut-out people in Excel.
- Images can easily be set to semi-transparent so you can see the data behind an image.
- Right-click any object and choose Save As Image to create an image of a chart, SmartArt, shape, and so on.
- You can “write” data using the Action Pen.
- Multiple task panes now collapse into a single strip at the right side of Excel.
- There is a new Accessibility Checker tab in the ribbon.
- Several performance improvements make Excel faster.

There are also several large changes made to Excel:

- Co-authoring continues to improve. You can now @Mention people in comments and create tasks. Excel will allow each person to have their own version of the data with filters and sorting that only they can see. The new Show Changes feature lets you see changes made to your worksheet in the last 60 days. Read more in Chapter 28, “Collaborating in Excel.”
- A new XLOOKUP function is designed to improve on VLOOKUP and INDEX/MATCH functions. Excel also offers XMATCH. See Chapter 9, “Using powerful functions: logical, lookup, and database functions.”
- New LET and LAMBDA functions let you store logic in a formula. See Chapter 10, “Using names, LET, LAMBDA, and Data Types in Excel.”
- There are new features in Power Query (found in the Get & Transform group on the Data tab). You can now import from PDF files. You can also define your own custom data types. Read about Power Query in Chapter 13, “Transforming data with Power Query.”
- Data types improve with the ability to return photos and arrays. There are several new categories from Wolfram including weather history for all cities. See Chapter 10, “Using names, LET, LAMBDA, and Data Types in Excel.”
- The artificial-intelligence Ideas feature is re-branded as “Analyze Data.” The new version will create dynamic array formulas and allow you to ask a question about your data. Excel analyzes up to 250,000 cells of data and uses artificial intelligence to provide more than 30 charts. For now, this feature is exclusive to Office 365. See Chapter 15, “Using pivot tables to analyze data.”
- Although this book covers VBA as the macro language, there is one new interesting feature in programmability: A new TypeScript macro language is available for Excel Online.

The Excel team continues to innovate, with several new features planned for the upcoming years.

Who this book is for

This book is for anyone who uses Excel twenty hours a week or more. Whether you use Excel for organizing your to-do list or to analyze 5 million rows of call center data every day, this book includes the information you need to solve problems quickly and easily.

Assumptions about you

I like to believe most of my readers use Excel 40 hours a week, and those are the weeks you are on vacation. At the very least, I'm assuming you regularly use Excel for your job. You are comfortable using Excel formulas beyond AutoSum. You likely know and use VLOOKUP and Pivot Tables regularly. You are looking for the fastest and most efficient ways to finish tasks in Excel.

How this book is organized

This book gives you a comprehensive look at the various features you will use. This book is structured in a logical approach to all aspects of using the Windows-based versions of Excel, with some mentions of Excel Online when there is important functionality available only in Excel Online.

Part I, "The Excel interface," covers the ribbon, customizing Excel, and keyboard shortcuts.

Part II, "Calculating with Excel," covers all Excel calculation functions.

Part III, "Data analysis with Excel," covers Power Query, pivot tables, and other features that help you perform data analysis.

Part IV, "Excel visuals," covers charting, 3D Map, and collaborating in Excel.

About the companion content

I have included the Excel workbooks I used to create the screenshots in this book to enrich your learning experience. You can download this book's companion content from the following page:

MicrosoftPressStore.com/Excel365insideout/downloads

The companion content includes the following:

- Workbooks used to create the examples in the workbook
- Sample data that you can use to practice the concepts in the book
- VBA macros from Chapter 19

Acknowledgments

Thanks to all the Excel project managers who were happy to take the time to discuss the how or why behind a feature. At various times, Sonia Atchinson, Andrew Becker, Darcy Cain, Elisabetta Caldesi, Howie Dickerman, Mar Gines, Sharon Grimshaw, Chris Gross, Urmi Gupta, Curt Hagenlocher, Guy Hunkin, Brian Jones, Aimee Leong, Vashisht Mahana, Michelle Maislen, Joe McDaid, David Monroy, Micah Myerscough, Meenakshi Naren, Jeet Mukeshkumar Patel, Eric Patterson, Cuong Pham, Sudhi Ramamurthy, Prash Shirolkar, Rochelle Sonnenberg, Allie Wieczorek, and Bill Wu pitched in to help with a particular issue. Thanks to Tracy Syrstad, Barb Jelen, Mary Ellen Jelen, Zeke Jelen, and Suat Ozgur for making up the MrExcel.com team.

Other Excel MVPs often offered their take on potential bugs. I could send a group email over a weekend, and someone like Ken Puls, Roger Govier, Liam Bastick, Jon Peltier, Jan-Karel Piet-erse, Charles Williams, Brad Yundt, Nabil Mourad, Wyn Hopkins, David Benaim, Oz du Soleil, or Ingeborg Hawighorst would usually respond. I particularly loved launching a missive just after the Microsoft crew in Building 36 went home on Friday evening, knowing they would return on Monday morning with 40 or 50 responses to the conversation. Without any Excel project managers to temper the discussion, we would often have designed massive improvements that we would have liked to have implemented in Excel. Someone would show up on Monday and tell us why that could never be done.

Thanks to the people who frequently leave constructive comments at my MrExcel.com YouTube channel: Mike Girvin, Rico S, Wayne Edmonson, Darryl Morgan, ExcelLambda, Matt Schoular, Patrick Schardt, John Borg, Oz du Soleil, Nader Mounir, Prakash Ravikumar, Paul Sparrow, Chris M, Bradford Myers, Oakley Turvey, DRSteele, Celia Alves, TSSC, Brian Spiller, Jonathan, and Jeff Davis. Several Excel problems have been solved by suggestions from this group.

Bob Umlas is the smartest Excel guy that I know, and I was thrilled to have him as the technical editor for this book.

Putting together a book requires careful coordination with editors, proofreaders, and compositors. My sincere thanks to Charlotte and Rick Kughen for guiding this book to completion. Thanks to Sarah Kearns for having the attention to detail in proofreading and to Tricia Bronkella for her awesome compositor skills.

I've been writing books for Loretta Yates since 2004. If my spreadsheet is correct, this is our 30th project. Thanks for 17 years of trusting me with your books.

At the MrExcel website, Suat Ozgur manages the database of more than 1 million Excel posts and makes sure that Google likes our content.

I wrote this book at the Kola Mi Writing Camp. The staff there was fantastic.

Mary Ellen Jelen did a great job of keeping me on track with this book.

Support and feedback

The following sections provide information on errata, book support, feedback, and contact information.

Errata, updates, and book support

We've made every effort to ensure the accuracy of this book and its companion content. You can access updates to this book—in the form of a list of submitted errata and their related corrections—at:

MicrosoftPressStore.com/Excel365insideout/errata

If you discover an error that is not already listed, please submit it to us at the same page.

For additional book support and information, please visit *MicrosoftPressStore.com/Support*.

Please note that product support for Microsoft software and hardware is not offered through the previous addresses. For help with Microsoft software or hardware, go to *<http://support.microsoft.com>*.

Stay in touch

Let's keep the conversation going! We're on Twitter:

<http://twitter.com/MicrosoftPress>

<http://twitter.com/MrExcel>

Performing a simple ribbon modification 49

Adding a new ribbon tab 51

Sharing customizations with others 52

Questions about ribbon customization 53

Using the Excel Options dialog box 53

Options to consider 59

Five Excel oddities 60

The Excel Options dialog box offers hundreds of changes you can make in Excel. This chapter walks you through examples of customizing the ribbon and discusses some of the important option settings available in Excel.

Performing a simple ribbon modification

Suppose that you generally like the ribbon, but there is one icon that seems to be missing. You can add icons to the ribbon to make it customized to your preference. If you feel the Data tab would be perfect with the addition of a pivot table icon, you can add it (see Figure 3.1).

Figure 3.1 Decide where the new command should go on the ribbon.

To add the pivot table command to the Data tab, follow these steps:

1. Right-click the ribbon and select **Customize The Ribbon**.
2. In the right list box, expand the Data tab by clicking the + sign next to Data.
3. Click the **Sort & Filter** entry in the right list box. The new group will go after this entry.
4. Click the **New Group** button at the bottom of the right list box. A **New Group (Custom)** item appears after **Sort & Filter**, as shown in Figure 3.2.

Figure 3.2 Commands must be added to a new group.

5. While the New Group is selected, click the Rename button at the bottom of the list box. The Rename dialog box appears.
6. The Rename dialog box offers to let you choose an icon and specify a name for the group. The icon is shown only when the Excel window is too small to display the whole group. Choose any icon and type a display name of **Pivot**. Click OK.
7. The left list box shows the popular commands. You could change Popular Commands to All Commands and scroll through 2,400 commands. However, in this case, the commands you want are on the Insert tab. Choose All Tabs from the top-left drop-down menu.
8. Expand the Insert tab, and then expand Tables. Click PivotTable in the left list box.
9. Click the Add button in the center of the dialog box to add PivotTable to the new custom Pivot group on the ribbon. Excel automatically advances to the next icon of Recommended PivotTables. Click Add again.
10. In the drop-down menu above the left list box, select All Commands. The left list box changes to show an alphabetical list of all commands.

11. Scroll through the left list box until you find PivotTable And PivotChart Wizard. This is the obscure entry point to create Multiple Consolidation Range pivot tables. Select that item in the left list box. Click Add. At this point, the right side of the dialog box should look like Figure 3.3.

Figure 3.3 Three new icons have been added to a new custom group on the Data tab.

12. Click OK.

Figure 3.4 shows the new group in the Data tab of the ribbon.

Figure 3.4 The results appear in the ribbon.

Adding a new ribbon tab

To add a new ribbon tab, follow these basic steps:

1. Right-click the ribbon and select Customize The Ribbon.
2. Click New Tab and rename the tab.
3. Add New Group(s) to the new tab.
4. Add commands to the new groups.

As you go through the steps to add a new ribbon tab, you will discover how absolutely limiting the ribbon customizations are. You have no control over which items appear with large icons and which appear with small icons. This applies even to galleries. If you add the Cell Styles

gallery to a group on the ribbon, it always appears as an icon instead of a gallery, even if it is the only thing on the entire ribbon tab (see the left icon in Figure 3.5). The workaround is to add an entire built-in group to the tab. On the right of Figure 3.5, the entire Styles group was added. The Cell Styles gallery is now allowed to appear as a gallery.

Figure 3.5 When added to a custom group, a gallery is reduced to a single icon with a drop-down menu.

TROUBLESHOOTING

When customizing the ribbon using this interface, you cannot control which icons appear large and which appear small in the ribbon.

The Excel ribbon contains a logical mix of large icons for important features and small icons for minor features. If you would like to create a new group, you cannot control which icons will be small and which will be large.

You can either learn RibbonML or use a third-party tool such as Ribbon Commander to create custom ribbon tabs. Try a free trial of Ribbon Commander at <https://mrx.cl/ribboncommander>.

Sharing customizations with others

If you have developed the perfect ribbon customization and you want everyone in your department to have the same customization, you can export all the ribbon customizations.

To export the changes, follow these steps:

1. Right-click the ribbon and select **Customize The Ribbon**.
2. Below the right list box, select **Import/Export, Export All Customizations**.
3. Browse to a folder and provide a name for the customization file. The file type will be **.exportedUI**. Click **OK**.
4. In Windows Explorer, find the **.exportedUI** file. Copy it to a coworker's computer.

5. On the coworker's computer, repeat step 1. In step 2, select Import Customization File. Find the file and click OK.

NOTE

This is an all-or-nothing proposition. You cannot export your changes to one custom tab without exporting your changes to the Data and Home tabs.

Questions about ribbon customization

Can the customizations apply only to a certain workbook?

No. The Customize the Ribbon command in Excel applies to all workbooks.

Can I reset my customizations and go back to the original ribbon?

Right-click the ribbon and select Customize The Ribbon. Below the right list box, select Reset > Reset All Customizations.

How can I get complete control over the ribbon?

Learn RibbonX and write some VBA to build your own ribbon.

- For more information on building your own ribbon, see *RibbonX: Customizing the Office 2007 Ribbon*, by Robert Martin, Ken Puls, and Teresa Hennig (Wiley, ISBN 0470191112).

These ribbon customizations are really lacking. Is there another option that doesn't require me to write a program?

Yes, some third-party ribbon customization programs are available. For example, check out a free one from Excel MVP Andy Pope at https://andypope.info/vba/ribboneditor_2010.htm.

Using the Excel Options dialog box

Open the File menu and select Options from the left navigation pane to open the Excel Options dialog box. The dialog box has categories for General, Formulas, Data, Proofing, Save, Language, Ease Of Access, Advanced, Customize Ribbon, Quick Access Toolbar, Add-Ins, and Trust Center. The Trust Center leads to another 13 categories.

To the Excel team's credit, they tried to move the top options to the General category. Beyond those 19 settings, though, are hundreds of settings spread throughout 24 categories in the Excel Options and Trust Center. Table 3.1 gives you a top-level view of where to start looking for settings.

Table 3.1 Excel Options dialog box settings

Category	Types of Settings
General	The most commonly used settings, such as user interface settings, the default font for new workbooks, number of sheets in a new workbook, customer name, and Start screen.
Formulas	All options for controlling calculation, error-checking rules, and formula settings. Note that options for multithreaded calculations are currently considered obscure enough to be on the Advanced tab rather than on the Formulas Tab.
Data	The data category is new in 2017. It offers the new Edit Default Layout for pivot tables, several other pivot table options, and then a series of checkboxes to bring back the legacy Get Data categories. When Power Query replaced Get Data on the Data tab of the ribbon, the old legacy icons were removed.
Proofing	Spell-check options and a link to the AutoCorrect dialog box.
Save	The default method for saving, AutoRecovery settings, legacy colors, and web server options.
Language	Choose the editing language, ToolTip language, and Help language.
Ease of Access	Options available are Provide Feedback With Sound, Provide Feedback With Animation, Screen Tip Style, and the default document font size.
Advanced	All options that Microsoft considers advanced, spread among 15 headings.
Customize Ribbon	Icons to customize the ribbon.
Quick Access Toolbar	Icons to customize the Quick Access Toolbar (QAT).
Add-Ins	A list of available and installed add-ins. New add-ins can be installed from the button at the bottom of this category.
Trust Center	Links to the Microsoft Trust Center, with 13 additional categories.

Getting help with a setting

Many settings appear with a small *i* icon. If you hover the mouse near this icon, Excel displays a super ToolTip for the setting. The ToolTip explains what happens when you choose the setting. It also provides some tips about what you need to be aware of when you turn on the setting. For example, the ToolTip in Figure 3.6 shows information about the calculation settings. It also explains that you should use the F9 key to invoke a manual calculation.

Figure 3.6 The *i* button explains many settings.

Inside OUT

The Excel team is actively listening to ideas suggested by their customers. Several of the settings in the following section were suggested by customers.

If you have a great idea that would make Excel easier, post your idea to Excel.UserVoice.com. Create a good title and use a slightly humorous tone when writing up how your idea would make the work life of millions of people easier.

After posting your idea, others can vote for your idea. As others browsing <https://msfeedbackprod.powerappsportals.com/feedback/> read your idea, they can vote. If you get above the 200-vote level, it is likely that your idea will be added to a future release of Office 365.

Recent new options in Excel

Excel today offers several new settings:

1. When Using Multiple Displays is found in the General category. Excel now supports newer High DPI displays, but many people might have two-monitor setups with one High DPI display and one older display. If you have problems when moving Excel between displays, choose Optimize For Compatibility from this setting.
2. Excel introduced data types for stocks, currency, geography, and more. In an effort to make the feature discoverable, if you enter city names into a few cells, Excel can offer to convert those cells to a Geography Data Type. This is great at first, but if it becomes

bothersome, unselect Show Convert To Data Types When Typing from the General category.

3. Excel offers a Search box in the title bar. This is designed for finding commands when you can't find them on the ribbon. If you think the Search box is taking up too much space, select Collapse The Microsoft Search Box By Default. It is found in the General category.
4. Microsoft added a dark mode to Excel. Use the Office Theme drop-down menu in the General category.
5. Near the bottom of the General category, you can assign which file extensions will open in Excel and ask Excel to notify you if it is not the default program for .XLSX and .XLSM files.
6. With the introduction of Dynamic Arrays, the Implicit Intersection behavior is different. If you attempt to write a formula with @ in the wrong places, Excel can warn you that the formula is not compatible with older versions of Excel. It offers to change the formula so it is backward compatible, as shown in Figure 3.7. To check any random formula, enter `=@ (the formula)` and see if Excel shows a dialog box. To turn off this behavior, on the Formulas category, unselect Suggest Formula Variations That Are Supported By Older Versions of Excel.

Figure 3.7 The @ will make sure that a formula designed to return a single value won't return an array in earlier versions of Excel.

7. There are two new error-checking options in the Formulas category. A warning about a Misleading Number Format appears if your formula points to a numeric cell, but the formula is formatted as a date, as shown in Figure 3.8. By choosing Update Format, the number format from the source cell will be copied to the formula cell. Another new error-checking option is Cells Containing Data Types That Couldn't Refresh. This alerts you if the linked data type cell could not be refreshed.

Figure 3.8 If a cell formatted as a date is pointing to cells formatted as a number, the Misleading Number Format warning displays.

8. Default PivotTable Layout is found in the new Data category. Change the default layout for all future pivot tables. Several items in the new Data category were moved to the Data category from the Advanced category.
9. Show Legacy Data Import Wizards is a series of seven choices in the new Data category. The Power Query tools debuted in Excel 2016 on the Data tab of the ribbon. These tools became so popular, Microsoft decided to remove the old Get External Data group from the ribbon, but some people had specific reasons why they liked the old icons. You can now add those old icons back by choosing From Access, From Web, From Text, From SQL Server, From OData Data Feed, From XML Data Import, or From Data Connection. If you choose something from this area, it will appear hidden on the ribbon. Look in Data, Get Data, Legacy Wizards.
10. Show Data Loss Warning when Editing Comma Delimited Files (*.csv) is found in the Save category. Excel used to nag you whenever you opened a file in CSV format. If you did not save the file as XLSX, it would warn you that you are about to lose formulas and formatting. A lot of people were tired of the nagging, and Microsoft turned off the nagging by default. If you need to be nagged, you can turn it back on here.
11. A new Cache Settings in the Save category controls how many days to keep files in the Office document cache and lets you empty the cache.
12. The Ease Of Access category is new in Excel 2019. You can choose to Provide Feedback With Sound and choose a Modern or Classic sound scheme. The new part is the Modern sound scheme. The annoying Classic Sound Scheme was previously the only choice in the Advanced category. You can turn off Animations. The choice to control whether Screen Tips are shown is repeated here from the General category. You can set the Default Font Size used in the document, and you can choose to turn off the calculation Function Screen Tips.

13. Use Pen To Select and Interact By Default is new in the Advanced category. If you prefer using a touchscreen, you can change the default behavior of touch.
14. Hyperlinks to Excel files stored in the cloud might open in Excel Online. If you prefer them to open in the desktop version of Excel, there is a new setting. The Link Handling subcategory is the third subcategory in the Advanced category. Choose Open Supported Hyperlinks To Office Files In Desktop Apps.
15. Excel lets you control how many recent files appear when you choose File > Open. The new Find Show This Number Of Recent Unpinned settings controls how many recent folders will be shown.

Using AutoRecover options

For many versions, Excel periodically saves a copy of your work every 10 minutes. If your computer crashes, the recovery pane offers to let you open the last AutoRecovered version of the file. This feature is sure to save you from retyping data that might have otherwise been lost.

Another painful situation occurs when you do not save changes and then close Excel. Yes, Excel asks if you want to save changes for each open document, but this question usually pops up at 5:00 p.m. when you are in a hurry to get out of the office. If you are thinking about what you need to do after work and not paying attention to which files are still open, you might click No to the first document and then click No again and again without noticing that the fifth open document was one that should have been saved.

Another scenario involves leaving an Excel file open overnight only to discover that Windows Update decided to restart the computer at 3 AM. After being burned a dozen times, you can change the behavior of Windows Update to stop doing this. However, if Windows Update closed Excel without saving your documents, you can lose those AutoRecovered documents.

A setting introduced in Excel 2010 has Excel save the last AutoRecovered version of each open file when you close without saving. This setting is on the Save category of Excel Options and is called Keep The Last AutoRecovered Version If I Close Without Saving.

Controlling image sizes

An Image Size & Quality section appears in the Advanced category. Most people add a photo to dress up the cover page of a document. However, you probably don't need an 8-megapixel image being saved in the workbook. By default, Excel compresses the image before saving the file. You can control the target output size using the drop-down menu in Excel options. Choices include 96ppi, 150ppi, and 220ppi. The 96ppi setting will look fine on your display. Use 220ppi for images you will print. If you want to keep your images at the original size, you can select the Do Not Compress Images In File setting.

You should also understand the Discard Editing Data check box. Suppose that you insert an image in your workbook and then crop out part of the photograph. If you do not enable Discard Editing Data, someone else can come along and uncrop your photo. This can be an embarrassing situation—just ask the former TechTV co-host who discovered certain bits of photographs were still hanging around after she cropped them out.

Working with protected view for files originating from the Internet

Starting in Excel 2010, files from the Internet or Outlook initially open in protected mode. This mode gives you a chance to look at the workbook and formulas without having anything malicious happen. Unfortunately, you cannot view the macro code while the workbook is in protected view.

If you only want to view or print the workbook, protected mode works great. One statistic says that 40% of the time, people simply open a document and never make changes to it.

After you click Enable Editing, Excel will skip protected mode the next time you open the file.

Working with Trusted Document settings

By default, Excel warns you about all sorts of things. If you open a workbook with macros, links, external data connections, or even the new `WEBSERVICE` function, a message bar appears above the worksheet to let you know that Excel disabled those “threats.”

If you declare a folder on your hard drive to be a trusted folder, you can open those documents without Excel warning you about the items. Visit File, Options, Trust Center, Trust Center Settings, Trusted Locations to set up a trusted folder.

Starting in Excel 2010, if you open a file from your hard drive and enable the content, Excel automatically enables that content the next time. The inherent problem here is that if you open a file and discover the macros are bad, you will not want those macros to open the next time automatically. There is no way to untrust a single document other than deleting, renaming, or moving it. Instead, you have to go to the Trusted Documents category of the Trust Center where you can choose to clear the entire list of trusted documents.

Options to consider

Although hundreds of Excel options exist, this section provides a quick review of options that might be helpful to you:

1. **Save Files In This Format** in the Save category. If you regularly create macros, choose the Excel Macro-Enabled Workbook as the default format type.
2. **Update your Default Local File Location** on the Save tab. Excel always wants to save new documents in your My Documents folder. However, if you always work in the C:\AccountingFiles\ folder, update the default folder to match your preferred location.

3. Show This Number Of Recent Workbooks has been enhanced dramatically since Excel 2003. Whereas legacy versions of Excel showed up to nine recent workbooks at the bottom of the File menu, Excel allows you to see up to 50 recent workbooks in the Open category of the File menu. You can change this setting by visiting the Display section of the Advanced category.
4. Edit Custom Lists has been moved to the General section of the Advanced category. Custom lists add functionality to the fill handle, allow custom sort orders, and control how fields are displayed in the label area of a pivot table. Type a list in the correct sequence in a worksheet. Edit Custom Lists and click Import. Excel can now automatically extend items from that list, the same as it can extend January into February, March, and so on.
5. Make Excel look less like Excel by hiding interface elements in the three Display sections of the Advanced category. You can turn off the formula bar, scrollbars, sheet tabs, row and column headers, and gridlines. You can customize the ribbon to remove all main tabs except the File menu. The point is that if you design a model to be used by someone who never uses Excel, the person can open the model, plug in a few numbers, and get the result without having to see the entire Excel interface.
6. Show A Zero In Cells That Have Zero Value is in the Display Options For This Worksheet section of the Advanced category. Occasionally people want zeros to be displayed as blanks. Although a custom number format of 0; -0; ; will do this, you can change the setting globally by clearing this option.
7. Group Dates in the AutoFilter Menu is in the Display Options For This Workbook section of the Advanced category. Starting with Excel 2007, date columns show a hierarchical view of years, months, and days in the AutoFilter drop-down menu. If you like the old behavior of showing each date, turn off this setting.
8. Add a folder on your local hard drive as a trusted location. Files stored in a trusted location automatically have macros enabled and external links updated. If you can trust that you will not write malicious code, then define a folder on your hard drive as a trusted location. From Excel Options, select the Trust Center category and then Trust Center Settings. In the Trust Center, select Trusted Locations, Add New Location.

Five Excel oddities

You might rarely need any of the features presented in this section. However, in the right circumstance, they can be time-savers.

1. Adjust the gridline color in the Display section of the Advanced category. If you are tired of gray gridlines, you can get a new outlook with bright red gridlines. I've met people who have changed the gridline color and can attest that nothing annoys an old accountant more than seeing bright red gridlines.

2. Allow negative time by switching to the 1904 date system in the General section of the Advanced category. Excel never allows a time to return a negative time. However, if you are tracking comp time and you allow people to borrow against future comp time, it might be nice to allow negative time. In this case, switch to the 1904 date system to have up to four years of negative time. Use caution when changing this setting. All existing dates in the workbook will shift by approximately four years.
3. Put an end to the green triangles on your account numbers stored as text. Most of the green triangle indicators are useful. However, if you have a column of text account numbers in which most values are numbers, seeing thousands of green triangles can be annoying. Also, the green triangles can hide other, more serious problems. Clear the Numbers Formatted As Text or Preceded By An Apostrophe in the Error Checking Rules check box in the Formulas category.
4. Automatically Insert A Decimal Point replicates the antique adding machines that were office fixtures in the 1970s. When working with a manual adding machine, it was frustrating to type decimal points. You could type 123456, and the adding machine would interpret the entry as 1,234.56. If you find that you are doing massive data entry of numbers in dollars and cents, you can have Excel replicate the old adding machine functionality. After enabling this setting, you can indicate how many digits of the number should be interpreted as being after the decimal point. The only hassle is that you need to enter \$5 as 500. The old adding machines actually had a 00 key, but those are long since gone.
5. Change Dwight to Diapers using AutoCorrect Options. If you were a fan of the NBC sitcom *The Office*, you might remember the 2007 episode in which Jim allegedly put a macro on Dwight's computer that automatically changed the typed word Dwight to Diapers. However, this doesn't require a macro. From Excel Options, choose the Proofing Category and then click the AutoCorrect Options button. On the AutoCorrect tab, you can type new correction pairs. In this example, you would type Dw ight into the Replace box and Di apers into the With box. The next time someone types Dw ight and then a space, the word will automatically change to Di apers. You can also remove correction pairs by selecting the pairs and then pressing Delete. For example, if you hate that Microsoft converts (c) to ©, you can delete that entry from the list.

Index

Symbols

& (ampersand) operator, joining text,
121

*** wildcard, 397**

@ (at) operator, implicit intersections,
124

@Mentions, sharing workbooks, 677,
687, 692

\$\$ (absolute references), 96-98
avoiding with names, 260
external workbook links, 290

\$ (dollar signs)
adding to references, 79
simplifying with F4 key, 99-101

... (ellipsis), "More" command, 23

() (parentheses)
functions, 133
multiple sets of, 117-118
overriding order of operations, 116
stacking, 117-118

errors, 119

#FIELD! errors, 119

#CALC errors, 119

#DIV/0! errors, 118

#N/A errors, 134

#N/A! errors, 119, 120

#NULL! errors, 119

#NUM! errors, 134

#REF! errors, 118

Spilled Range Operator, 112

#SPILL! errors, 111, 119

#VALUE! errors, 118, 134

? wildcard, 397

2D arrays, 208

3D Maps
alternate maps, 603
animating
lines between points, 601
over time, 591
color, 589
column charts, 588
combining layers, 599

custom maps, 604-605
data entry, 594-597
Flat Map option, 600
heat maps, 588
labels, 602
photos, 598-600
resizing
columns, 599
panes, 600
rotating, 598
satellite photos, 600
shaded area maps, 587
store maps, 603
time choices, 601
tipping, 598
tours, 603
world maps, 600
zooming in/out, 589-594, 598

3D Models, 491-492, 624, 648-649

30 days. finding cell data from past,
565-566

A

ABS function, 159

absolute recording, macros, 447

absolute references (\$\$), 96-98
avoiding with names, 260
external workbook links, 290

accelerators, keyboard
confusion, 66-68
drop-down menu lists, 66
Excel 2003
accelerators, 79-80
Alt shortcuts, 80-81
KeyTips, 63, 64
menus, backing up one level, 66
selecting
dialog boxes, 68
gallery options, 65
icons on ribbon, 64-65

accessibility
Accessibility Checker, 11-12

QAT
adding icons, 27
customizing, 28-29
KeyTips, 63-64
removing icons, 28
resequencing icons, 29
separating icons, 29

Slicers, 66

VBA, Help, 462

workbooks, 677-678

Action Pen, 16-17, 493

active cells, bringing back into view,
489

add-in functions, 736

adding
automatic subtotals, 339-341
columns with Power Query, 328
comments to formulas with N
function, 221
dollar signs (\$) to references, 79
fields in pivot tables, 373-374
headers/footers, 662-664
hyperlinks, 239
icons to QAT, 27
images to SmartArt, 628
multiple names at once, 259
numbers
AutoSum, 140-144
with status bar, 38-39
SUM function, 147-148
page breaks, 660
photos to 3D Maps, 598-600
pictures to headers, 663-664
slicers to pivot tables, 399-400
values, 366-367
watermarks to headers, 663-664
whitespace to icons, 35
worksheets, 35

add-ins
Analysis ToolPak, 769-771
Azure Machine Learning, 772
browsing, 766

- COM, 766
- Data Streamer, 772
- downloading, 766
- Euro Currency Tools, 772
- fake data, 773-774
- Fast Excel, 774-775
- Fuzzy Lookup, 771
- Inquire, 768-769
- Office Add-In store, 767
- People Graph, 773
- Solver, 768
- VBA, 765
- Visio Data Visualizer, 772
- addition/subtraction operations, order in formulas, 117**
- adjectives, VBA properties as, 462**
- advanced filter, 360-361**
 - adding values, 366-367
 - combining duplicates, 366-367
 - criteria, 362-363
 - formulas, 362
 - removing duplicate results, 364-365
 - for unique records, 479-481
- advanced formatting rules, 562-563**
- adverbs, VBA parameters as, 460-462**
- AGGREGATE function, 149-151**
- aligning cells, 514**
- alphabetical cross-reference list of functions, 738-753**
- alternate 3D Maps, 603**
- Alt shortcuts, Excel 2003, 80-81**
- ampersand operator (&), joining text, 121**
- analysis**
 - Analysis ToolPak, 769-771
 - Monte Carlo, 444
 - sentiment analysis, Azure Machine Learning, 772
- AND function, 213, 247**
- animating**
 - 3D Maps over time, 591
 - lines between points in 3D Maps, 601
- appending worksheets**
 - one worksheet
 - from every workbook in folder, 331-332
 - from one workbook, 332-333
 - Power Query, 331-333
- applications, VBA, 445**
 - add-ins, 765
 - coding analogy, 458
 - collections, 459
 - examining recorded code, 463
 - object.method, 459
 - parameters, 460-462
 - properties, 462
 - collections, 459
 - Help, 462
 - macro recorder
 - default state, 449-450
 - parameters, 461-462
 - macros
 - advanced filters for unique records, 479-481
 - AutoFilter, 481-482
 - AutoSum errors, 466
 - customer reports, 477-484
 - customizing, 467-468
 - debugging, 476
 - deleting records from loops, 474-476
 - editing, 457
 - everyday-use macros, 467-468
 - finding last rows with data, 468-469
 - flow control, 471-473
 - GetOpenFilename, 467-468
 - GetSaveAsFilename, 467-468
 - If-End If constructs, 471-472
 - invoice register example, 454-456
 - looping through rows, 469
 - loops with FinalRow, 471
 - mail merges, 447-449
 - R1C1-style formulas, 464-465
 - range references, 470
 - recording, 446-452, 455-456
 - Relative References, 450
 - running, 453-454
 - running at full speed, 477
 - running in slow motion, 476
 - Select Case constructs, 472-473
 - selecting visible cells, 482-483
 - spillable formulas, 466
 - starting macro recorder, 451-452
 - testing records in loops, 473-474
 - troubleshooting, 477
 - variables, 463-464
 - object.method, 459
 - parameters, 460-462
 - properties, 462
 - R1C1-style formulas, 464-465
 - security, 446
 - spillable formulas, 466
 - variables, 463-464
- applied filters, columns, 352**
- ARABIC function, 158**
- argument arrays, 240**

arguments

AGGREGATE function, 149-150
 DATEDIF function, 180
 DATE function, 174
 DAYS function, 183
 DSUM function, 245
 EOMONTH function, 183
 EXACT function, 204
 FIND function, 201
 Function Arguments dialog box, 137-139
 GETPIVOTDATA table, 242-243
 HYPERLINK function, 239
 INDIRECT function, 238
 LAMBDA functions, 14
 LEFT function, 196
 MID function, 197
 NETWORKDAYS function, 185
 OFFSET function, 234
 order in functions, 133
 PROPER function, 189
 REPT function, 203
 RIGHT function, 196
 SEARCH function, 201-202
 SUBSTITUTE function, 202
 testing, 275
 TEXT function, 205
 TIME function, 175
 WEEKDAY function, 178
 WEEKNUM function, 180
 XLOOKUP function, 226-227

Arrange All, Windows 11, 10**arranging**

pictures, 645-647
 slicers in pivot tables, 400-401

arrays

2D arrays, 208
 argument arrays, 240
 creating, 273-274
 data types
 finding, 278-279
 returning, 277
 dynamic arrays
 formulas, 297-300
 functions, 301-313
 LAMBDA function
 calculations, 270-273
 creating arrays, 273-274
 random numbers, generating, 313
 references
 to entire arrays, 313
 Spilled Range Operator (#), 112, 313

arrow key method, formula entry, 103-105

arrows, Formula Auditing, 127-128**art****Clip Art**

arranging, 645-647
 Artistic Effects, 642
 Aspect Ratio, 638
 brightness, 639-640
 contrast, 639-640
 cropping, 639
 file sizes, 644
 formatting with Ribbon tab, 637
 inserting into Excel, 636-637
 Picture Styles gallery, 640-642
 removing backgrounds, 642-643
 resizing, 637
 rounded corners, 639
 selecting, 645-647
 sharpness, 639-640
 transparency, 640

illustrations, 624**SmartArt, 623**

adding images, 628
 changing existing SmartArt to new styles, 627
 common elements, 625
 Hierarchical SmartArt, 629-630
 inserting, 626-627
 organization charts, 629-630
 styles, 624-625
 stickers, 624
 WordArt, 623-633

artificial intelligence as inspiration for pivot tables, 371-373**Artistic Effects, 642****Aspect Ratio, pictures, 638****assigning names, 254****at (@) operator, implicit intersections, 124****auditing**

Formula Auditing arrows, 127-128
 workbooks, Inquire add-in, 768-769
 worksheets with Inquire, 491

AutoAverage, 144-145**autocompleting functions, 135-136****AutoCount, 144-145****AutoFilter**

macros and, 481-482
 pivot tables, 405-407

automatically formatting formula cells, 124**automatic headers, 662****automatic page breaks, 660-661****automatic subtotals, adding, 339-341****AutoSave, 694**

AutoSum, 140. *See also* SUM function

- errors, macros, 466
- potential problems, 141-142
- special tricks, 142-144

AVERAGEIFS function, 163-164**axis values, sparklines, 614-615****AZ button, sorting data, 43****Azure Machine Learning, 772****B****backgrounds, removing from pictures, 642****backing up one level in menus, 66****Backstage view, File menu, 30-32****BASE function, 206-207****Bing Images, inserting into Excel, 637****blank criteria ranges, returning all records with DSUM function, 246****blank pivot tables, 373, 378-379****blank rows, pivot tables, 380****blank workbooks, recording macros in, 455-456****bold text, 516-517****borders, 517****bottom of data, jumping to, 77****brightness, pictures, 639-640****browsing**

- add-ins, 766
- during Save As, 7

building

- cell references with INDIRECT function, 237-238
- formulas, 95
- pivot tables with Power Pivot (Data Model), 413

built-in choices, sparklines, 612-614**built-in numeric formatting, 505****BYCOL function, 269****BYROW function, 269****C****Cache Settings, 57****CALCULATE function, 421-422****calculating**

- AVERAGEIFS function, 163-164
- COUNTIFS function, 163-164
- data with shortcut keys, 73-77
- dates/time
 - DATEDIF function, 180-182
 - DATE function, 173-175
 - DATEVALUE function, 176-177
 - DAY function, 173
 - DAYS function, 183
 - EOMONTH function, 183

HOUR function, 173**ISOWEEKNUM function, 179****MINUTE function, 173****MONTH function, 173****NETWORKDAYS function, 184-186****NOW function, 171-172****SECOND function, 173****TIME function, 175****TIMEVALUE function, 177-178****TODAY function, 171-172****WEEKDAY function, 178-179****WEEKNUM function, 180****WORKDAY function, 183-185****YEARFRAC function, 180****YEAR function, 173****Excel as calculator, 131****exponents with POWER function, 162****formulas, 116**

- addition/subtraction operations, 117
- multiplication/division operations, 117
- parts of formulas, 130
- slow motion, 129, 486-487
- unary minus, 116

MAXIFS function, 163-164**MINIFS function, 163-164****pivot tables, 381**

- adding outside calculations, 382-383
- changing field calculations, 383-385
- square roots with SQRT function, 162-163
- SUMIFS function, 163-165

case (text)

- converting, 188-189
- sorting data, 44
- testing with EXACT function, 204

Catch Up button, 692**CEILING function, 154****CEILING.MATH function, 154****CELL function, 223****cells**

- active cells, bringing back into view, 489
- aligning, 514
- AutoAverage, 144-145
- AutoCount, 144-145
- AutoSum, 141-144
- Cell Styles, 525-527
- centering, 520-523
- column input cells, 431
- conditional formatting, ISFORMULA function, 219-220
- converting Geography Data Type, 55
- dates, formatting, 125
- direct precedents, showing, 126-127
- displaying contents with shapes, 630-632

- distant cells, watching results of, 485-486
- error cells, ignoring with AGGREGATE function, 149-151
- finding
 - with data from past 30 days, 565-566
 - within three days of today, 565
- formatting
 - aligning cells, 514
 - automatically, 124
 - Cell Styles, 525-527
 - dates, 125
 - Format Cells dialog box, 502-505
 - wrapping text, 533-534
- formula cells, ISFORMULA function, 219-220
- formulas, entering in many cells, 106
- highlighting, 126
 - Greater Than, 557-559
 - Highlight Cells Rules, 556
- implicit intersections, 102-112, 124
- in-cell bar charts, 544-545
- last records, finding with Ctrl+Down-Arrow key, 455
- merging cells, 4, 520-523
- names, 253
 - adding multiple names at once, 259
 - assigning, 254
 - navigating with Name dialog box, 255
 - valid names, 254-255
 - workbook-level names, 256-257
- notes, 535-538
- On-Grid ToolTips, 137
- pivot tables
 - changing cells, 380
 - formatting cells, 379
 - retrieving cells with GETPIVOTDATA function, 241-243
- ranges, describing with numbers, 234-237
- references
 - building/evaluating with INDIRECT function, 237-238
 - returning with XLOOKUP function, 232
- row input cells, 431
- selecting shortcut keys, 71-72
- subsets, showing data bars, 548
- symbols, inserting, 487
- tall cells, smooth scrolling, 9
- text cells
 - finding number of characters with LEN function, 198
 - locating characters in particular cells, 198-202
- tracing dependents, 128
- unselecting, 39-40
- visible cells
 - selecting with macros, 482-483
 - totaling with SUBTOTAL function, 156
- Watch Window, 129

- wide cells, smooth scrolling, 9
- wrapping text, 533-534

centering

- cells, 520-523
- reports on page, 669-670

changing

- cells, pivot tables, 380
- default fonts, 532-533
- field calculations, pivot tables, 383-385
- font size/typeface, 515
- margins (worksheets), 657
- Page Setup settings, 668
- pivot tables
 - cell changes, 380
 - reports with field lists, 374-376
- printer properties, 668
- ribbon, resizing Excel, 24
- rolling back changes, Version History, 692-693
- Show Changes within last 60 days, 6
- SmartArt (existing) to new styles, 627
- themes, 528
- tracking changes
 - Catch Up button, 692
 - Show Changes, 690
 - Version History, 690-693

CHAR function, 192-195

characters (text)

- generating with
 - CHAR function, 192-195
 - SUBSTITUTE function, 192
 - UNICHAR function, 192-195
- individual characters, formatting, 531-532
- replacing with SUBSTITUTE function, 202
- viewing character codes, 195

charts

- column charts, 588, 607, 617
- combo charts, 577
- creating, 573-574
- filled map charts, geographic data, 580
- formatting, 576
- funneling data, 575
- histogram charts, frequency distribution, 577-578
- line charts, sparklines, 607
- missing data, forcing not to plot with NA function, 221-223
- organizational charts, 629-630
- paintbrush icon, 574-575
- Pareto charts, 578
- pasting new data, 580-583
- people charts, People Graph, 773
- pie charts, small pie slices, 583-584
- plotting, forcing not to plot missing data with NA function, 221-223

plus icon, 576

Recommended Charts, choosing from, 573-574

stacked column charts, sparklines, 617

styles, 574-575, 584-585

waterfall charts, financial data, 579

Win/Loss charts, sparklines, 607, 613, 616

X Y Scatter charts, 581-583

check boxes, filtering pivot tables, 395-396

Check For Errors, 4

CHOOSE function, 216-217, 224

CHOOSECOLS function, 208

CHOOSEROWS function, 208

choosing

from Recommended Charts, 573-574

paper size, printing, 657

printers, 666

random items from lists, INDEX function, 158

shape styles, 632

slicer items, 79

themes, 528

what to print, 667

cleaning data, Flash Fill, 40-41

clearing

filters, 353

pivot table filters, 395

Recent Workbooks list, 32

Clip Art

arranging, 645-647

Artistic Effects, 642

Aspect Ratio, 638

brightness, 639-640

contrast, 639-640

cropping, 639

file sizes, 644

formatting with ribbon tab, 637

inserting into Excel, 636-637

Picture Styles gallery, 640-642

removing backgrounds, 642-643

resizing, 637

rounded corners, 639

selecting, 645-647

sharpness, 639-640

transparency, 640

clipboard, pasting from, 4

closed workbooks, opening with links, 293

closing

Backstage view, File menu, 32

VBA Editor, 5

cloud computing, storing workbooks, 674

CODE function, 195

Code pane, VBE, 457

coding analogy, VBA, 458

collections, 459

examining recorded code, 463

object.method, 459

parameters, 460-462

properties, 462

collaboration, 673

access to workbooks, viewing, 677-678

criteria for success, 674

editing

etiquette, 681

multiple editors, same workbook, 680

presence, 680-681

vetoed, 681-682

filtering workbook data, Sheet Views, 683-686

presence, 680-681

sharing workbooks

@Mentions, 677, 687, 692

comments, 677, 687, 692

finding shared workbooks, 679-680

Notes, 689

notifications, 678-680

threaded comments, 688-689

tracking changes, Catch Up button, 692

tracking changes, Show Changes, 690

tracking changes, Version History, 690-693

sorting workbook data, Sheet Views, 683-686

success, criteria for, 674

user access, 677-678

workbooks

cloud storage, 674

OneDrive, 674

sharing during initial saves, 675

sharing, setting with expiration dates, 676-677

sharing with Share button, 676

collapsed subtotal view, sorting with largest customers at top, 342-343

collapsing task panes, 23

collections, VBA, 459

color

3D Maps, 589

cells, formatting in, 517-519

color scales, highlighting extremes, 549-550

custom numeric formatting, 512

data bars

creating, 545-546

customizing, 546-547

in-cell bar charts, 544-545

showing for subsets of cells, 548

Filter by Color, 356-357

heat maps, 543, 588

- sorting data by, 43
 - sparklines, 614
 - themes, 529
- column charts, 588, 607, 617**
- column input cells, 431**
- columns**
 - 2D arrays, 208
 - 3D Maps, resizing columns, 599
 - adding with Power Query, 328
 - applied filters, 352
 - CHOOSECOLS function, 208
 - inserting Filtered Data, 4
 - LAMBDA function calculations, 269
 - reordering sorting data, 44
 - repeating, 658
 - subsets, selecting with FILTER function, 307
 - TOCOL function, 208
 - VECTORWRAP function, 208
 - widths, formatting, 519-520
- COM add-ins, 766**
- combining**
 - duplicates, 366-367
 - filters, 352
 - formatting rules, 568-569
 - layers of 3D Maps, 599
- combo charts, 577**
- commands**
 - KeyTips, 63, 64
 - last command, repeating, 489
 - legacy keyboard commands, 81-89
 - "More" command, 22-23
- comments**
 - formulas, adding with N function, 221
 - legacy comments, 689
 - Notes, 689
 - printing, 670
 - sharing workbooks, 677, 687-689, 692
 - threaded comments, 688-689
- comparing**
 - dates, conditional formatting, 559-560
 - international text comparisons, 4
- comparison operators, 212**
- compatibility functions, 736-738**
- conditional formatting**
 - date comparisons, 559-560
 - duplicate values, identifying, 560-561
 - extending reach of, 569
 - finding cells
 - with data from past 30 days, 565-566
 - within three days of today, 565
 - Greater Than, 557-559
 - Highlight Cells Rules, 556
 - highlighting
 - data from specific days of the week, 566
 - entire rows, 566-567
 - every other row, 567-568
 - ISFORMULA function, 219-220
 - pasting, 539
 - pivot tables, 570-571
 - rules
 - based on formulas, 564-565
 - combining, 568-569
 - top/bottom rules, 554-555
 - text containing values, 561-562
 - top/bottom rules, 554-555
 - unique values, identifying, 560-561
- condition checks**
 - AND function, 213
 - OR function, 214
- condition codes, custom numeric formatting, 512**
- conditionally sum records, DSUM function, 245-246**
- contextual ribbon tabs, 25**
- contrast, pictures, 639-640**
- controls, worksheets, 35**
- converting**
 - 2D arrays to a single column/row, 208
 - cells, Geography Data Type, 55
 - columns to 2D arrays, 208
 - Euro Currency Tools add-in, 772
 - formulas to values, right-drag menu, 289
 - numbers to text with BASE function, 207
 - pivot tables to dashboard formulas, 423, 424
 - rows to 2D arrays, 208
 - text case, 188-189
 - text dates
 - to real dates, DATEVALUE function, 176-177
 - to real times, TIMEVALUE function, 177-178
- copying**
 - filtered results, 360
 - formatting to new worksheets, 540-541
 - formulas, 122-123, 538
 - double-clicking fill handle, 107
 - dragging fill handle, 107
 - Table tool (Ctrl+T), 108-109
 - with Ctrl+Enter key combination, 106
 - pivot tables for each customer, 407
 - sparklines, 620
 - subtotal rows only, 344-345
 - worksheets to new workbooks, 541
- corner of selections, jumping to, 78**
- COUNT function, 152**
- COUNTA function, 152**

COUNTIFS function, 163-164**counting distinct pivot tables, 414-416****creating**

- charts, 573-574
- data bars, 545-546
- sparklines, 608-612
- themes
 - color, 529
 - fonts, 530
 - reusing effects, 530
 - saving, 530

criteria, DSUM function

- dates as criteria, 248
- joining, 247-248
- numbers as criteria, 248
- ranges
 - blank ranges, returning all records, 246
 - miracle ranges, 249-250
 - simple ranges, 246

cropping pictures, 639**crossing tasks off lists, 78****.CSV files, turning on/off reminders, 34-35****Ctrl+Backspace key combination, bringing active cells back into view, 489****Ctrl+click key combination, unselecting cells, 39-40****Ctrl+Down-Arrow key combination, handling variable numbers of rows, 455-456****Ctrl+Enter key combination, copying formulas, 106****Ctrl+T key combination (Table tool), copying formulas, 108-109****Ctrl+Up-Arrow key combination, finding last records, 455****Ctrl shortcut keys, 69****cube functions, 731-732****currency**

- conversion, Euro Currency Tools add-in, 772
- data types, 280
- displaying, 506

current ranges, selecting, 77**customers**

- largest customers, sorting collapsed subtotal view, 342-343
- reports, creating, 477-484

customizing

- 3D Maps, 604-605
- data bars, 546-547
- data types, 335-337
- headers, 663
- lists, sorting data, 45
- macros, everyday-use macros, 467-468
- numeric formatting, 509-510
 - color, 512
 - condition codes, 512

dates, 512-513

decimal spaces, 511

scientific notation, 513

spaces, 511

text, 511

times, 512-513

pivot tables, 374-376

QAT, 28-29

sparklines, 612-614

text

bold text, 516-517

font size, 515

font typeface, 515

italic text, 516-517

rotating, 523-524

underline text, 516-517

vertical text, 523-524

Cut-out People, 14-15, 624, 647-648**cutting formulas, 122-123****D****daily dates**

- subtotaling by month, 348
- summarizing daily dates into months, quarters, years, 381-382

dark mode, 56**dashboard formulas, converting pivot tables to formulas, 423-424****data bars**

- creating, 545-546
- customizing, 546-547
- in-cell bar charts, 544-545
- subsets of cells, 548

database functions, 243, 735

- DGET function, 250-251
- DSUM function, 244
 - blank criteria ranges returning all records, 246
 - conditionally sum records, 245-246
 - dates/numbers as criteria, 248
 - joining criteria, 247-248
 - miracle criteria ranges, 249-250
 - simple criteria ranges, 246

data cards, finding arrays, 278-279**data diagrams, Visio Data Visualizer, 772****data entry**

- 3D Maps, 594-597
- shortcut keys, 73-77

Data Model (Power Pivot), 409

- additional information, 426
- benefits of, 426
- Diagram view, 412

- hidden features, unlocking, 414
- joining multiple tables, 410-411
- limitations/workarounds, 424-426
- pivot tables
 - building, 413
 - converting to formulas, 423-424
 - counting distinct, 414-416
 - creating medians with DAX measures, 418-421
 - including filtered items in totals, 416-418
 - time intelligence, DAX measures, 421-423
 - relationships between tables, creating, 411-412
- Data Streamer, 772**
- Data Table command, single variable changes, 433**
- data tables, what-if analyses, 433-434**
- data types, 275-276**
 - Currency data type, 280
 - custom data types, 335-337
 - finding arrays, 278-279
 - returning arrays, 277
 - Stock data type, 280
- data visualizations**
 - color scales, highlighting extremes, 549-550
 - data bars
 - creating, 545-546
 - customizing, 546-547
 - in-cell bar charts, 544-545
 - showing for subsets of cells, 548
 - heat maps, 543
 - icon sets
 - hiding icons, 554
 - mixing icons, 554
 - moving numbers closer to icons, 552-553
 - segregating data, 550-551
 - setting up, 551-552
- DATEDIF function, 180-182**
- dates/time, 165**
 - as criteria, DSUM function, 248
 - comparing, conditional formatting, 559-560
 - custom numeric formatting, 512-513
 - daily dates, subtotaling by month, 348
 - date and time functions, 709-711
 - date fields, filtering pivot tables, 405
 - Date Filters fly-out, pivot tables, 397
 - DATE function, 173-175
 - DATEDIF function, 180-182
 - DATEVALUE function, 176-177
 - DAY function, 173
 - DAYS function, 183
 - displaying, 507
 - elapsed time, calculating with
 - DATEDIF function, 180-182
 - DAYS function, 183
 - EOMONTH function, 183
 - YEARFRAC function, 180
 - expiration dates, setting in workbooks, 676-677
 - filters, 357-359
 - formatting, 41, 125, 168-170
 - grouping
 - dates into weeks, ISOWEEKNUM function, 179
 - dates into weeks, WEEKNUM function, 180
 - by day of the week, WEEKDAY function, 178, 179
 - HOURL function, 173
 - ISOWEEKNUM function, 179
 - joining text with, 121-122
 - MINUTE function, 173
 - MONTH function, 173
 - NETWORKDAYS function, 184-186
 - NOW function, 171-172
 - potential problems, 166-167
 - SECOND function, 173
 - stamps, 78
 - TIME function, 175
 - TIMEVALUE function, 177-178
 - TODAY function, 171-172
 - troubleshooting, 166-167
 - WEEKDAY function, 178-179
 - WEEKNUM function, 180
 - workdays, calculating with
 - NETWORKDAYS function, 184-186
 - WORKDAY function, 183-185
 - YEAR function, 173
 - YEARFRAC function, 180
- DAX (Data Analysis Expressions)**
 - functions, 755-759
 - measures
 - medians, creating for pivot tables, 418-421
 - time intelligence, 421-423
- DAY function, 173**
- DAYS function, 183**
- days of the week (specific), highlighting data from, 566**
- debugging macros, 476**
- decimal places, custom numeric formatting, 511**
- decision making with IF function, 211-217**
- declaring workbook-level names, 256-257**
- default fonts, changing, 532-533**
- definitions**
 - ranges as tables, 108
 - text, viewing with Insights (Smart Lookup), 495-496

deleting

- ranges with merged cells, 4
- records in loops, 474-476

delimiters

- separating text, 489-490
- splitting in new rows, 330-331

dependents, tracing, 128**describing ranges with numbers, OFFSET function, 234-237****descriptive statistics, Analysis ToolPak, 769-771****Developer tab, ribbon, 24****DGET function, 250-251****diagrams**

- Diagram view, Power Pivot (Data Model), 412
- Visio Data Visualizer, 772

dialog box launcher, 22-23**dialog boxes, selecting, 68****direct precedents, showing, 126-127****disabling macros with notifications, 446****displaying**

- cell contents with shapes, 630-632
- currency, 506
- dates, 507
- fractions, 507
- phone numbers, 508
- scientific notation, 513
- Social Security numbers, 509
- times, 507
- ZIP Codes, 508-509

distant cells, watching results of, 485-486**distinct counting, pivot tables, 414-416****distributions (frequency), histogram charts, 577-578****division operations, order in formulas, 117****division problems, finding remainders with MOD function, 160-162****Document Inspector, finding hidden content, 34****documenting worksheets, FORMULATEXT function, 232-234****dollar signs (\$)**

- absolute references (\$\$), 96-98
- avoiding with names, 260
- external workbook links, 290
- adding to references, 79
- simplifying entries with F4 key, 99-101

Double-Byte text functions, 708**double-clicking fill handle, copying formulas, 107****downloading add-ins, 766****dragging fill handle, copying formulas, 107****drawing**

- Action Pen, 493
- inking tools, 494-495

drop-down menus

- lightning bolt, 109
- navigating, 66

DSUM function, 244

- conditionally sum records, 245-246

criteria ranges

- blank ranges returning all records, 246
- miracle version, 249-250
- simple ranges, 246

dates/numbers as criteria, 248**joining criteria**

- AND function, 247
- OR function, 247-248

duplicates

- combining, 366-367
- removing from filtered results, 364-365
- values, identifying with conditional formatting, 560-561

dynamic arrays, 56**formulas, 102, 297-300****functions**

- FILTER function, 305-307, 363-364
- RANDARRAY function, 304-305, 313
- SEQUENCE function, 310-312
- SORTBY function, 303-304
- SORT function, 301-305
- UNIQUE function, 309-310

E**editing**

- equations, 487, 488
- formulas, showing direct precedents, 126-127
- macros, 457
- text, returning to original text with T function, 207
- VBA Editor, 5
- VBE, 457
- workbooks, 33
 - etiquette, 681
 - multiple editors, same workbook, 680
 - presence, 680-681
 - veto, 681-682

effects (themes), reusing, 530**elapsed time, calculating**

- DATEDIF function, 180-182
- DAYS function, 183
- EOMONTH function, 183
- YEARFRAC function, 180

ellipsis (...), More commands, 23**engineering functions, 729-731****enlarging sparklines, 618-620**

entering

- data, shortcut keys, 73-77
- formulas
 - arrow key method, 103-105
 - mouse method, 103
 - same formulas in many cells, 106
 - spilling, 110-111

EOMONTH function, 183**equations, editing, 487-488****error handling**

- ##### errors, 119
- #CALC errors, 119
- Check For Errors, 4
- #DIV/0! errors, 118
- #FIELD! errors, 119
- formulas, 56
- IFERROR function, 217-219
- IFNA function, 219
- ignoring error cells with AGGREGATE function, 149-151
- magnitude of error, determining with ABS function, 159
- #N/A errors, 134
- #N/A! errors, 119-120
- #NULL! errors, 119
- #NUM! errors, 134
- #REF! errors, 118
- replacing error values when printing, 670
- #SPILL! errors, 111, 119
- Trace Error, 120
- #VALUE! errors, 118, 134

etiquette, editing workbooks, 681**Euro Currency Tools add-in, 772****evaluating**

- cell references, INDIRECT function, 237-238
- formulas, 116
 - addition/subtraction operations, 117
 - multiplication/division operations, 117
 - parts of formulas, 130
 - slow motion, 129
 - unary minus, 116

everyday-use macros, customizing, 467-468**EXACT function, 204****Excel**

- as calculator, 131
- Excel 2003
 - Alt shortcuts, 80-81
 - keyboard accelerators, 79-80
- Excel 2016, upgrading from, 18-19
- Help functions, 139-140
- Microsoft 365 Excel, improvements to performance, 4
- options, printing, 654

excluding parts of worksheets from printing, 659**expanding formula bar, 36-37****exponents, calculating with POWER function, 162****extending selections, keyboard shortcuts, 72-73****external workbook links, absolute references, 290****extracting unique values with formulas, 308-310****extremes, highlighting with color scales, 549-550****F****F4 key**

- rectangular ranges, 101-102
- repeating last command, 489
- simplifying dollar sign entries, 99-101

F6 loops, 66**fake data add-in, 773-774****Fast Excel add-in, 774-775****field lists, changing pivot table reports, 374-376****fields**

- multiple fields, subtotaling, 347
- pivot tables
 - adding fields, 373-374
 - changing calculations, 383-385

file extensions, opening, 56**File menu**

- Backstage view, 30-32
- opening full screen, 30
- Print panel, 652, 666

files

- recent files, opening, 58
- picture file sizes, 644

filled map charts, geographic data, 580**fill handle, copying formulas, 107****filtering**

- adding values, 366-367
- advanced filters, 360-361
 - adding values, 366-367
 - combining duplicates, 366-367
 - criteria, 362-363
 - formulas, 362
 - removing duplicate results, 364-365
 - unique records, 479-481

AutoFilter

- macros and, 481-482
- pivot tables, 405-407
- by color, 356-357
- by selection, 353-356
- clearing filters, 353
- columns, applied filters, 352
- combining
 - duplicates, 366-367
 - filters, 352

- copying filtered results, 360
- data, inserting columns, 4
- dates, 357-359
- drop-down menu, resizing, 353
- features of, 349
- filtered rows, ignoring with AGGREGATE function, 149-151
- FILTER function, 305-307, 363-364
- formatting filtered results, 360
- formulas, 305-306
- numbers, 358-359
- pivot tables
 - AutoFiltering, 405-407
 - check boxes, 395-396
 - clearing filters, 395
 - Date Filters fly-out, 397
 - dates, 405
 - including filtered items in totals, 416-418
 - Label Filter fly-out, 396-397
 - row label filter, 393-395
 - slicers, 399-404
 - Top 10 Filter dialog box, 398-399
- reapplying filters, 353
- refreshing filters, 353
- removing duplicates from filtered results, 364-365
- selecting multiple items, 351-352
- text, 358-359
- totaling filtered results, 360
- using, 349-350
- workbook data, Sheet Views, 683-686
- finalizing workbooks, 33**
- FinalRow, loops, 471**
- financial data, waterfall charts, 579**
- financial functions, 699-704**
- finding**
 - arrays, data types, 278-279
 - cells
 - with data from past 30 days, 565-566
 - within three days of today, 565
 - characters in text cells
 - with FIND function, 198-201
 - with SEARCH function, 200-202
 - Find dialog box, showing all options, 8
 - FIND function, locating characters in text cells, 198-201
 - functions
 - in Formulas tab, 135
 - with Insert Function dialog box, 136
 - hidden content with Document Inspector, 34
 - last rows with data, 468-469
 - lost ribbon commands, 25-26
 - near matches with Fuzzy Lookup, 771
 - number of characters in text cells with LEN function, 198
 - printing settings, 652-653
 - shared
 - documents, 680
 - workbooks, 679
- first page numbers, controlling, 670**
- Flash Fill**
 - cleaning data, 40-41
 - formatting dates, 41
 - mathematical transformations, 41
 - numbers, filling in, 41
 - troubleshooting, 41, 42
- Flat Map option, 3D Maps, 600**
- FLOOR function, 154**
- FLOOR.MATH function, 154**
- flow control, macros**
 - If-End If constructs, 471-472
 - Select Case constructs, 472-473
- flowing text in ranges, 633-634**
- fly-out menus, 22**
- fonts**
 - default fonts, changing, 532-533
 - size, changing, 515
 - themes, 530
 - typeface, changing, 515
- footers/headers**
 - adding pictures/watermarks, 663-664
 - automatic headers, 662
 - custom headers, 663
 - different headers/footers in same document, 664-665
 - scaling, 665
- formatting, 499**
 - 3D Models, 624, 648-649
 - advanced formatting rules, 562-563
 - cells
 - aligning cells, 514
 - Cell Styles, 525-527
 - centering, 520-523
 - color, 517-519
 - merging, 520-523
 - wrapping text, 533-534
 - charts, 576
 - column widths, 519-520
 - conditional formatting
 - combining rules, 568-569
 - date comparisons, 559-560
 - extending reach of, 569
 - finding cells with data from past 30 days, 565-566
 - finding cells within three days of today, 565
 - Greater Than, 557-559
 - Highlight Cells Rules, 556
 - highlighting data from specific days of the week, 566

- highlighting rows, entire rows, 566-567
- highlighting rows, every other row, 567-568
- identifying duplicate/unique values, 560-561
- ISFORMULA function, 219-220
- pasting, 539
- pivot tables, 570-571
- rules based on formulas, 564-565
- text containing values, 561-562
- top/bottom rules, 554-555
- copying to new worksheets, 540-541
- Cut-out People, 624-648
- data, shortcut keys, 73-77
- dates/time, 41, 125, 168-170
- filtered results, 360
- Format Cells dialog box, 502-505
- Format Painter, 539-540
- formula cells automatically, 124
- green bar formatting, 162
- icons, 624, 647-648
- illustrations, 624, 647-648
- invoice registers, 454-456
- macros, mail merges, 447-449
- numbers
 - as text with TEXT function, 204-205
 - currency, 506
 - custom formats, 509-513
 - dates, 507
 - fractions, 507
 - leading zeroes, adding with BASE function, 206-207
 - phone numbers, 508
 - Social Security numbers, 509
 - times, 507
 - with built-in numeric formatting, 505
 - with Format Cells dialog box, 505
 - with Home tab, 503-505
 - with thousands separators, 506
 - ZIP Codes, 508-509
- pictures, 624
 - arranging, 645-647
 - Artistic Effects, 642
 - Aspect Ratio, 638
 - brightness, 639-640
 - contrast, 639-640
 - cropping, 639
 - file sizes, 644
 - inserting Bing Images, 637
 - inserting Clip Art, 636-637
 - inserting from your computer, 635
 - inserting into Excel, 635
 - inserting multiple pictures at once, 635
 - inserting Stock Images, 636-637
 - Picture Styles gallery, 640-642
 - removing backgrounds, 642-643
 - resizing, 637
 - ribbon tab, 637
 - rounded corners, 639
 - Screen Clippings, 645
 - selecting, 645-647
 - sharpness, 639-640
 - transparency, 640
- pivot tables
 - cells, 379
 - numeric fields, 378-379
- quick formatting, 562-563
- row heights, 519-520
- rules, combining, 568-569
- shapes, 623
 - choosing styles, 632
 - displaying cell contents, 630-632
- SmartArt, 623
 - adding images, 628
 - changing existing SmartArt to new styles, 627
 - common elements, 625
 - Hierarchical SmartArt, 629-630
 - inserting, 626-627
 - organizational charts, 629-630
 - styles, 624-625
- stickers, 624, 647-648
- subscripts, 29
- subtotal rows, 345-346
- superscripts, 29
- text
 - containing values, 561-562
 - returning to original text with T function, 207
 - Text That Contains formatting rule, 561-562
 - with mini toolbar, 36
- text boxes, 623, 633-634
- themes
 - changing, 528
 - choosing, 528
 - color, 529
 - components of, 528
 - creating, 529-530
 - fonts, 530
 - Office themes, 527-529
 - reusing effects, 530
 - saving, 530
- time/dates, 168-170
- traditional formatting, 501-503
- WordArt, 623, 632-633

worksheets

- aligning cells, 514
- bold text, 516-517
- borders, 517
- cell color, 517-519
- cell notes, 535-538
- Cell Styles, 525-527
- centering cells, 520-523
- changing default fonts, 532-533
- column widths, 519-520
- conditional formatting, 539
- copying formatting to new worksheets, 540-541
- copying formulas, 538
- font size, 515
- font typeface, 515
- Format Painter, 539-540
- italic text, 516-517
- justifying text in ranges, 534-535
- merging cells, 520-523
- need for, 499-501
- numeric formatting, built-in, 505
- numeric formatting, currency, 506
- numeric formatting, custom formats, 509-513
- numeric formatting, dates, 507
- numeric formatting, Format Cells dialog box, 505
- numeric formatting, fractions, 507
- numeric formatting, Home tab, 503-505
- numeric formatting, phone numbers, 508
- numeric formatting, Social Security numbers, 509
- numeric formatting, thousands separators, 506
- numeric formatting, times, 507
- numeric formatting, ZIP Codes, 508-509
- pasting formulas, 538-539
- rotating text, 523-524
- row heights, 519-520
- saving, 530
- text, individual characters, 531-532
- themes, 527-530
- traditional formatting, 501-503
- underline text, 516-517
- vertical text, 523-524
- wrapping text, 533-534

Formula Auditing arrows, 127-128**Formula AutoComplete, 135-136****formula bar, expanding, 36-37****formulas**

- ##### errors, 119
- absolute references (\$\$), 96-98
 - avoiding with names, 260
 - external workbook links, 290
- advanced filter, 362

arrays

- random numbers, generating, 313
- references, Spilled Range Operator (#), 112

auditing, Formula Auditing arrows, 127-128**building, 95****#CALC errors, 119****calculating, 116**

- addition/subtraction operations, 117
- multiplication/division operations, 117
- parts of formulas, 130
- slow motion, 129
- unary minus, 116

cells

- dates, 125
- formatting automatically, 124
- highlighting, 126
- ISFORMULA function, 219-220
- showing direct precedents, 126-127
- tracing dependents, 128
- Watch Window, 129

comments, adding with N function, 221**conditional formatting rules, 564-565****converting to values with right-drag menu, 289****copying, 122-123, 538**

- double-clicking fill handle, 107
- dragging fill handle, 107
- Table tool (Ctrl+T), 108-109
- with Ctrl+Enter key combination, 106

cutting, 122, 123**data types, returning arrays, 277****#DIV/0! errors, 118****dollar signs (\$)**

- absolute references (\$\$), 96-98, 260, 290
- adding to references, 79
- simplifying with F4 key, 99-101

dynamic array formulas, 102, 297-300**editing, showing direct precedents, 126-127****entering**

- arrow key method, 103-105
- first formula, 95
- mouse method, 103
- same formula in many cells, 106
- spilling, 110-111

error checking, 56**evaluating, 116**

- addition/subtraction operations, 117
- multiplication/division operations, 117
- parts of formulas, 130
- slow motion, 129
- unary minus, 116

- F4 key
 - rectangular ranges, 101-102
 - simplifying dollar sign entries, 99-101
 - #FIELD! errors, 119
 - filtering, 305-306
 - formatting cells automatically, 124
 - highlighting cells, 126
 - implicit intersections, 102, 111-112, 124
 - incompatible, 56
 - joining text, 121-122
 - links, creating, 291
 - mixed references, 98-99
 - #N/A! errors, 119-120
 - names
 - applying retroactively, 258-259
 - simplifying formulas with named ranges, 257-258
 - #NULL! errors, 119
 - operators, 115-116
 - order of operations, 116-118
 - pasting, 538-539
 - pivot tables, converting to dashboard formulas, 423-424
 - R1C1-style formulas, macros, 464-465
 - rectangular ranges, F4 key, 101-102
 - #REF! errors, 118
 - relative references, 96, 122-123
 - retroactively applying names to formulas, 258-259
 - seeing all formulas, 126
 - Show Formulas mode, 126
 - simplifying with named ranges, 257-258
 - slow motion calculations, 486-487
 - sorting, 301-305
 - spearing formulas, 148
 - #SPILL! errors, 111, 119
 - spilling, 110-111, 466
 - storing results with LET function, 260-264
 - troubleshooting
 - evaluating in slow motion, 129
 - evaluating parts of formulas, 130
 - Formula Auditing arrows, 127-128
 - highlighting cells, 126
 - seeing all formulas, 126
 - showing direct precedents, 126-127
 - tracing dependents, 128
 - Watch Window, 129
 - turning data, TRANSPOSE function, 240
 - unique values, extracting, 308-310
 - unsupported, 56
 - #VALUE! errors, 118
 - values versus, 94
- Formulas tab, 134-136**
- FORMULATEXT function, 232-234**
- fractions, displaying, 507**
- frequency distributions, histogram charts, 577-578**
- FREQUENCY function, 577**
- full screen File menu, opening, 30**
- full speed, running macros in, 477**
- Function Arguments dialog box, 137-139**
- functions**
- ABS function, 159
 - add-in functions, 736
 - AGGREGATE function, 149-151
 - alphabetical cross-reference list, 738-753
 - AND function, 213, 247
 - ARABIC function, 158
 - arguments, order of, 133
 - AutoAverage, 144-145
 - autocompleting, 135-136
 - AutoCount, 144-145
 - AutoSum, 140-144. *See also* SUM function
 - AVERAGEIFS function, 163-164
 - BASE function, 206-207
 - BYCOL function, 269
 - BYROW function, 269
 - CALCULATE function, 421-422
 - CEILING function, 154
 - CEILING.MATH function, 154
 - CELL function, 223
 - CHAR function, 192-195
 - CHOOSE function, 216-217, 224
 - CHOOSECOLS function, 208
 - CHOOSEROWS function, 208
 - CODE function, 195
 - compatibility, 736-738
 - COUNT function, 152
 - COUNTA function, 152
 - COUNTIFS function, 163-164
 - cube functions, 731-732
 - database functions, 243, 735
 - DGET function, 250-251
 - DSUM function, 244-250
 - date and time functions, 709-711
 - DATE function, 173, 174, 175
 - DATEDIF function, 180-182
 - DATEVALUE function, 176-177
 - DAX functions, 755-759
 - DAY function, 173
 - DAYS function, 183
 - DGET function, 250-251
 - Double-Byte text, 708
 - DSUM function, 244
 - blank criteria ranges returning all records, 246
 - conditionally sum records, 245-246

- dates/numbers as criteria, 248
 - joining criteria, AND function, 247
 - joining criteria, OR function, 247-248
 - miracle criteria ranges, 249-250
 - simple criteria ranges, 246
- dynamic array functions
 - FILTER function, 305-307, 363-364
 - RANDARRAY function, 304-305, 313
 - SEQUENCE function, 310-312
 - SORTBY function, 303-304
 - SORT function, 301-305
 - UNIQUE function, 309-310
- engineering, 729-731
- EOMONTH function, 183
- EXACT function, 204
- FILTER function, 305-307, 363-364
- financial functions, 699-704
- FIND function, 198-201
- finding
 - in Formulas tab, 135
 - with Insert Function dialog box, 136
- FLOOR function, 154
- FLOOR.MATH function, 154
- Formulas tab, 134
 - autocompleting functions, 135-136
 - finding functions, 135
 - Insert Function dialog box, 136
- FORMULATEXT function, 232-234
- FREQUENCY function, 577
- GCD function, 159-160
- GETPIVOTDATA function, 241-243
- help
 - Excel Help, 139-140
 - Function Arguments dialog box, 137-139
 - On-Grid ToolTips, 137
- hour function, 173
- HSTACK function, 207
- HYPERLINK function, 239
- IFERROR function, 217-219
- IF function, 211-217
- IFNA function, 219
- IFS function, 215-217
- INDEX function, 158
- INDIRECT function, 237-238
- information functions, 732-733
 - CELL function, 223
 - ISFORMULA function, 219-220
 - IS functions, 220
 - NA function, 221-223
 - N function, 221
- ISOMITTED function, 275
- ISOWEEKNUM function, 179
- LAMBDA function
 - array calculations, 270-273
 - array creation, 273-274
 - BYCOL function, 269
 - BYROW function, 269
 - column calculations, 269
 - helper functions, 12-13
 - hypotenuse of right triangles, 265-267
 - ISOMITTED function, 275
 - loops, 267-268
 - MAKEARRAY function, 273-274
 - MAP function, 270
 - optional arguments, 14
 - REDUCE function, 270-272
 - row calculations, 269
 - SCAN function, 270, 273
 - sharing between workbooks, 267-268
 - storing logic, 264-265
 - testing optional arguments, 275
- LCM function, 160
- LEFT function, 196
- LEN function, 191, 198
- LET function, 260-264
- logical functions, 704-705
 - AND function, 213
 - CHOOSE function, 216-217
 - comparison operators, 212
 - IF function, 211-217
 - IFERROR function, 217-219
 - IFNA function, 219
 - IFS function, 215-217
 - NOT function, 217
 - OR function, 214
 - SWITCH function, 215-217
- lookup and reference functions, 711-714
- LOWER function, 188-189
- MAKEARRAY function, 273-274
- MAP function, 270
- math functions
 - ABS function, 159
 - AGGREGATE function, 149-151
 - ARABIC function, 158
 - AVERAGEIFS function, 163-164
 - CEILING function, 154
 - CEILING.MATH function, 154
 - COUNT function, 152
 - COUNTA function, 152
 - COUNTIFS function, 163-164
 - FLOOR function, 154
 - FLOOR.MATH function, 154

- GCD function, 159-160
- INDEX function, 158
- LCM function, 160
- MAXIFS function, 163-164
- MINIFS function, 163-164
- MOD function, 160-162
- MROUND function, 153
- POWER function, 162
- RAND function, 156
- RANDARRAY function, 157
- RANDBETWEEN function, 157
- ROMAN function, 158
- ROUND function, 153-154
- ROUNDDOWN function, 153
- ROUNDUP function, 153
- SORTBY function, 157
- SQRT function, 162-163
- SUBTOTAL function, 155-156
- SUM function, 140-142, 147-148. *See also* AutoSum
- SUMIFS function, 163-165
- trig functions, 714-718
- MAXIFS function, 163-164
- MID function, 197
- MINIFS function, 163-164
- MINUTE function, 173
- MOD function, 160-162
- MONTH function, 173
- MROUND function, 153
- N function, 221
- #N/A errors, 134
- NA function, 221-223
- nested functions, Function Arguments dialog box, 139
- NETWORKDAYS function, 184-186
- new functions, 18-19
- NOT function, 217
- NOW function, 171-172
- #NUM! errors, 134
- OFFSET function, 234-237
- OR function, 214, 247-248
- parentheses (), 133
- POWER function, 162
- Power Query M functions, 760-763
- PROPER function, 189
- RAND function, 156
- RANDARRAY function, 157, 304-305, 313
- RANDBETWEEN function, 157
- RANK.AVG function, 388
- RANK.EQ function, 388
- REDUCE function, 270-272
- REPT function, 202-204
- RIGHT function, 196
- ROMAN function, 158
- ROUND function, 153-154
- ROUNDDOWN function, 153
- ROUNDUP function, 153
- SCAN function, 270, 273
- SEARCH function, 200-202
- SECOND function, 173
- SEQUENCE function, 310-312
- SLUGIFY function, 267
- SORTBY function, 157, 303-304
- SORT function, 301-305
- SQRT function, 162-163
- SQRTPI function, 162
- statistical functions, 719-729
- STOCKHISTORY function, 281
- SUBSTITUTE function, 192, 202
- SUBTOTAL function, 155-156
- SUM function, 140-142, 147-148. *See also* AutoSum
- SUMIFS function, 4, 163-165
- SWITCH function, 215-217
- syntax of, 133
- testing with Fast Excel, 774-775
- text functions
 - BASE function, 206-207
 - CHAR function, 192-195
 - CHOOSECOLS function, 208
 - CHOOSEROWS function, 208
 - CODE function, 195
 - EXACT function, 204
 - FIND function, 198-201
 - HSTACK function, 207
 - LEFT function, 196
 - LEN function, 191, 198
 - LOWER function, 188-189
 - MID function, 197
 - PROPER function, 189
 - REPT function, 202-204
 - RIGHT function, 196
 - SEARCH function, 200-202
 - SUBSTITUTE function, 192, 202
 - T function, 207
 - TEXT function, 204-205, 704-705
 - TEXTAFTER function, 207
 - TEXTBEFORE function, 207
 - TEXTJOIN function, 187-188
 - TEXTSPLIT function, 207
 - TOCOL function, 208
 - TOROW function, 208
 - TRIM function, 189-193
 - UNICHAR function, 192-195
 - UNICODE function, 195

UPPER function, 188-189
 VALUE function, 207
 VECTORWRAP function, 208
 VLOOKUP function, 190, 218, 225-227, 260
 VSTACK function, 207
 TIME function, 175
 TIMEVALUE function, 177-178
 TOCOL function, 208
 TODAY function, 171-172
 TOROW function, 208
 TRANSPOSE function, 240
 TRIM function, 189-193
 UDF function, 5
 UNICHAR function, 192-195
 UNICODE function, 195
 UNIQUE function, 309-310
 UPPER function, 188-189
 #VALUE! errors, 134
 VALUE function, 207
 VBA user-defined function, 5
 VECTORWRAP function, 208
 VLOOKUP function, 190, 218, 225-227, 260
 VSTACK function, 207
 web functions, 734
 WEEKDAY function, 178-179, 566
 WEEKNUM function, 180
 WORKDAY function, 183-185
 XLOOKUP function, 225-227
 matching lists, 230
 returning cell references, 232
 returning multiple values, 228-229
 sideways searches, 229-230
 twisted XLOOKUP, 230
 two-way lookups, 230-231
 XMATCH function, 230
 YEAR function, 173
 YEARFRAC function, 180
funneling chart data, 575
Fuzzy Lookup add-in, 771

G

galleries, 22, 65
 gaps in data, sparklines, 620
 GCD function, 159-160
 generating
 data diagrams with Visio Data Visualizer, 772
 fake data, add-ins, 773-774
 geographic data, filled map charts, 580
 Geography Data Type, 55
 GetOpenFileName, customizing macros, 467-468

GETPIVOTDATA function, 241-243
 GetSaveAsFileName, customizing macros, 467-468
 Goal Seek, 438-440
 greatest common denominators, GCD function, 159-160
 green bar formatting, 162
 gridlines, printing, 669
 grouping
 daily dates, pivot tables, 381-382
 dates
 by day of the week, WEEKDAY function, 178-179
 into weeks, ISOWEEKNUM function, 179
 into weeks, WEEKNUM function, 180
 sparklines, 610-612

H

hand-drawn shapes, 18
 Header & Footer tools Design tab, ribbon, 653, 662-665
 headers/footers
 adding pictures/watermarks, 663-664
 automatic headers, 662
 custom headers, 663
 different headers/footers in same document, 664-665
 scaling, 665
 headings
 names, adding multiple names from labels, 259
 repeating on each page, 658
 headlines, WordArt, 632-633
 heat maps, 543, 588
 heights (rows), formatting, 519-520
 help
 functions
 Excel Help, 139-140
 Function Arguments dialog box, 137-139
 On-Grid ToolTips, 137
 VBA, 462
 hidden content, finding with Document Inspector, 34
 hiding icons in icon sets, 554
 Hierarchical SmartArt, 629-630
 High DPI displays, 55
 highlighting
 cells, 126
 data, from specific days of the week, 566
 extremes with color scales, 549-550
 Greater Than, 557-559
 Highlight Cells Rules, 556
 rows
 entire rows, 566-567
 every other row, 567-568
 histogram charts, frequency distribution, 577-578
 historical stock quotes, STOCKHISTORY function, 281
 Home screen, navigating, 32

Home tab, formatting numbers, 503-505

HOUR function, 173

HSTACK function, 207

hyperlinks

adding with HYPERLINK function, 239

storing, 58

hypotenuse of right triangles, LAMBDA function, 265-267

I

icons, 624, 647-648

Cut-out People, 14-15

QAT

adding icons to QAT, 27

removing icons from QAT, 28

resequencing icons in QAT, 29

separating icons in QAT, 29

ribbon, selecting icons, 64-65

sorting data by, 43

whitespace, adding, 35

icon sets

hiding icons, 554

mixing icons, 554

moving numbers closer to icons, 552-553

segregating data, 550-551

setting up, 551-552

IF function, 211-217

If-End If constructs, macro flow control, 471-472

IFERROR function, 217-219

IFNA function, 219

IFS function, 215-217

ignoring

error cells, 149-151

filtered rows, 149-151

illustrations, 624, 647-648

images

adding to SmartArt, 628

transparency, 15-16

implicit intersections, 56, 102, 111-112, 124

in-cell bar charts, 544-545

incompatible formulas, 56

INDEX function, 158

indexing with SUMIFS function, 4

INDIRECT function, 237-238

individual characters, formatting, 531-532

information functions, 732-733

CELL functions, 223

IS functions, 220

ISFORMULA function, 219-220

N function, 221

NA functions, 221-223

initial saves, sharing workbooks during, 675

inking tools, 494-495

Inquire, 491 768-769

Insert Function dialog box, finding functions, 136

inserting

3D Models, 491-492

columns, Filtered Data, 4

Cut-out People, 647-648

icons, 647-648

illustrations, 647-648

pictures

Bing Images, 637

Clip Art, 636-637

from your computer, 635

into Excel, 635

multiple pictures at once, 635

Stock Images, 636-637

SmartArt, 626-627

stickers, 647-648

symbols into cells, 487

Insights (Smart Lookup), 495-496

intermediate formula results, storing with LET function,
260-264

international text comparisons, 4

invoice registers, formatting, 454-456

IS functions, 220

ISFORMULA function, 219-220

ISOMITTED function, 275

ISOWEEKNUM function, 179

italic text, 516-517

J

joining

criteria with DSUM function

AND function, 247

OR function, 247-248

tables with Power Pivot (Data Model), 410-411

text

ampersand operator (&), 121

dates/time, 121-122

TEXTJOIN function, 121, 187-188

with numbers, 121-122

jumping

to bottom of data, 77

to next corner of selections, 78

justifying text in ranges, 534-535

K

keyboards

accelerators

- backing up one level in menus, 66
- confusion, 66-68
- Excel 2003 accelerators, 79-80
- Excel 2003 Alt shortcuts, 80-81
- KeyTips, 63-64
- navigating drop-down menu lists, 66
- selecting dialog boxes, 68
- selecting gallery options, 65
- selecting icons on ribbon, 64-65

legacy commands, 81-89

shortcuts, 68

- accessing Slicers, 66
- adding dollar signs (\$) to references, 79
- calculating data, 73-77
- choosing slicer items, 79
- crossing tasks off lists, 78
- Ctrl shortcut keys, 69
- data entry, 73-77
- date/time stamps, 78
- extending selections, 72-73
- F6 loops, 66
- formatting data, 73-77
- jumping to bottom of data, 77
- jumping to next corner of selections, 78
- moving between worksheets, 77
- navigation shortcut keys, 70-71
- opening right-click menus, 78
- repeating last task, 78
- selecting cells, 71-72
- selecting current ranges, 77
- selecting data, 71-73

key combinations

- Ctrl+Backspace key combination, bringing active cells back into view, 489
- Ctrl+click key combination, unselecting cells, 39-40
- Ctrl+Down-Arrow key combination, handling variable numbers of rows, 455-456
- Ctrl+Enter key combination, copying formulas, 106
- Ctrl+T key combination (Table tool), copying formulas, 108-109
- Ctrl+Up-Arrow key combination, finding last records, 455

KeyTips, 63-64

L

Label Filter fly-out, filtering pivot tables, 396-397

labels

- 3D Maps, 602
- multiple names, adding from labels, 259
- sparklines, 618-620

LAMBDA function

- array calculations, 270
 - returning intermediate values, 273
 - returning single values, 271-272
- arrays, creating, 273-274
- BYCOL function, 269
- BYROW function, 269
- column calculations, 269
- helper functions, 12-13
- hypotenuse of right triangles, 265-267
- ISOMITTED function, 275
- loops, 267-268
- MAKEARRAY function, 273-274
- MAP function, 270
- optional arguments, 14, 275
- REDUCE function, 270-272
- row calculations, 269
- SCAN function, 270, 273
- sharing between workbooks, 267-268
- storing logic, 264, 265

landscape orientation, printing, 657

largest customers, sorting collapsed subtotal view, 342-343

last command, repeating, 489

last records, finding with Ctrl+Up-Arrow key, 455

last rows with data, finding, 468-469

last task, repeating, 78

layers (3D Maps), combining, 599

LCM function, 160

leading/trailing spaces (text), removing

- LEN function, 191
- TRIM function, 189-193
- VLOOKUP function, 190

leading zeroes, adding to numbers with BASE function, 206-207

least common multiples, LCM function, 160

LEFT function, 196

legacy comments. *See* Notes

legacy dialog boxes, selecting, 68

legacy keyboard commands, 81-89

LEN function, 191, 198

LET function, 260-264

lightning bolt drop-down menu, 109

line charts, sparklines, 607

lines, animating between points in 3D Maps, 601

links

creating

- mouse, 289-290
- Paste Options menu, 286-287
- right-drag menu, 287-289
- to unsaved workbooks, 291
- with formulas, 291
- external workbook links, absolute references, 290
- Links tab, Trust Center, 292-293
- missing workbook links, 293
- opening closed workbooks, 293
- Update Links dialog box, preventing from appearing, 294-295
- updating, 293-294

lists

- crossing tasks off, 78
- matching, 230

loading data, Power Query, 329-330

- single workbook, 323-324
- sources, 322

load times, 3**locating**

- arrays, data types, 278-279
- cells
 - with data from past 30 days, 565-566
 - within three days of today, 565
- characters in text cells
 - with FIND function, 198-201
 - with SEARCH function, 200-202
- Find dialog box, showing all options, 8
- FIND function, locating characters in text cells, 198-201
- functions
 - in Formulas tab, 135
 - with Insert Function dialog box, 136
- hidden content with Document Inspector, 34
- last rows with data, 468-469
- lost ribbon commands, 25-26
- near matches with Fuzzy Lookup, 771
- number of characters in text cells with LEN function, 198
- printing settings, 652-653
- shared
 - documents, 680
 - workbooks, 679

logic, storing with LAMBDA function, 264-265**logical functions, 704-705**

- AND function, 213
- CHOOSE function, 216-217
- comparison operators, 212
- IFERROR function, 217-219
- IF function, 211-213
- nesting, 214-217

IFNA function, 219

IFS function, 215-217

NOT function, 217

OR function, 214

SWITCH function, 215-217

long text passages, flowing into ranges, 633-634**lookup/reference functions, 711-714**

- CHOOSE function, 224
- FORMULATEXT function, 232-234
- GETPIVOTDATA function, 241-243
- HYPERLINK function, 239
- INDIRECT function, 237-238
- OFFSET function, 234-237
- TRANSPOSE function, 240
- XLOOKUP function, 225-227
 - matching lists, 230
 - returning cell references, 232
 - returning multiple values, 228-229
 - sideways searches, 229-230
 - twisted XLOOKUP, 230
 - two-way lookups, 230-231
- XMATCH function, matching lists, 230

lookups

- simple lookups, CHOOSE function, 224
- two-way lookups, XLOOKUP function, 230-231

loops

- deleting records, 474-476
- F6 loops, 66
- FinalRow, combining with, 471
- LAMBDA function, 267-268
- rows, 469
- testing records, 473-474

lost ribbon commands, finding, 25-26**lowercase text, sorting data, 44****LOWER function, 188-189****M****macros**

- advanced filters for unique records, 479-481
- AutoFilter, 481-482
- cells, selecting, 482-483
- customer reports, creating, 477-484
- customizing, 467-468
- debugging, 476
- disabling notifications, 446
- editing, 457
- everyday-use macros, customizing, 467-468
- flow control
 - If-End If constructs, 471-472
 - Select Case constructs, 472-473
- formatting, mail merges, 447-449

- GetOpenFileName, 467-468
- GetSaveAsFileName, 467-468
- If-End If constructs, 471-472
- invoice register example, 454-456
- loops
 - deleting records, 474-476
 - testing records, 473-474
 - with FinalRow, 471
- macro recorder
 - default state, 449-450
 - parameters, 461-462
 - starting, 451-452
- mail merges, 447-449
- notifications, disabling, 446
- R1C1-style formulas, 464-465
- range references, 470
- recording, 446-447
 - in blank workbooks, 455-456
 - macro recorder, default state, 449-450
 - macro recorder, parameters, 461-462
 - macro recorder, starting, 451-452
 - Relative References, 450
- rows
 - finding last rows with data, 468-469
 - looping through rows, 469
- running, 453-454
- security, 446
- Select Case constructs, 472-473
- slow motion, running in, 476-477
- spillable formulas, 466
- troubleshooting, 477
- variables, 463-464
- VBA
 - macros, 5
 - security, 446
- magnitude of error, determining with ABS function, 159**
- mail merges, formatting macros, 447-449**
- MAKEARRAY function, 273-274**
- managing workbook access, 677-678**
- Manual Calculation mode, pivot tables, 380**
- manual page breaks, 660-661**
- MAP function, 270**
- mapping**
 - 3D Maps, 587
 - alternate maps, 603
 - animating lines between points, 601
 - animating over time, 591
 - color, 589
 - column charts, 588
 - combining layers, 599
 - custom maps, 604-605
 - data entry, 594-597
 - Flat Map option, 600
 - heat maps, 588
 - labels, 602
 - photos, 598-600
 - resizing columns, 599
 - resizing panes, 600
 - rotating, 598
 - satellite photos, 600
 - shaded area maps, 587
 - store maps, 603
 - time choices, 601
 - tipping, 598
 - tours, 603
 - world maps, 600
 - zooming in/out, 589-594, 598
 - data to sparklines, 608-609
 - geographic data with filled map charts, 580
- margins (worksheets), changing, 657**
- matching**
 - lists, 230
 - near matches, finding with Fuzzy Lookup, 771
- mathematical operators, formulas, 115-116**
- mathematical transformations, Flash Fill, 41**
- math functions**
 - ABS function, 159
 - AGGREGATE function, 149-151
 - ARABIC function, 158
 - AVERAGEIFS function, 163-164
 - CEILING function, 154
 - CEILING.MATH function, 154
 - COUNTA function, 152
 - COUNT function, 152
 - COUNTIFS function, 163-164
 - FLOOR function, 154
 - FLOOR.MATH function, 154
 - GCD function, 159-160
 - INDEX function, 158
 - LCM function, 160
 - MAXIFS function, 163-164
 - MINIFS function, 163-164
 - MOD function, 160-162
 - MROUND function, 153
 - POWER function, 162
 - RANDARRAY function, 157
 - RANDBETWEEN function, 157
 - RAND function, 156
 - ROMAN function, 158
 - ROUNDDOWN function, 153
 - ROUND function, 153-154
 - ROUNDUP function, 153

SORTBY function, 157
 SQRT function, 162-163
 SUBTOTAL function
 multiple levels of totals, 155
 totaling visible cells, 156
 SUM function, 140-142, 147-148. *See also* AutoSum
 SUMIFS function, 163-165
 trig functions, 714-718
MAXIFS function, 163-164
medians (pivot tables), creating with DAX measures, 418-421
menus
 backing up one level, 66
 lightning bolt drop-down menus, 109
 right-click menus, opening, 78
merging
 cells, 4, 520-523
 workbooks, 438
methods, VBA, 459
Microsoft 365 Excel, improvements to performance, 4
MID function, 197
MINIFS function, 163-164
mini toolbar, formatting selected text, 36
MINUTE function, 173
miracle criteria ranges, DSUM function, 249-250
missing
 data
 not plotting in charts, 221-223
 sparklines, 620
 linked workbooks, 293
mixing
 icons in icon sets, 554
 references, 98-99
MOD function, 160-162
monitors, two-monitor setups, 55
Monte Carlo analysis, 444
MONTH function, 173
months
 daily dates, subtotaling by months, 348
 pivot table summaries, 381-382
More commands, 22-23
mouse links, creating, 289-290
mouse method, formula entry, 103
moving
 between worksheets, 77
 numbers closer to icons in icon sets, 552-553
MROUND function, 153
multiple fields, subtotaling, 347
multiple names, adding at once, 259
multiple pictures, inserting into Excel at once, 635
multiple sets of parentheses (), 117-118

multiple task panes, opening at once, 11
multiple values, returning with XLOOKUP function, 228-229
multiple worksheets, unhiding, 3
multiplication/division operations, order in formulas, 117

N

N function, 221
NA function, 221-223
Name dialog box, navigating cells with, 255
names
 absolute references, avoiding, 260
 adding multiple names at once, 259
 assigning, 254
 formulas
 applying retroactively, 258-259
 simplifying with named ranges, 257-258
 headings, adding multiple names from labels, 259
 labels, adding multiple names from labels, 259
 navigating with Name dialog box, 255
 ranges, simplifying formulas, 257-258
 retroactively applying to formulas, 258-259
 workbook-level names, 256-257
 worksheets, returning names with CELL function, 223
navigating
 Backstage view, File menu, 31
 bottom of data, jumping to, 77
 cells by name with Name dialog box, 255
 drop-down menu lists, 66
 Home screen, 32
 menus, backing up one level, 66
 ranges by name with Name dialog box, 255
 ribbon, 22
 shortcut keys, 70-71
 worksheets, 35
navigation pane, Accessibility Checker, 11-12
near matches, finding with Fuzzy Lookup, 771
nested functions
 Function Arguments dialog box, 139
 IF function, 214-217
NETWORKDAYS function, 184-186
new functions, 18-19
next corner of selection, jumping to, 78
Normal view, 39
NOT function, 217
notes
 in cells, 535-538
 sharing workbooks, 689
notifications
 disabling macros, 446
 sharing workbooks, 678-680

nouns

- object.method as, 459
- plural noun comparisons to collections, 459

NOW function, 171-172**numbers**

adding

- AutoSum, 140-144
- SUM function, 147-148
- with status bar, 38-39

Arabic numbers, ARABIC function, 158

as criteria, DSUM function, 248

calculating, 163-165

converting to text, VALUE function, 207

currency, displaying, 506

dates/time, 165

- comparing, conditional formatting, 559-560

- custom numeric formatting, 512-513

- DATEDIF function, 180-182

- DATE function, 173-175

- DATEVALUE function, 176-177

- DAY function, 173

- DAYS function, 183

- displaying, 507

- EOMONTH function, 183

- formatting, 168-170

- HOUR function, 173

- ISOWEEKNUM function, 179

- MINUTE function, 173

- MONTH function, 173

- NETWORKDAYS function, 184-186

- NOW function, 171-172

- potential problems, 166-167

- SECOND function, 173

- TIME function, 175

- TIMEVALUE function, 177-178

- TODAY function, 171-172

- troubleshooting, 166-167

- WEEKDAY function, 178-179

- WEEKNUM function, 180

- WORKDAY function, 183-185

- YEAR function, 173

- YEARFRAC function, 180

exponents, calculating with POWER function, 162

filling in Flash Fill, 41

filters, 358-359

formatting

- as text with TEXT function, 204-205

- currency, 506

- custom formats, 509-513

- dates, 507

- fractions, 507

- leading zeroes, adding with BASE function, 206-207

- phone numbers, 508

- Social Security numbers, 509

- times, 507

- with Format Cells dialog box, 505

- with Home tab, 503-505

- with thousands separators, 506

- ZIP Codes, 508-509

fractions, displaying, 507

greatest common denominators, GCD function, 159-160

joining text with, 121-122

least common multiples, LCM function, 160

magnitude of error, determining with ABS function, 159

moving closer to icons in icon sets, 552-553

page numbers, 656, 670

phone numbers, displaying, 508

pivot tables, formatting numeric fields, 378-379

random numbers

- choosing with INDEX function, 158

- generating arrays with, 313

- generating, RANDARRAY function, 157

- generating, RANDBETWEEN function, 157

- generating, RAND function, 156

- sorting with SORTBY function, 157

range descriptions, OFFSET function, 234-237

remainders of division problems, finding with MOD function, 160-162

Roman numbers, ROMAN function, 158

rounding

- CEILING function, 154

- CEILING.MATH function, 154

- FLOOR function, 154

- FLOOR.MATH function, 154

- MROUND function, 153

- ROUNDDOWN function, 153

- ROUND function, 153-154

- ROUNDUP function, 153

scientific notation, displaying, 513

sequences generating, 310-312

Social Security numbers, displaying, 509

square roots, calculating with SQRT function, 162-163

time/dates, 165

- custom numeric formatting, 512-513

- DATE function, 173-175

- DATEDIF function, 180-182

- DATEVALUE function, 176-177

- DAY function, 173

- DAYS function, 183

- displaying, 507

- EOMONTH function, 183

- formatting, 168-170

HOUR function, 173
 ISOWEEKNUM function, 179
 MINUTE function, 173
 MONTH function, 173
 NETWORKDAYS function, 184-186
 NOW function, 171-172
 potential problems, 166-167
 SECOND function, 173
 TIME function, 175
 TIMEVALUE function, 177, 178
 TODAY function, 171-172
 troubleshooting, 166-167
 WEEKDAY function, 178-179
 WEEKNUM function, 180
 WORKDAY function, 183-185
 YEAR function, 173
 YEARFRAC function, 180
 totaling with SUBTOTAL function
 multiple levels of totals, 155
 visible cells, 156
 ZIP Codes, displaying, 508-509

O

object.method, VBA, 459
objects
 saving as pictures, 16
 VBA, 459
object variables, VBA, 463-464
Office Add-Ins store, 767
Office themes, 527-529
OFFSET function, 234-237
one-click printing, 651-652
one-click sorting, 46
OneDrive, storing workbooks, 674
one-page summaries, showing with subtotals, 342
On-Grid ToolTips, functions, 137
Online Pictures, 624
 arranging, 645-647
 Artistic Effects, 642
 Aspect Ratio, 638
 brightness, 639-640
 contrast, 639-640
 cropping, 639
 file sizes, 644
 formatting with ribbon tab, 637
 inserting into Excel, 636-637
 Picture Styles gallery, 640-642
 removing backgrounds, 642-643
 resizing, 637
 rounded corners, 639
 selecting, 645-647

sharpness, 639-640
 transparency, 640

opening

Backstage view, File menu, 30
 file extensions, 56
 File menu, full screen, 30
 multiple task panes at once, 11
 recent files, 58
 right-click menus, 78
 workbooks
 searching while opening, 8
 UDF, 4

operators

comparison operators, 212
 formula operators, 115-116

optional arguments, LAMBDA functions, 14

order of operations, formulas, 116-118

OR function, 214, 247-248

organizational charts, 629-630

orientation, printing, 657

original text, returning edited text to with T function, 207

overriding order of operations with parentheses (()), 116

P

page breaks, 661

automatic page breaks, 660
 manual page breaks, 660
 Page Break Preview, 39, 654

Page Layout tab, ribbon, 652, 657

Page Layout view, 39, 652, 657, 662-665, 668-669

page numbers, 656, 670

Page Setup dialog box, 652, 657, 668

paintbrush icon, charts, 574-575

panes (3D Maps), resizing, 600

parameters, VBA, 460-462

parentheses (())

functions, 133
 multiple sets of, 117-118
 overriding order of operations, 116
 stacking, 117-118

Pareto charts, 578

parts of formulas, evaluating, 130

parts of worksheets, excluding from printing, 659

past 30 days, finding cells with data, 565-566

Paste Options menu, creating links, 286-287

pasting

conditional formatting, 539
 formulas, 538-539
 from clipboard, 4
 new data to charts, 580-583

.PDF, worksheets as, 671

People Graph, 773**percentages of totals, showing in pivot tables, 385-386****performance**

- load times, 3
- Microsoft 365 Excel improvements, 4
- ribbon, 14
- stock data, 5-6
- VBA Editor, 5

phone numbers, displaying, 508**pictures, 624**

- 3D Maps, 598-600
- adding to headers, 663-664
- arranging, 645-647
- Artistic Effects, 642
- Aspect Ratio, 638
- backgrounds, 642-643
- brightness, 639-640
- contrast, 639-640
- cropping, 639
- file sizes, 644
- formatting with ribbon tab, 637
- inserting
 - Bing Images, 637
 - Clip Art, 636-637
 - from your computer, 635
 - into Excel, 635
 - multiple pictures at once, 635
 - Stock Images, 636-637
- Picture Styles gallery, 640-642
- removing backgrounds, 642-643
- resizing, 637
- rounded corners, 639
- saving objects as, 16
- Screen Clippings, 645
- selecting, 645-647
- sharpness, 639-640
- transparency, 640

pie charts, small pie slices, 583-584**pivot tables**

- adding
 - fields, 373-374
 - outside calculations, 382-383
- artificial intelligence as inspiration, 371-373
- blank pivot tables, 373
- blank rows, 380
- blanks, removing, 378-379
- building, Power Pivot (Data Model), 413
- calculations, 381
 - adding outside calculations, 382-383
 - changing field calculations, 383-385

changing

- cells, 380
- reports by field lists, 374-376

collapsible task panes, 10**conditional formatting, 570-571****converting to dashboard formulas, 423-424****copying for each customer, 407****counting distinct, 414-416****creating, 373-374****customizing, 374-376****data views, 369****development of, 369-370****drop zones, 377-378****fields****adding, 373-374****changing calculations, 383-385****filtering****AutoFiltering, 405-407****check boxes, 395-396****clearing, 395****Date Filters fly-out, 397****dates, 405****including filtered items in totals, 416-418****Label Filter fly-out, 396-397****row label filter, 393-395****slicers, 399-404****Top 10 Filter dialog box, 398-399****formatting****cells, 379****numeric fields, 378-379****Manual Calculation mode, 380****medians, creating with DAX measures, 418-421****missing tools, recovering, 380****months, 381-382****percentages of totals, showing, 385-386****quarters, 381-382****rankings, 386-387****refreshing, 380****replicating for each customer, 407****retrieving cells, GETPIVOTDATA function, 241-243****roll-ups, 381-382****row label filter, 393-395****running totals, showing, 386-387****showing****percentages of totals, 385-386****running totals, 386-387****tools, 380****slicers, filtering with****adding slicers, 399-400****arranging slicers, 400-401****using slicers, 401-404**

- sorting, 407
 - summarizing, daily dates into months, quarters, years, 381-382
 - troubleshooting, 25, 380
 - viewing changes, 380
 - years, 381-382
 - plural nouns, comparing to collections, 459**
 - plus icon, charts, 576**
 - PMT function, 429-430**
 - POWER function, 162**
 - Power Pivot (Data Model), 370, 409**
 - additional information, 426
 - benefits of, 426
 - Diagram view, 412
 - hidden features, unlocking, 414
 - joining multiple tables, 410-411
 - limitations/workarounds, 424-426
 - pivot tables
 - building, 413
 - converting to formulas, 423-424
 - counting distinct, 414-416
 - creating medians with DAX measures, 418-421
 - including filtered items in totals, 416-418
 - time intelligence, DAX measures, 421-423
 - relationships between tables, creating, 411-412
 - Power Query, 321**
 - columns, adding, 328
 - custom data types, creating, 335-337
 - functions, 760-763
 - loading data, 329-330
 - single workbook, 323-324
 - sources, 322
 - profiling data, 334
 - refreshing data, 330
 - reviewing queries, 328-329
 - splitting delimiters in new rows, 330-331
 - transforming data, 324-326
 - unpivoting data, 326-327
 - workflows, establishing, 322
 - worksheets, appending
 - one worksheet from every workbook in folder, 331-332
 - one worksheet from one workbook, 332-333
 - presence, collaboration, 680-681**
 - previous versions, rolling back with Version History, 692, 693**
 - printing**
 - as .PDF, 671
 - centering reports on page, 669-670
 - changing
 - Page Setup settings, 668
 - printer properties, 668
 - choosing
 - printers, 666
 - what to print, 667
 - comments, 670
 - Excel Options, 654
 - excluding parts of worksheets from printing, 659
 - finding settings, 652, 653
 - gridlines, 669
 - Header & Footer tools Design tab, ribbon, 653, 662-665
 - headings, repeating on each page, 658
 - margins, 657
 - one-click printing, 651-652
 - orientation, 657
 - Page Break Preview, 654, 661
 - Page Layout tab, ribbon, 652, 657
 - Page Layout view, 652, 657, 662-665, 668-669
 - page numbers, 656, 670
 - Page Setup dialog box, 652, 657, 668
 - paper size, 657
 - Printer Properties dialog box, 654
 - Print panel, File menu, 652, 666-667
 - Print Preview Full Screen, 654-656
 - Print Preview, Print panel, 654-656
 - Print What gallery, 667
 - Quick Print, 651-652
 - replacing error values, 670
 - scaling data to fit pages, 660
 - profiling data with Power Query, 334**
 - Project pane, VBE, 457**
 - PROPER function, 189**
 - properties**
 - Properties pane, VBE, 457
 - VBA, 462
 - protecting worksheets, 488-489**
- ## Q
- QAT (Quick Access Toolbar)**
 - adding icons, 27
 - customizing, 28-29
 - KeyTips, 63-64
 - mouse method, formula entry, 104
 - Quick Print, 651-652
 - removing icons, 28
 - resequencing icons, 29
 - separating icons, 29
 - quarters, pivot table summaries, 381-382**
 - queries, reviewing with Power Query, 328-329**
 - Quick Access Toolbar, 14**
 - quick formatting, 562-563**
 - Quick Print, 651-652**

R

R1C1-style formulas, macros, 464-465

RANDARRAY function, 304-305, 313

random numbers, generating arrays, 313

random numbers/data

choosing with INDEX function, 158

generating

RANDARRAY function, 157

RANDBETWEEN function, 157

RAND function, 156

sorting with SORTBY function, 157

ranges

criteria ranges, DSUM function

miracle ranges, 249, 250

returning all records with blank ranges, 246

simple ranges, 246

current ranges, selecting, 77

defining as tables, 108

deleting ranges with merged cells, 4

describing with numbers, OFFSET function, 234-237

flowing long text passages in, 633-634

justifying text, 534-535

names, 253

navigating with Name dialog box, 255

simplifying formulas, 257-258

workbook-level names, 256-257

references, macros, 470

Spilled Range Operator (#), 112, 313

rankings, pivot tables, 386-387

reapplying filters, 353

recent files, opening, 58

Recent Workbooks list, clearing, 32

Recommended Charts, choosing from, 573-574

recording macros, 446-447

in blank workbooks, 455-456

macro recorder

default state, 449-450

parameters, 461-462

starting, 451-452

Relative References, 450

records

AutoFilter, 481, 482

conditionally sum records, DSUM function, 245-246

filtering

advanced filter, 360-367

clearing filters, 353

columns with applied filters, 352

combining filters, 352

copying results, 360

dates, 357-359

features of, 349

Filter by Color, 356-357

Filter by Selection, 353-356

formatting results, 360

numbers, 358-359

reapplying filters, 353

refreshing filters, 353

resizing drop-down menu, 353

selecting multiple items, 351-352

text, 358-359

totaling results, 360

using, 349, 350

loop records

deleting, 474-476

testing, 473-474

returning with blank criteria ranges, 246

summing, DSUM function, 245-246

unique records, advanced filters, 479-481

recovering unsaved workbooks, 32

rectangular ranges, F4 key, 101-102

REDUCE function, 270-272

reference functions

CHOOSE function, 224

FORMULATEXT function, 232-234

GETPIVOTDATA function, 241-243

HYPERLINK function, 239

INDIRECT function, 237-238

OFFSET function, 234-237

TRANSPOSE function, 240

XLOOKUP function, 225-227

matching lists, 230

returning cell references, 232

returning multiple values, 228-229

sideways searches, 229-230

twisted XLOOKUP, 230

two-way lookups, 230-231

XMATCH function, matching lists, 230

references

absolute references (\$\$), 96-98

avoiding with names, 260

external workbook links, 290

arrays

entire arrays, 313

Spilled Range Operator (#), 112, 313

cells

building/evaluating with INDIRECT function, 237-238

returning with LOOKUP function, 232

dollar signs (\$)

adding to references, 79

absolute references (\$\$), 96-98, 260, 290

- lookup and reference functions, 711-714
- workbook-level names, 257
- refreshing**
 - data, Power Query, 330
 - filters, 353
 - pivot tables, 380
 - stock data, 5, 6
- relationships, tables, 411-412**
- relative references, 122-123**
 - formulas, 96
 - recording macros, 447, 450
- remainders of division problems, finding with MOD function, 160-162**
- reminders (CSV files), turning on/off, 34-35**
- remote working. See collaboration**
- removing**
 - backgrounds from pictures, 642-643
 - blanks from pivot tables, 378-379
 - duplicates from filtered results, 364-365
 - icons from QAT, 28
 - leading/trailing spaces (text)
 - LEN function, 191
 - TRIM function, 189-193
 - VLOOKUP function, 190
 - manual page breaks, 661
 - page breaks, 661
 - subtotals, 346
- reordering columns, sorting data, 44**
- repeating**
 - columns, 658
 - headings on each page, 658
 - last command, 489
 - last tasks, 78
 - rows, 658
 - text with REPT function, 202-204
- replacing**
 - error values when printing, 670
 - text characters with SUBSTITUTE function, 202
- replicating pivot tables for each customer, 407**
- reports**
 - customer reports, creating, 477-484
 - excluding parts of reports from printing, 659
 - headers/footers
 - adding pictures/watermarks, 663-664
 - automatic headers, 662
 - custom headers, 663
 - different headers/footers in same document, 664-665
 - scaling, 665
 - headings, repeating on each page, 658
 - margins, 657
 - orientation, 657
 - page breaks, 660-661
 - pivot table reports, changing with field lists, 374-376
 - printing
 - as PDF, 671
 - centering reports on page, 669-670
 - changing Page Setup settings, 668
 - changing printer properties, 668
 - choosing printers, 666
 - comments, 670
 - controlling first page numbers, 670
 - gridlines, 669
 - page numbers, 656
 - paper size, 657
 - previewing, 654-656
 - Print panel, File menu, 666
 - replacing error values, 670
 - what to print, 667
 - saving as PDF, 671
 - scaling data to fit pages, 660
 - Scenario Summary reports, 438
- REPT function, 202-204**
- resequencing icons in QAT, 29**
- resizing**
 - columns, 3D Maps, 599
 - Excel, ribbon changes, 24
 - Filter drop-down menu, 353
 - formula bar, 36-37
 - panes, 3D Maps, 600
 - pictures, 637
- results of distant cells, watching, 485-486**
- retrieving cells from pivot tables with GETPIVOTDATA function, 241-243**
- retroactively applying names to formulas, 258-259**
- returning**
 - arrays, data types, 277
 - cell references with XLOOKUP function, 232
 - intermediate values in arrays with REDUCE function, 273
 - multiple values with XLOOKUP function, 228-229
 - records with blank criteria ranges, 246
 - single values in arrays with REDUCE function, 271-272
 - to original text with T function, 207
- reusing theme effects, 530**
- reviewing queries with Power Query, 328-329**
- ribbon**
 - Accessibility Checker, 11-12
 - changes from resizing Excel, 24
 - contextual tabs, 25
 - Developer tab, 24
 - dialog box launcher, 22-23
 - finding lost commands, 25-26
 - fly-out menus, 22

- formatting pictures, 637
- galleries, 22
- Header & Footer tools Design tab, 653, 662-665
- icons, selecting, 64-65
- navigating, 22
- Page Layout tab, 652, 657
- performance, 14
- rounded edges, 14
- scrolling through tabs, 22
- shrinking, 26
- sizing, 26
- task panes, 22-23
- updates, 21
- VBA tools, 24

right-click menus, opening, 78

right-drag menu

- formulas, converting to values, 289
- links, creating, 287-289

RIGHT function, 196

right triangles, hypotenuse of, 265-267

rolling back changes, Version History, 692-693

roll-ups, pivot tables, 381-382

ROMAN function, 158

rotating

- 3D Maps, 598
- 3D Models, 492
- text, 523-524

rounded corners, pictures, 639

rounded edges, ribbon, 14

rounding numbers, 153-154

row input cells, 431

rows

- 2D arrays, 208
- blank rows, pivot tables, 380
- CHOOSEROWS function, 208
- delimiters, splitting in new rows, 330-331
- filtered rows, ignoring with AGGREGATE function, 149-151
- FinalRow, loops, 471
- heights, formatting, 519-520
- highlighting
 - entire rows, 566-567
 - every other row, 567-568
- LAMBDA function calculations, 269
- last rows with data, finding, 468-469
- loops, 469
- pivot tables, row label filter, 393-395
- repeating, 658
- row label filter, pivot tables, 393-395
- subtotal rows
 - copying only, 344-345
 - formatting, 345-346

TOROW function, 208

variable number of rows, handling with Ctrl+Down-Arrow key combination, 455

VECTORWRAP function, 208

rules

- advanced formatting, 562, 563
- conditional formatting, rules based on formulas, 564-565
- formatting rules, combining, 568-569
- Highlight Cells Rules, 556
- Text That Contains formatting rule, 561-562
- top/bottom rules, conditional formatting, 554-555

running

- macros, 453-454
- totals, showing in pivot tables, 386-377

S

satellite photos, 3D Maps, 600

Save As, browsing during, 7

saving

- AutoSave, 694
- chart styles as templates, 584-585
- objects as pictures, 16
- themes, 530
- workbooks, sharing during initial saves, 675
- worksheets as PDF, 671

scaling

- data to fit pages, printing, 660
- headers/footers, 665
- sparklines, 610

SCAN function, 270, 273

Scenario Manager

- comparing results, 435
- loading values, 435
- multiple scenarios, adding, 438
- Scenario Summary reports, 438
- Scenario Values dialog box, 437
- setting up scenarios, 436-437
- using, 435-437
- workbooks, merging, 438

Scenario Summary reports, 438

science projects, Data Streamer, 772

scientific notation, displaying, 513

Screen Clippings, 645

scrolling tabs in ribbon, 22

searches

- Bing Images, 637
- from title bar, 56
- SEARCH function, locating characters in text cells, 200-202
- sideways searches, XLOOKUP function, 229-230
- Stock Images, 636
- workbooks, while opening, 8

SECOND function, 173

security, macros, 446

seeing

all formulas, 126

direct precedents, 126-127

segregating data, icon sets, 550-551

Select Case constructs, macro flow control, 472-473

selecting

cells

shortcut keys, 71-72

with macros, 482-483

current ranges, 77

data

extending selections shortcut keys, 72-73

shortcut keys, 71-72

dialog boxes, 68

Filter by Selection, 353-356

gallery options, 65

icons on ribbon, 64-65

legacy dialog boxes, 68

multiple Filter items, 351-352

next corner of selections, jumping, 78

pictures, 645-647

subsets of columns with FILTER function, 307

sentiment analysis, Azure Machine Learning, 772

separating

icons from QAT, 29

text with delimiters, 489-490

sequences

numbered sequences, generating, 310-312

SEQUENCE function, 310-312

unique sequences, sorting data, 45

setting expiration dates when sharing workbooks, 676-677

setting up icon sets, 551-552

shaded area maps, 587

shapes, 623

choosing styles, 632

displaying cell contents, 630-632

hand-drawn, 18

sharing

LAMBDA function between workbooks, 267-268

themes, 531

workbooks

comments, 677, 687, 692

during initial saves, 675

expiration dates, 676-677

finding shared workbooks, 679-680

@Mentions, 677, 687, 692

Notes, 689

notifications, 678-680

threaded comments, 688-689

tracking changes, Catch Up button, 692

tracking changes, Show Changes, 690

tracking changes, Version History, 690-693

with Share button, 676

sharpness, pictures, 639-640

Sheet Views, filtering/sorting data, 683-686

shortcuts, keyboard, 68

calculating data, 73-77

choosing slicer items, 79

crossing tasks off lists, 78

Ctrl shortcut keys, 69

data entry, 73-77

date/time stamps, 78

dollar signs (\$), adding to references, 79

extending selections, 72-73

F6 loops, 66

formatting data, 73-77

jumping

to bottom of data, 77

to next corner of selections, 78

moving between worksheets, 77

navigation shortcut keys, 70-71

opening right-click menus, 78

repeating last task, 78

selecting

cells, 71-72

current ranges, 77

data, 71-73

slicers, accessing, 66

Show Changes, 6, 690

Show Formulas mode, 126

showing

access to workbooks, 677-678

all options in Find dialog box, 8

data bars for subsets of cells, 548

financial data, waterfall charts, 579

pivot tables

running totals, 386-387

tools, 380

sparkline details, 618-620

subtotals, one-page summaries, 342

shrinking ribbon, 26

side by side view, worksheets, 284-285

sideways searches, XLOOKUP function, 229-230

simple criteria ranges, DSUM function, 246

simple lookups, CHOOSE function, 224

simple variables, VBA, 463-464

simplifying formulas, named ranges, 257-258

sizing

columns, 3D Maps, 599

panes, 3D Maps, 600

paper, printing, 657

pictures, 637

ribbon, 26

slicers

accessing, 66

choosing items from, 79

pivot tables

adding slicers, 399-400

arranging slicers, 400-401

using slicers, 401-404

slow motion

formulas

calculations, 486-487

evaluating, 129

running macros in, 476

SLUGIFY function, 267

small pie slices, pie charts, 583-584

small reports, centering on page, 669-670

SmartArt, 623

adding images, 628

changing existing SmartArt to new styles, 627

common elements, 625

Hierarchical SmartArt, 629-630

inserting, 626-627

organizational charts, 629-630

styles, 624-625

Smart Lookup (Insights), 495

smooth scrolling cells, 9

Social Security numbers, displaying, 509

Solver, 440, 768

installing, 441

Monte Carlo analysis, 444

premium versions, 443

solving models, 441-443

using, 441-443

SORT function, 301-305

SORTBY function, 303-304

sorting

collapsed subtotal view with largest customers at top, 342-343

data

AZ/ZA buttons, 43

by color, 43

by icons, 43

case-sensitive text, 44

custom lists, 45

lowercase/uppercase text, 44

one-click sorting, 46

reordering columns, 44

troubleshooting, 46-47

unique sequences, 45

workbook data, Sheet Views, 683-686

formulas, 301-305

pivot tables, 407

spaces

custom numeric formatting, 511

text, removing trailing spaces

with LEN function, 191

with TRIM function, 189-193

with VLOOKUP function, 190

sparklines

axis values, 614-615

built-in choices, 612-614

color, 614

column charts, 607, 617

copying, 620

creating, 608-612

customizing, 612-614

enlarging, 618-620

gaps in data, 620

groups, 610-612

labels, 618-620

line charts, 607

mapping data to, 608-609

missing data, 620

scaling, 610

showing details, 618-620

stacked column charts, 617

Win/Loss charts, 607, 613, 616

spearing formulas, 148

specific days of the week, highlighting data from, 566

specifying custom 3D Maps, 604-605

spillable formulas, macros, 466

Spilled Range Operator (#), 112, 313

spilling formulas, 110-111

splitting

delimiters in new rows, 330-331

text, 195

LEFT function, 196

MID function, 197

RIGHT function, 196

TEXTSPLIT function, 207

SQRT function, 162-163

SQRTPI function, 162

square roots, calculating with SQRT function, 162-163

stacked column charts, sparklines, 617

stacking parentheses (()), 117-118

stamps, date/time, 78

statistics

- Analysis ToolPak, 769-771
- functions, 719-729
- workbooks, viewing, 495

status bar, adding numbers, 38-39

stickers, 624, 647-648

stock data, 5-6, 280

STOCKHISTORY function, 281

Stock Images, inserting into Excel, 636-637

store maps, 3D Maps, 603

storing

- formula results with LET function, 260-264
- hyperlinks, 58
- logic with LAMBDA function, 264-265
- workbooks, 674

styles

- chart styles, 574-575, 584-585
- formatting cells, 525-527
- pictures
 - Artistic Effects, 642
 - Picture Styles gallery, 640-642
- shapes, choosing, 632
- SmartArt, 624-627

subscripts, formatting, 29

subsets

- cells, showing data bars, 548
- columns, selecting subsets with FILTER function, 307

SUBSTITUTE function

- generating text characters, 192
- replacing text characters, 202

subtotals

- automatic subtotals, adding, 339-341
- collapsed subtotal view, sorting with largest customers at top, 342-343
- daily dates by month, 348
- multiple fields, 347
- one-page summaries, showing subtotals, 342
- removing, 346
- rows
 - copying only rows, 344-345
 - formatting, 345-346
- SUBTOTAL function
 - multiple levels of totals, 155
 - totaling visible cells, 156

subtraction operations, order in formulas, 117

SUM function, 140-142, 147-148. *See also* AutoSum

SUMIFS function, 4, 163-165

summarizing data

- daily dates, pivot tables, 381-382
- date filters, 357-359
- filtering, 349-350

adding values, 366-367

advanced filter, 360-367

clearing filters, 353

columns with applied filters, 352

combining duplicates, 366-367

combining filters, 352

copying filtered results, 360

formatting filtered results, 360

Filter by Color, 356-357

Filter by Selection, 353-356

number filters, 358-359

reapplying filters, 353

refreshing filters, 353

removing duplicates from filtered results, 364-365

resizing drop-down menu, 353

selecting multiple items, 351-352

totaling filtered results, 360

one-page summaries, showing with subtotals, 342

subtotals

automatic subtotals, 339-341

copying only subtotal rows, 344-345

daily dates by month, 348

formatting rows, 345-346

multiple fields, 347

removing, 346

showing in one-page summaries, 342

sorting collapsed subtotal view with largest customers at top, 342-343

text filters, 358-359

summing records, DSUM function, 245-246

superscripts, formatting, 29

SWITCH function, 215-217

switching

between views, 39

task panes, 23

symbols, inserting into cells, 487

T

T function, 207

tables

data tables, what-if analyses, 433-434

joining, Power Pivot (Data Model), 410-411

ranges, defining as tables, 108

relationships, creating with Power Pivot (Data Model), 411-412

what-if-tables

modeling random scenarios using data tables, 433-434

two-variable what-if tables, 431-432

Table tool (Ctrl+T), copying formulas, 108-109

tabs, ribbon

- contextual tabs, 25
- Developer tab, 24
- scrolling through, 22

tall cells, smooth scrolling, 9**task panes, 22**

- collapsible task panes, 10, 23
- multiple task panes, opening at once, 11
- switching, 23

telephone numbers, displaying, 508**templates, saving chart styles as, 584-585****testing**

- arguments, 275
- functions, Fast Excel, 774-775
- records in loops, 473-474
- text case, EXACT function, 204
- value types, IS functions, 220

text

- bold text, 516-517
- case-sensitive text
 - converting, 188-189
 - sorting data, 44
 - testing with EXACT function, 204
- cell notes, 535-538
- characters
 - finding number of in text cells, LEN function, 198
 - generating, 192-195
 - locating in text cells, 198-202
 - replacing with SUBSTITUTE function, 202
 - viewing character codes, 195
- CHOOSECOLS function, 208
- CHOOSEROWS function, 208
- columns, 208
- containing values, conditional formatting, 561-562
- converting numbers to text with VALUE function, 207
- customizing
 - bold text, 516-517
 - font size, 515
 - font typeface, 515
 - italic text, 516-517
 - numeric formatting, 511
 - rotating text, 523-524
 - underline text, 516-517
 - vertical text, 523-524
- definitions, viewing with Insights (Smart Lookup), 495-496
- filters, 358-359
- flowing into ranges, 633-634
- fonts
 - changing default fonts, 532-533
 - changing size, 515

changing typeface, 515

themes, 530

formatting

- individual characters, 531-532
- numbers as text with TEXT function, 204-205
- numbers with leading zeroes, BASE function, 206-207
- returning to original text with T function, 207
- text containing values, 561-562
- with mini toolbar, 36

HSTACK function, 207

individual characters, formatting, 531-532

international text comparisons, 4

italic text, 516-517

joining

- ampersand operator (&), 121
- dates/time, 121-122
- TEXTJOIN function, 121, 187-188
- with numbers, 121-122

justifying in ranges, 534-535

leading/trailing spaces, removing, 189-193

long text passages, flowing into ranges, 633-634

lowercase text, sorting data, 44

repeating with REPT function, 202-204

rotating, 523-524

rows, 208

separating with delimiters, 489-490

splitting, 195

- LEFT function, 196
- MID function, 197
- RIGHT function, 196
- TEXTSPLIT function, 207

TEXTAFTER function, 207

TEXTBEFORE function, 207

Text That Contains formatting rule, 561-562

TOCOL function, 208

TOROW function, 208

underline text, 516-517

uppercase text, sorting data, 44

VECTORWRAP function, 208

vertical text, 523-524

VLOOKUP function, 218, 225-227, 260

VSTACK function, 207

WordArt, 623, 632-633

wrapping in cells, 533-534

text boxes, 623, 633-634**text dates, converting to real dates, 176-177****text functions**

- BASE function, 206-207
- CHAR function, 192-195
- CHOOSECOLS function, 208
- CHOOSEROWS function, 208

CODE function, 195
 EXACT function, 204
 FIND function, 198-201
 HSTACK function, 207
 LEFT function, 196
 LEN function, 191, 198
 LOWER function, 188-189
 MID function, 197
 PROPER function, 189
 REPT function, 202-204
 RIGHT function, 196
 SEARCH function, 200-202
 SUBSTITUTE function, 192, 202
 T function, 207
 TEXT function, 204-205, 704-705
 TEXTAFTER function, 207
 TEXTBEFORE function, 207
 TEXTJOIN function, 187-188
 TEXTSPLIT function, 207
 TOCOL function, 208
 TOROW function, 208
 TRIM function, 189-193
 UNICHAR function, 192-195
 UNICODE function, 195
 UPPER function, 188-189
 VALUE function, 207
 VECTORWRAP function, 208
 VLOOKUP function, 190, 218, 225-227, 260
 VSTACK function, 207
TEXTJOIN function, 121
text times, converting to real times, 177-178
themes, 527
 changing, 528
 choosing, 528
 color, 529
 components of, 528
 creating
 color, 529
 fonts, 530
 reusing effects, 530
 effects, reusing, 530
 fonts, 530
 Office themes, 527-529
 saving, 530
 sharing, 531
 using on new documents, 531
thousands separators, numeric formatting, 506
threaded comments, sharing workbooks, 688-689
three days of today, finding cells, 565

time/dates, 165-166
 3D Map time choices, 601
 custom numeric formatting, 512-513
 date and time functions, 709-711
 DATE function, 173-175
 DATEDIF function, 180-182
 DATEVALUE function, 176-177
 DAX measures, 421-423
 DAY function, 173
 DAYS function, 183
 displaying, 507
 elapsed time, calculating, 180-183
 EOMONTH function, 183
 formatting, 168-170
 grouping
 dates into weeks, 179-180
 days of the week, 178-179
 HOUR function, 173
 ISOWEEKNUM function, 179
 joining text with, 121-122
 load times, 3
 MINUTE function, 173
 MONTH function, 173
 NETWORKDAYS function, 184-186
 NOW function, 171-172
 potential problems, 166-167
 SECOND function, 173
 TIME function, 175
 timestamps, 78
 TIMEVALUE function, 177-178
 TODAY function, 171-172
 troubleshooting, 166-167
 WEEKDAY function, 178-179
 WEEKNUM function, 180
 WORKDAY function, 183-185
 workdays, calculating, 183-186
 YEAR function, 173
 YEARFRAC function, 180
tippping 3D Maps, 598
title bar, searching from, 56
titles, WordArt, 632-633
TOCOL function, 208
TODAY function, 171-172
toolbars
 mini toolbar, formatting selected text, 36
 QAT, 14
 adding icons, 27
 customizing, 28-29
 KeyTips, 63-64
 removing icons, 28

- resequencing icons, 29
- separating icons, 29
- status bar, adding numbers, 38-39
- ToolTips, 137**
- Top 10 Filter dialog box, pivot tables, 398-399**
- top/bottom rules, conditional formatting, 554-555**
- TOROW function, 208**
- totals**
 - filtered results, 360
 - numbers with SUBTOTAL function
 - multiple levels of totals, 155
 - visible cells, 156
 - pivot tables
 - including filtered items in totals, 416-418
 - percentages of totals, 385-386
- Touch mode, adding whitespace to icons, 35**
- tours, 3D Maps, 603**
- Trace Error, 120**
- tracing dependents, 128**
- tracking changes**
 - Catch Up button, 692
 - Show Changes, 690
 - Version History, 690-693
- traditional formatting, 501-503**
- trailing spaces/leading (text), removing, 189-193**
- transforming data with Power Query, 324-326**
- transparent images, 15-16, 640**
- TRANSPOSE function, 240**
- triangles (right), hypotenuse of, 265-267**
- trig functions, 714-718**
- TRIM function, 189-193**
- troubleshooting**
 - AutoSum errors, macros, 466
 - contextual ribbon tabs, 25
 - dates/time, 166-167
 - Flash Fill, 41-42
 - formulas
 - evaluating in slow motion, 129
 - evaluating parts of formulas, 130
 - Formula Auditing arrows, 127-128
 - highlighting cells, 126
 - seeing all formulas, 126
 - showing direct precedents, 126-127
 - tracing dependents, 128
 - Watch Window, 129
 - macros, 466, 477
 - pivot tables, 25, 380
 - PMT function, 430
 - Power Query M functions, 760
 - sorting data, 46-47
 - time/dates, 166-167

- Trust Center, Links tab, 292-293
- turning data with TRANSPOSE function, 240
- turning on/off CSV file reminders, 34-35
- twisted XLOOKUP, 230
- two-monitor setups, 55
- two-variable what-if tables, 431-432
- two-way lookups, XLOOKUP function, 230-231
- typeface (font), changing, 515
- TypeScript, 445

U

- UDF (user-defined function), 4-5**
- unary minus, order of operations, 116**
- underline text, 516-517**
- unhiding multiple worksheets, 3**
- UNICHAR function, 192-195**
- UNICODE function, 195**
- UNIQUE function, 309-310**
- unique records, advanced filters, 479-481**
- unique sequences, sorting data, 45**
- unique values**
 - extracting with formulas, 308-310
 - identifying with conditional formatting, 560-561
- unit values, DATEDIF function, 181**
- unpivoting data with Power Query, 326-327**
- unsaved workbooks**
 - linking to, 291
 - recovering, 32
- unselecting cells, 39-40**
- unsupported formulas, 56**
- Update Links dialog box, preventing from appearing, 294-295**
- updating**
 - links, 293-294
 - ribbon, 21
- upgrading from Excel 2016, 18-19**
- uppercase text, sorting data, 44**
- UPPER function, 188-189**
- user access, collaboration, 677-678**

V

- valid names, 254-255**
- VALUE function, 207**
- values**
 - adding, 366-367
 - axis values, sparklines, 614-615
 - converting formulas to values with right-drag menu, 289
 - duplicate values, identifying with conditional formatting, 560-561
 - error values, replacing when printing, 670

- formulas versus, 94
- testing with IS functions, 220
- text containing values, conditional formatting, 561-562
- unique values
 - extracting with formulas, 308-310
 - identifying with conditional formatting, 560, 561
- variable number of rows, handling with Ctrl+Down-Arrow key, 455**
- variables, 463-464**
- VBA (Visual Basic for Applications), 445**
 - add-ins, 765
 - coding analogy, 458
 - collections, 459
 - examining recorded code, 463
 - object.method, 459
 - parameters, 460-462
 - properties, 462
- collections, 459
- Help, 462
- macros, 5
 - advanced filters for unique records, 479-481
 - AutoFilter, 481-482
 - AutoSum errors, 466
 - customer reports, 477-484
 - customizing, 467-468
 - debugging, 476
 - deleting records from loops, 474-476
 - editing, 457
 - everyday-use macros, 467-468
 - finding last rows with data, 468-469
 - flow control, 471-473
 - GetOpenFileName, 467-468
 - GetSaveAsFileName, 467-468
 - If-End If constructs, 471-472
 - invoice register example, 454-456
 - looping through rows, 469
 - loops with FinalRow, 471
 - macro recorder, default state, 449-450
 - macro recorder, parameters, 461-462
 - macro recorder, starting, 451-452
 - mail merges, 447-449
 - R1C1-style formulas, 464-465
 - range references, 470
 - recording, 446-452
 - recording, in blank workbooks, 455-456
 - recording, Relative References, 450
 - running, 453-454
 - running at full speed, 477
 - running in slow motion, 476
 - Select Case constructs, 472-473
 - selecting visible cells, 482-483
 - spillable formulas, 466
 - testing records in loops, 473-474
 - troubleshooting, 477
 - variables, 463-464
- object.method, 459
- parameters, 460-462
- properties, 462
- R1C1-style formulas, 464-465
- ribbon, 24
- security, 446
- spillable formulas, 466
- variables, 463-464
- VBA Editor, 5**
- VBE (Visual Basic Editor), 457**
- VECTORWRAP function, 208**
- verbs, object.method as, 459**
- Version History, 690-693**
- vertical text, 523-524**
- veto, editing workbooks, 681-682**
- viewing**
 - access to workbooks, 677-678
 - all formulas, 126
 - all options in Find dialog box, 8
 - Backstage view, File menu, 30-32
 - cells
 - bringing active cells back into view, 489
 - Watch Window, 129
 - dark mode, 56
 - definitions (text) with Insights (Smart Lookup), 495-496
 - direct precedents, 126-127
 - Normal view, 39
 - Page Break preview, 39
 - Page Layout view, 39
 - pivot tables
 - changes, 380
 - data, 369
 - sparkline details, 618-620
 - subtotals, one-page summaries, 342
 - switching between views, 39
 - workbook statistics, 495
 - worksheets, side by side, 284-285
- visible cells**
 - selecting with macros, 482-483
 - totaling with SUBTOTAL function, 156
- Visio Data Visualizer, 772**
- visualizations, data**
 - color scales, highlighting extremes, 549-550
 - data bars
 - creating, 545-546
 - customizing, 546-547

- in-cell bar charts, 544-545
 - showing for subsets of cells, 548
- heat maps, 543
- icon sets
 - hiding icons, 554
 - mixing icons, 554
 - moving numbers closer to icons, 552-553
 - segregating data, 550-551
 - setting up, 551-552

VLOOKUP function, 190, 218, 225-227, 260

VSTACK function, 207

W

Watch Window, 129, 485-486

watching results of distant cells, 485-486

waterfall charts, financial data, 579

watermarks, adding to headers, 663-664

web functions, 734

WEEKDAY function, 566

WEEKNUM function, 180

weeks, grouping dates by

- day of the week, WEEKDAY function, 178-179
- ISOWEEKNUM function, 179
- WEEKNUM function, 180

what-if analyses

- modeling random scenarios using data tables, 433-434
- two-variable what-if tables, 431-432
- using, 429-430

whitespace, adding to icons, 35

wide cells, smooth scrolling, 9

widths (columns), formatting, 519-520

wildcards, Label Filter fly-out, 397

Windows 11, Arrange All, 10

Win/Loss charts, sparklines, 607, 613, 616

WordArt, 623, 632-633

workbooks

- access, viewing, 677-678
- auditing, Inquire add-in, 768-769
- AutoSave, 694
- closed workbooks, opening with links, 293
- collaboration
 - @Mentions, 677, 687, 692
 - cloud storage, 674
 - comments, 677, 687, 692
 - editing, etiquette, 681
 - editing, multiple editors with same workbook, 680
 - editing, presence, 680-681
 - editing, vetoes, 681-682
 - filtering data, Sheet Views, 683-686
 - finding shared notebooks, 679-680

Notes, 689

OneDrive, 674

sharing during initial saves, 675

sharing notifications, 678-680

sharing, setting expiration dates, 676-677

sharing with Share button, 676

sorting data, Sheet Views, 683-686

threaded comments, 688-689

tracking changes, Catch Up button, 692

tracking changes, Show Changes, 690

tracking changes, Version History, 690-693

user access, 677-678

copying worksheets to new workbooks, 541

editing, 33

etiquette, 681

multiple editors, same workbook, 680

presence, 680-681

vetoes, 681-682

filtering data, Sheet Views, 683-686

finalizing, 33

getting information, 33

LAMBDA function, sharing between workbooks, 267-268

links

creating to unsaved workbooks, 291

creating with formulas, 291

creating with mouse, 289-290

creating with Paste Options menu, 286-287

creating with right-drag menu, 287-289

external workbook links, absolute references, 290

Links tab, Trust Center, 292-293

missing linked workbooks, 293

opening closed workbooks, 293

Update Link dialog box, preventing from appearing, 294-295

updating, 293-294

macros, recording in blank workbooks, 455-456

merging, 438

names, 256-257

opening

searching while opening, 8

UDF, 4

Power Query, loading data from single workbook, 323-324

previous versions, Version History, 692-693

Recent Workbooks list, clearing, 32

recovering, 32

rolling back changes, Version History, 692-693

saving

AutoSave, 694

sharing during initial saves, 675

searching while opening, 8

sharing

- comments, 677, 687, 692
- during initial saves, 675
- expiration dates, 676-677
- finding shared workbooks, 679-680
- @Mentions, 677, 687, 692
- Notes, 689
- notifications, 678-679
- threaded comments, 688-689
- tracking changes, Catch Up button, 692
- tracking changes, Show Changes, 690
- tracking changes, Version History, 690-693
- with Share button, 676
- workbooks, 680

Sheet Views, filtering/sorting data, 683-686

statistics, viewing, 495

storing, 674

UDF, 4

unsaved workbooks

- linking to, 291
- recovering, 32

workdays, calculating

NETWORKDAYS function, 184-186

WORKDAY function, 183-185

workflows, establishing with Power Query, 322**working remotely. See collaboration****worksheets**

3D Models, 624, 648-649

adding, 35

appending

- one worksheet from every workbook in folder, 331-332
- one worksheet from one workbook, 332-333
- Power Query, 331-333

auditing with Inquire, 491

controls, 35

copying to new workbooks, 541

Cut-out People, 624, 647-648

documenting with FORMULATEXT function, 232-234

excluding parts of worksheets from printing, 659

formatting

- aligning cells, 514
- bold text, 516-517
- borders, 517
- cell color, 517-519
- cell notes, 535-538
- Cell Styles, 525-527
- centering cells, 520-523
- changing default fonts, 532-533
- column widths, 519-520
- conditional formatting, 539
- copying formatting to new worksheets, 540-541

copying formulas, 538

font size, 515

font typeface, 515

Format Painter, 539-540

italic text, 516-517

justifying text in ranges, 534-535

merging cells, 520-523

need for, 499-501

numeric formatting, built-in, 505

numeric formatting, currency, 506

numeric formatting, custom formats, 509-513

numeric formatting, dates, 507

numeric formatting, Format Cells dialog box, 505

numeric formatting, fractions, 507

numeric formatting, Home tab, 503-505

numeric formatting, phone numbers, 508

numeric formatting, Social Security numbers, 509

numeric formatting, thousands separators, 506

numeric formatting, times, 507

numeric formatting, ZIP Codes, 508-509

pasting formulas, 538-539

rotating text, 523-524

row heights, 519-520

text, individual characters, 531-532

themes, 527-530

traditional formatting, 501-503

underline text, 516-517

vertical text, 523-524

wrapping text, 533-534

headers/footers

adding pictures/watermarks, 663-664

automatic headers, 662

custom headers, 663

different headers/footers in same document, 664-665

scaling, 665

headings, repeating on each page, 658

icons, 624, 647-648

illustrations, 624, 647-648

links

creating with formulas, 291

creating with mouse, 289-290

creating with Paste Options menu, 286-287

creating with right-drag menu, 287-289

Links tab, Trust Center, 292-293

margins, 657

moving between, 77

multiple worksheets, unhiding, 3

names, returning with CELL function, 223

navigating, 35

Online Pictures, 624, 636-637

orientation, 657

- page breaks, 660-661
- pictures, 624
 - arranging, 645-647
 - Artistic Effects, 642
 - Aspect Ratio, 638
 - brightness, 639-640
 - contrast, 639-640
 - cropping, 639
 - file sizes, 644
 - formatting with ribbon tab, 637
 - inserting Bing Images, 637
 - inserting Clip Art, 636-637
 - inserting from your computer, 635
 - inserting into Excel, 635
 - inserting multiple pictures at once, 635
 - inserting Stock Images, 636-637
 - Picture Styles gallery, 640-642
 - removing backgrounds, 642-643
 - resizing, 637
 - rounded corners, 639
 - Screen Clippings, 645
 - selecting, 645-647
 - sharpness, 639-640
 - transparency, 640
- printing
 - as PDF, 671
 - centering worksheets on page, 669-670
 - changing Page Setup settings, 668
 - changing printer properties, 668
 - choosing printers, 666
 - choosing what to print, 667
 - comments, 670
 - controlling first page numbers, 670
 - gridlines, 669
 - page numbers, 656
 - paper size, 657
 - previewing, 654-656
 - Print panel, File menu, 666
 - replacing error values, 670
- protecting, 488-489
- scaling data to fit pages, 660
- shapes, 623
 - choosing styles, 632
 - displaying cell contents, 630-632
- side by side, viewing, 284-285

- SmartArt, 623
 - adding images, 628
 - changing existing SmartArt to new styles, 627
 - common elements, 625
 - Hierarchical SmartArt, 629-630
 - inserting, 626-627
 - organizational charts, 629-630
 - styles, 624-625
- stickers, 624, 647-648
- text boxes, 623, 633-634
- unhiding multiple worksheets, 3
- WordArt, 623, 632-633
- zooming in/out, 37-38
- world maps, 600**
- wrapping text in cells, 533-534**
- writing data with Action Pen, 16-17**

X

- XLOOKUP function, 225-227**
 - matching lists, 230
 - returning
 - cell references, 232
 - multiple values, 228-229
 - sideways searches, 229-230
 - twisted XLOOKUP, 230
 - two-way lookups, 230-231
- XMATCH function, matching lists, 230**
- X Y Scatter charts, 581-583**

Y

- YEARFRAC function, 180**
- YEAR function, 173**
- years, pivot table summaries, 381-382**

Z

- ZA button, sorting data, 43**
- zeroes (leading), adding to numbers with BASE function, 206-207**
- ZIP Codes, 508-509**
- zooming in/out**
 - 3D Maps, 589-594, 598
 - worksheets, 37-38