

Excel[®] **2007**
ALL-IN-ONE DESK REFERENCE
FOR
DUMMIES[®]

by Greg Harvey

Wiley Publishing, Inc.

Excel[®] **2007**

ALL-IN-ONE DESK REFERENCE

FOR

DUMMIES[®]

Excel[®] **2007**
ALL-IN-ONE DESK REFERENCE
FOR
DUMMIES[®]

by Greg Harvey

Wiley Publishing, Inc.

Excel® 2007 All-in-One Desk Reference For Dummies®

Published by
Wiley Publishing, Inc.
111 River Street
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2007 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Microsoft and Excel are registered trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2006934843

ISBN-13: 978-0-470-03738-6

ISBN-10: 0-470-03738-5

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

1B/QX/RS/QW/IN

About the Author

Greg Harvey has authored tons of computer books, the most recent being *Excel 2007 For Dummies*, *Windows Vista For Dummies Quick Reference*, and *Excel Workbook For Dummies*. He started out training business users on how to use IBM personal computers and their attendant computer software in the rough-and-tumble days of DOS, WordStar, and Lotus 1-2-3 in the mid-80s of the last century. After working for a number of independent training firms, he went on to teaching semester-long courses in spreadsheet and database management software at Golden Gate University in San Francisco.

His love of teaching has translated into an equal love of writing. *For Dummies* books are, of course, his all-time favorites to write because they enable him to write to his favorite audience, the beginner. They also enable him to use humor (a key element to success in the training room) and, most delightful of all, to express an opinion or two about the subject matter at hand.

Dedication

To Kelly — a best friend, sorely missed . . . Semper Fidelis.

Author's Acknowledgments

I am always so grateful to the many people who work so hard to bring my book projects into being, and this one is no exception. If anything, I am even more thankful for their talents, given the size and complexity of an All-in-One.

This time, special thanks are in order to Andy Cummings and Katie Feltman for giving me this opportunity to write and write and write about Excel in this great All-in-One format. Next, I want to express great thanks to my project editor, Beth Taylor, and, to my partner in crime, Christopher Aiken (I really appreciate all your encouragement on this one). Thanks also go to Gabrielle Sempf for the great technical edit, Adrienne Martinez for coordinating the book's production, and everybody at Wiley Publishing.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Beth Taylor

Senior Acquisitions Editor: Katie Feltman

Copy Editor: Beth Taylor

Technical Editor: Gabrielle Sempf

Editorial Manager: Jodi Jensen

Media Development Manager:
Laura Carpenter VanWinkle

Editorial Assistant: Amanda Foxworth

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Adrienne Martinez

Layout and Graphics: Claudia Bell,
Stephanie D. Jumper, Barbara Moore,
Barry Offringa, Heather Ryan,
Rashell Smith, Ronald Terry

Proofreaders: Laura L. Bowman,
Jessica Kramer, Christine Pingleton

Indexer: Julie Kawabata

Anniversary Logo Design: Richard Pacifico

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Book I: Excel Basics</i>	11
Chapter 1: The Excel 2007 User Experience	13
Chapter 2: Getting Help, Tips, and Updates	47
Chapter 3: Customizing Excel	57
<i>Book II: Worksheet Design</i>	77
Chapter 1: Building Worksheets	79
Chapter 2: Formatting Worksheets	123
Chapter 3: Editing and Proofing Worksheets	179
Chapter 4: Managing Worksheets	229
Chapter 5: Printing Worksheets	267
<i>Book III: Formulas and Functions</i>	295
Chapter 1: Building Basic Formulas	297
Chapter 2: Logical Functions and Error Trapping	335
Chapter 3: Date and Time Formulas	355
Chapter 4: Financial Formulas	371
Chapter 5: Math and Statistical Formulas	385
Chapter 6: Lookup, Information, and Text Formulas	407
<i>Book IV: Worksheet Collaboration and Review</i>	433
Chapter 1: Protecting Workbooks and Worksheet Data	435
Chapter 2: Linking Workbooks with Hyperlinks	457
Chapter 3: Sending Workbooks Out for Review	467
Chapter 4: Sharing Worksheets and Worksheet Data	497
<i>Book V: Charts and Graphics</i>	521
Chapter 1: Charting Worksheet Data	523
Chapter 2: Adding Graphic Objects	559

<i>Book VI: Data Management</i>	587
Chapter 1: Building and Maintaining Data Lists	589
Chapter 2: Filtering and Querying a Data List	613
<i>Book VII: Data Analysis</i>	653
Chapter 1: Performing What-If Scenarios	655
Chapter 2: Generating Pivot Tables	679
<i>Book VIII: Excel and VBA</i>	699
Chapter 1: Building and Running Macros.....	701
Chapter 2: VBA Programming.....	711
Appendix: Using XML File Formats	737
<i>Index</i>	739

Table of Contents

<i>Introduction</i>	1
About This Book.....	1
Foolish Assumptions	2
How This Book Is Organized.....	2
Book I: Excel Basics.....	3
Book II: Worksheet Design.....	3
Book III: Formulas and Functions.....	4
Book IV: Worksheet Collaboration and Review	4
Book V: Charts and Graphics.....	5
Book VI: Data Management	5
Book VII: Data Analysis.....	6
Book VIII: Excel and VBA	6
Conventions Used in This Book	7
Icons Used in This Book.....	9
Where to Go from Here.....	9

Book 1: Excel Basics **11**

Chapter 1: The Excel 2007 User Experience **13**

Meet Excel's Ribbon User Interface	14
Making the most of the Office Button.....	14
Ripping through the Ribbon	16
Adjusting to the Quick Access toolbar	20
Fooling around with the Formula bar	20
What's up with the Worksheet area?	22
Taking a tour of the Status bar	27
Launching and Quitting Excel.....	28
Starting Excel from the Windows Vista Start menu	28
Starting Excel from the Windows XP Start menu	28
Pinning Excel to the Start menu	28
Creating an Excel desktop shortcut for Windows Vista.....	29
Creating an Excel desktop shortcut for Windows XP	30
Adding the Excel desktop shortcut to the Windows Quick Launch toolbar.....	31
When it's quitting time	31
Migrating to Excel 2007 from Earlier Versions	31
Cutting the Ribbon down to size.....	32
Finding the Standard Toolbar buttons equivalents	37

Finding the Formatting Toolbar buttons equivalents.....	39
Putting the Quick Access toolbar to its best use.....	40
Coming up to speed with Excel 2007.....	43
Chapter 2: Getting Help, Tips, and Updates	47
Browsing Excel 2007 Help.....	47
Using the Table of Contents.....	49
Searching Office Online for Help.....	50
Displaying a help topic in the Search Results	51
Tiling the Excel Help and program windows	52
Using Microsoft Update Service.....	53
Using the Microsoft Office Diagnostics	54
Chapter 3: Customizing Excel	57
Tailoring the Quick Access Toolbar to Your Tastes.....	57
Adding command buttons on the Ribbon to the Quick Access toolbar	58
Exercising Your Options.....	60
Changing some of the more universal settings on the Popular tab.....	61
Changing common calculation options on the Formulas tab.....	63
Changing correction options on the Proofing tab.....	65
Changing various save options on the Save tab.....	66
Changing a whole lot of other common options on the Advanced tab	68
Add-In Mania.....	73
Add-ins included with Excel.....	75
Purchasing third-party add-ins.....	76
 Book II: Worksheet Design	 77
Chapter 1: Building Worksheets	79
Designer Spreadsheets.....	79
Take it from a template.....	80
Designing a workbook from scratch	87
It Takes All Kinds (Of Cell Entries).....	91
What's in a label?.....	91
What's the value?	93
Data Entry 101	98
Data entry keyboard style.....	99
You AutoComplete this for me.....	100
You AutoCorrect this right now!.....	101

Constraining data entry to a cell range	103
Getting Excel to put in the decimal point.....	103
You AutoFill it in	104
Saving the Data.....	115
The Save As dialog box in Windows Vista.....	116
The Save As submenu options	117
The Save As dialog box in Windows XP.....	118
Changing the default file location	119
Saving a new workbook in the old file format	120
Document Recovery to the Rescue	120

Chapter 2: Formatting Worksheets123

Making Cell Selections.....	124
Selecting cells with the mouse	125
Selecting cells with the keyboard.....	127
You AutoSelect that range!.....	128
Selecting cells with Go To	130
Name that range!	132
Adjusting Columns and Rows.....	133
You AutoFit the column to its contents.....	134
Adjusting columns the old fashioned way.....	134
Setting a new standard width	135
Hiding out a column or two	135
Rambling rows	136
Formatting Ranges as Tables with Table Styles	137
Formatting Cells from the Home Tab.....	141
Formatting the Cell Selection with the Mini Toolbar.....	144
Using the Format Cells Dialog Box.....	145
Assigning number formats	145
Altering the alignment	153
Fancy fonts and colors	158
Basic borders, fills, and patterns	160
Hiring Out the Format Painter.....	164
Using Cell Styles	165
Using the Number Format cell styles.....	165
Defining a custom cell style by example	167
Creating a new cell style from scratch	168
Merging styles into other workbooks	169
Conditional Formatting	170
Graphical conditional formatting.....	170
Identifying particular values or text entries in a cell range.....	171
Comparing columns in a table.....	174
Creating your own conditional formatting rules	176
Managing conditional formatting rules	177

Chapter 3: Editing and Proofing Worksheets	179
Opening a Workbook	180
The Open dialog box in Excel 2007 running on Windows Vista ...	180
The Open dialog box in Excel 2007 running on Windows XP	182
Opening more than one workbook at a time	183
Opening recently edited workbooks	184
Finding misplaced workbooks	184
Using the other Open options	187
Cell Editing 101	188
Undo and Redo	189
Get that out of here!	191
Can I just squeeze this in here?	194
A Spreadsheet with a View	195
“Zoom, zoom, zoom”	196
Freezing window panes	198
Saving custom views	201
Copying and Moving Stuff Around	202
Doing it with drag-and-drop	203
Carried away with cut-and-paste	204
Find and Replace This Disgrace!	212
Finding stuff	213
Finding and replacing stuff	216
Spell Checking Heaven	218
Changing the spelling options	219
Adding words to the custom dictionary	220
Looking Up and Translating Stuff	221
Circling Invalid Data	223
Eliminating Errors with Text to Speech	224
Chapter 4: Managing Worksheets	229
Reorganizing the Worksheet	229
Inserting and deleting columns and rows	230
Eradicating columns and rows	231
Adding new columns and rows	232
Splitting the worksheet into panes	232
Outlining worksheets	236
Reorganizing the Workbook	244
Renaming sheets	245
Designer sheets	246
Adding and deleting sheets	248
Changing the sheets	249
Group editing	250
“Now you see them; now you don’t”	251
Opening windows on different sheets	252

Working with Multiple Workbooks.....	255
Comparing windows on different workbooks.....	255
Transferring data between open windows.....	255
Transferring sheets from one workbook to another	256
Saving a workspace.....	258
Consolidating Worksheets	259
Consolidating by position	261
Consolidating by category	264
Linking consolidated data.....	264

Chapter 5: Printing Worksheets 267

Selecting the Printer to Use.....	268
Previewing the Printout.....	269
Checking the paging in Page Layout view.....	269
Previewing the pages with Print Preview	271
Quick Printing the Worksheet.....	273
Printing the Worksheet from the Print Dialog Box	274
Printing particular parts of the workbook.....	275
Setting and clearing the Print Area	276
Working with the Page Setup Options	277
Using the buttons in the Page Setup group.....	277
Using the buttons in the Scale to Fit group.....	283
Using the Print buttons in the Sheet Options group.....	284
Headers and Footers.....	284
Adding an Auto Header or Auto Footer.....	285
Creating a custom header or footer.....	287
Solving Page Break Problems	291
Printing the Formulas in a Report.....	293

Book III: Formulas and Functions 295

Chapter 1: Building Basic Formulas 297

Formulas 101.....	298
Formula building methods	298
Editing formulas	299
When you AutoSum numbers in a spreadsheet	300
Building formulas with operators	302
Using the Insert Function button	306
Copying Formulas	309
Absolute references	312
A mixed bag of references	314
Adding Array Formulas	315
Building an array formula.....	316
Editing an array formula.....	319

Ranges Names in Formulas	319
Defining range names.....	320
Naming constants and formulas.....	322
Using names in building formulas.....	323
Creating names from column and row headings.....	324
Managing range names.....	326
Applying names to existing formulas.....	327
Adding Linking Formulas.....	329
Controlling Formula Recalculation.....	331
Circular References.....	333
Chapter 2: Logical Functions and Error Trapping	335
Understanding Error Values.....	335
Using Logical Functions.....	337
Error-Trapping Formulas.....	338
Formula Auditing.....	341
Tracing precedents.....	343
Tracing dependents.....	346
Error checking.....	347
Changing the Error Checking options.....	349
Error tracing.....	350
Evaluating a formula.....	352
Removing Errors from the Printout.....	353
Chapter 3: Date and Time Formulas	355
Understanding Dates and Times.....	355
Changing the Regional date settings.....	356
Building formulas that calculate elapsed dates.....	357
Building formulas that calculate elapsed times.....	358
Using Date Functions.....	359
TODAY.....	359
DATE and DATEVALUE.....	360
DAY, WEEKDAY, MONTH, and YEAR.....	361
DAYS360.....	363
Analysis ToolPak Date Functions.....	363
Using Time Functions.....	367
NOW.....	368
TIME and TIMEVALUE.....	368
HOUR, MINUTE, and SECOND.....	369
Chapter 4: Financial Formulas	371
Financial Functions 101.....	371
The PV, NPV, and FV functions.....	372
The PMT function.....	375

Depreciation functions	379
Analysis ToolPak financial functions	381
Chapter 5: Math and Statistical Formulas	385
Math & Trig Functions	385
Rounding off numbers	386
POWER and SQRT.....	390
The SUM of the parts	391
Conditional summing.....	391
Statistical Functions	398
AVERAGE, MAX, and MIN.....	399
Counting cells	400
Using specialized statistical functions	405
Chapter 6: Lookup, Information, and Text Formulas	407
Lookup and Reference.....	407
Looking up a single value with VLOOKUP and HLOOKUP	408
Performing a two-way lookup	412
Using the Lookup Wizard	415
Reference functions	419
Information, Please	422
Getting specific information about a cell	423
Are you my type?.....	425
Using the IS functions	426
Much Ado about Text	427
Using text functions	427
Concatenating text	430
 <i>Book IV: Worksheet Collaboration and Review.....</i>	 433
Chapter 1: Protecting Workbooks and Worksheet Data	435
Password-Protecting the File	435
Entering the password to gain access	438
Entering the password to make changes	440
Changing or deleting a password.....	441
Protecting the Spreadsheet	441
Changing the Locked and Hidden cell formatting.....	442
Protecting the worksheet	443
Enabling cell range editing by certain users.....	446
Doing data entry in the unlocked cells of a protected worksheet	451
Protecting the workbook.....	452
Protecting a shared workbook.....	454

Chapter 2: Linking Workbooks with Hyperlinks	457
Hyperlinks 101	457
Adding hyperlinks	458
Follow that link!	462
Editing hyperlinks	462
Using the HYPERLINK Function	464
Chapter 3: Sending Workbooks Out for Review	467
Finishing a Workbook	468
Adding properties to a workbook	468
Digitally signing a document	470
Workbook Sharing 101	477
Turning on file sharing	479
Modifying the Workbook Share options	481
Turning on Change tracking	483
Merging changes from different users	486
Workbooks on Review	491
Adding comments	491
Marking up a worksheet with digital ink	494
Sending a workbook as an e-mail attachment	495
Chapter 4: Sharing Worksheets and Worksheet Data	497
Office 2007 Data Sharing Basics	498
Excel and Word 2007	499
Excel and PowerPoint 2007	505
Excel and Outlook 2007	507
Using Smart Tags	510
Adding more Smart Tags	512
Using the Financial Symbols Smart Tag	513
Saving Workbooks in Other Usable File Formats	514
Saving worksheets as PDF files	515
Saving worksheets as XPS files	516
Saving worksheets as HTML files	516
Publishing Workbooks to Shared Spaces	519

Book V: Charts and Graphics

Chapter 1: Charting Worksheet Data	523
Worksheet Charting 101	524
Embedded charts versus charts on separate chart sheets	526
Creating a new embedded chart	526
Refining the chart from the Design tab	530

Customizing chart elements from the Layout tab.....	536
Formatting chart elements from the Format tab.....	541
Selecting the Perfect Chart Type	549
Column charts	550
Line charts.....	550
Pie charts.....	551
Bar charts.....	552
Area charts	552
XY (Scatter) charts.....	553
Other Charts	553
Saving a customized chart as a template.....	556
Printing Charts	557

Chapter 2: Adding Graphic Objects559

Graphic Objects 101.....	560
Manipulating graphics	561
Moving graphic objects to new layers.....	562
Aligning graphic objects.....	565
Grouping graphic objects.....	565
Managing graphic objects in the Selection and Visibility task pane.....	567
Importing Graphics	568
Adding clip art	568
Adding pictures from graphics files.....	571
Editing clip art and imported pictures	571
Formatting clip art and imported pictures	572
Drawing Graphics.....	573
Drawing predefined shapes	574
Adding text boxes.....	575
Inserting WordArt.....	579
Inserting SmartArt graphics.....	581
Using Themes	585

Book VI: Data Management587

Chapter 1: Building and Maintaining Data Lists589

Data List Basics	589
Designing the basic data list	590
Add new records to a data list.....	593
Eliminating records with duplicates fields.....	600
Sorting Data	601
Sorting records on a single field.....	601
Sorting records on multiple fields.....	602

Sorting the columns of a data list	606
Sorting a data list on font and fill colors and cell icons	609
Subtotaling Data	610

Chapter 2: Filtering and Querying a Data List 613

Data List Filtering 101	614
Filtering Data	614
Using AutoFilter	615
Using the Advanced Filter	624
Using the Database Functions	632
External Data Query	634
Retrieving data from Access database tables	635
Retrieving data from the Web	636
Retrieving data from text files	638
Querying data from other data sources	641
Retrieving external data with Microsoft Query	642

Book VII: Data Analysis..... 653

Chapter 1: Performing What-If Scenarios 655

Using Data Tables.....	656
Creating a one-variable data table	656
Creating a two-variable data table	659
Exploring Different Scenarios	661
Creating new scenarios.....	662
Producing a summary report.....	666
Hide and Goal Seeking.....	667
Performing goal seeking	668
Using the Solver	669
Setting up and defining the problem	670
Solving the problem	673
Changing the Solver options	674
Saving and loading a model problem.....	675
Creating Solver reports.....	676

Chapter 2: Generating Pivot Tables 679

Creating Pivot Tables.....	680
Formatting a Pivot Table	684
Refining the pivot table layout and style	685
Formatting the parts of the pivot table	686
Sorting and Filtering the Pivot Table Data	688
Filtering the report.....	689
Filtering individual Column and Row fields	689
Sorting the pivot table	690

Modifying the Pivot Table	691
Changing the summary functions	692
Adding Calculated Fields	694
Changing the pivot table options	695
Creating Pivot Charts	696
Moving a pivot chart to its own sheet	697
Filtering a pivot chart	697
Formatting a pivot chart.....	698

Book VIII: Excel and VBA.....699

Chapter 1: Building and Running Macros701

Macro Basics.....	702
Recording macros	702
Running a macro.....	707
Macro Security	708
Assigning Macros to the Quick Access Toolbar.....	710

Chapter 2: VBA Programming711

Using the Visual Basic Editor.....	712
Getting VBA help	713
Editing recorded macros	715
Writing new macros in the Visual Basic Editor	724
Creating Custom Excel Functions	727
Adding a description to a user-defined function.....	729
Using a custom function in your spreadsheet.....	730
Saving custom functions in add-in files	732

Appendix: Using XML File Formats737

Index.....739

Introduction

The *Excel 2007 All-in-One Desk Reference For Dummies* brings together plain and simple information on using all aspects of the latest and greatest version of Microsoft Excel. It's designed to be of help no matter how much or how little experience you have with the program. As the preeminent spreadsheet and data analysis software for the personal computer, Excel offers its users seemingly unlimited capabilities too often masked in technical jargon and obscured by explanations only a software engineer could love. On top of that, many of the publications that purport to give you the lowdown on using Excel are quite clear on how to use particular features without giving you a clue as to why you would go to all the trouble.

The truth is that understanding how to use the abundance of features offered by Excel is only half the battle, at best. The other half of the battle is to understand how these features can benefit you in your work, in other words, “what’s in it for you.” I have endeavored to cover both the “how to” and “so what” aspects in all my discussions of Excel features, being as clear as possible and using as little tech-speak as possible.

Fortunately, Excel is well worth the effort to get to know because it’s definitely one of the best data processing productivity tools that has ever come along. Its all new Ribbon user interface, Live Preview feature, and tons of ready-made galleries make this version of the program the easiest to use ever. In short, Excel 2007 is a blast to use when you know what you’re doing, and my great hope is that this “fun” aspect of using the program comes through on every page (or, at least, every other page).

About This Book

As the name states, *Excel 2007 All-in-One Desk Reference For Dummies* is a reference (whether you keep it on your desk or use it to prop up your desk is your business). This means that although the chapters in each book are laid out in a logical order, each stands on its own, ready for you to dig into the information at any point.

As much as possible, I have endeavored to make the topics within each chapter stand on their own. When there’s just no way around relying on some information that’s discussed elsewhere, I include a cross-reference that gives you the chapter and verse (actually the book and chapter) for where you can find that related information if you’re of a mind to.

Use the full Table of Contents and Index to look up the topic of the hour and find out exactly where it is in this compilation of Excel information. You'll find that although most topics are introduced in a conversational manner, I don't waste much time cutting to the chase by laying down the main principles at work (usually in bulleted form) followed by the hard reality of how you do the deed (as numbered steps).

Foolish Assumptions

I'm only going to make one foolish assumption about you and that is that you have some need to use Microsoft Excel in your work or studies. If pushed, I further guess that you aren't particularly interested in knowing Excel at an expert level but are terribly motivated to find out how to do the stuff you need to get done. If that's the case, then this is definitely the book for you. Fortunately, even if you happen to be one of those newcomers who's highly motivated to become the company's resident spreadsheet guru, you've still come to the right place.

As far as your hardware and software go, I'm assuming that you already have Excel 2007 (usually as part of Microsoft Office 2007) installed on your computer, using a standard installation running under either Windows Vista or Windows XP. Although most of the figures in this book all show Excel 2007 happily running on Windows Vista, you will see the occasional figure showing Excel running on Windows XP in the rare cases (as when opening and saving files) where it does make a difference as to which operating system you're using.

This book is intended *only* for users of Microsoft Office Excel 2007! Because of the deep and significant changes to the user interface in Excel 2007, if you're using any previous version of Excel for Windows (from Excel 97 through 2003), the information in this book will only confuse and confound you, as your version of Excel works nothing like the 2007 version this book describes.

So, please put this book down slowly and instead pick up a copy of *Excel 2003 All-in-One Desk Reference For Dummies*, published by Wiley Publishing.

How This Book Is Organized

Excel 2007 All-in-One Desk Reference For Dummies is actually eight smaller books rolled into one. That way, you can go after the stuff in the particular book that really interests you at the time, putting all the rest of the material aside until you need to have a look at it. Each book in the volume consists of two or more chapters consisting of all the basic information you should need in dealing with that particular component or aspect of Excel.

In case you're the least bit curious, here's the lowdown on each of the eight books and what you can expect to find there.

Book I: Excel Basics

This book is for those of you who've never had a formal introduction to the program's basic workings. Chapter 1 covers all the orientation material including how to deal with the program's new Ribbon user interface. Of special interest may be the section on migrating to Excel 2007 from earlier versions of Excel: This section is intended to ease users who have some experience with earlier versions of Excel (97 through 2003) through the initial meeting and the first moments of getting used to Excel's new way of doing business.

Chapter 2 is your place to go to find out how to get online help in Excel. Believe it or not, after you have the All-in-One basics down, some of the online help topics actually start making sense!

Chapter 3 is not to be missed, even by those of you who do not consider yourselves beginners by any stretch of the imagination. This chapter covers the many ways to customize Excel and make the program truly your own. It includes information on customizing the Quick Access toolbar as well as great information on how to use and procure add-in programs that can greatly extend Excel's considerable features.

Book II: Worksheet Design

Book II focuses on the crucial issue of designing spreadsheets in Excel. Chapter 1 takes up the call on how to do basic design and covers all the many ways of doing data entry (a subject that's been made all the more exciting with the addition of voice and handwriting input).

Chapter 2 covers how to make your spreadsheet look professional and read the way you want it through formatting. Excel offers you a wide choice of formatting techniques, from the very simple formatting as a table all the way to the now very sophisticated and super-easy conditional formatting.

Chapter 3 takes up the vital subject of how to edit an existing spreadsheet without disturbing its design or contents. Editing can be intimidating to the new spreadsheet user because most spreadsheets not only contain data entries that you don't want to mess up but formulas that can go haywire if you make the wrong move.

Chapter 4 looks at the topic of managing the worksheets that contain the spreadsheet applications that you build in Excel. It opens the possibility of going beyond the two-dimensional worksheet with its innumerable columns and rows by organizing data three-dimensionally through the use of multiple worksheets (each Excel file already contains three blank worksheets to which

you can add more). This chapter also shows you how to work with and organize multiple worksheets given the limited screen real estate afforded by your monitor and how to combine data from different files and sheets when needed.

Chapter 5 is all about printing your spreadsheets, a topic that ranks only second in importance to knowing how to get the data into a worksheet in the first place. As you expect, you find out not only how to get the raw data to spit out of your printer but also how to gussy it up and make it into a professional report of which anyone would be proud.

Book III: Formulas and Functions

This book is all about calculations and building the formulas that do them. Chapter 1 covers formula basics from doing the simplest addition to building array formulas and using Excel's built-in functions courtesy of the Function Wizard. It also covers how to use different types of cell references when making formula copies and how to link formulas that span different worksheets.

Chapter 2 takes up the subject of preventing formula errors from occurring, and, barring that, how to track them down and eliminate them from the spreadsheet. This chapter also includes information on circular references in formulas and how you can sometimes use them to your advantage.

Chapters 3 through 6 concentrate on how to use different types of built-in functions. Chapter 3 covers the use of date and time functions, not only so you know what day and time it is, but actually put this knowledge to good use in formulas that calculate elapsed time. Chapter 4 takes up the financial functions in Excel and shows you how you can use them to both reveal and determine the monetary health of your business. Chapter 5 is concerned with math and statistical functions (of which there are plenty). Chapter 6 introduces you to the powerful group of lookup, information, and text functions. Here, you find out how to build formulas that automate data entry by returning values from a lookup table, get the lowdown on any cell in the worksheet, and combine your favorite pieces of text.

Book IV: Worksheet Collaboration and Review

Book IV looks at the ways you can share your spreadsheet data with others. Chapter 1 covers the important issue of security in your spreadsheets. Here, you find out how you can protect your data so that only those to whom you give permission can open or make changes to their contents.

Chapter 2 takes up the subject of building and using hyperlinks in your Excel spreadsheets (the same kind of links that you know and love on Web pages on the World Wide Web). This chapter covers how to create hyperlinks for moving from worksheet to worksheet within the same Excel file as well as for opening other documents on your hard disk, or logging onto the Internet and browsing to a favorite Web page.

Chapter 3 introduces Excel's sophisticated features for sending out spreadsheets and having a team of people review and make comments on them. It also covers techniques for reviewing and reconciling the suggested changes.

Chapter 4 is concerned with sharing spreadsheet data with other programs that you use. It looks specifically at how you can share data with other Office 2007 programs such as Microsoft Word, PowerPoint, and Outlook. This chapter also discusses the role of Smart Tags in enabling you to automatically bring information into your spreadsheets from outside sources such as your Outlook Address Book and special Web sites on the Internet, how to save Excel files in a bunch of other easily-accessed file formats (PDF, XPS, and HTML), and how to publish them to shared spaces.

Book V: Charts and Graphics

Book V focuses on the graphical aspects of Excel. Chapter 1 covers charting your spreadsheet data in some depth. Here, you find out not only how to create great looking charts but also how to select the right type of chart for the data that you're representing graphically.

Chapter 2 introduces you to all the other kinds of graphics that you can have in your spreadsheets. These include graphic objects that you draw as well as graphic images that you import including clip art included in Microsoft Office as well as digital pictures and images imported and created with other hardware and software connected to your computer.

Book VI: Data Management

Book VI is concerned with the ins and outs of using Excel to maintain large amounts of data in what are known as databases or, more commonly, data lists. Chapter 1 gives you basic information on how to set up a data list and add your data to it. This chapter also gives you information on how to reorganize the data list through sorting and how to total its numerical data with the Subtotal feature.

Chapter 2 is all about how to filter the data and extract just the information you want out of it (a process officially known as querying the data). Here, you find out how to perform all sorts of filtering operations from the simplest, relying upon the AutoFilter feature, to the more complex that use custom filters and specialized database functions. Finally, you find out how to perform queries on external data sources such as those maintained with dedicated database management software for Windows such as Microsoft Access or dBASE as well as that run on other operating systems such as DB2 and Oracle.

Book VII: Data Analysis

Book VII looks at the subject of data analysis with Excel; essentially how to use the program's computational abilities to project and predict possible future outcomes. Chapter 1 looks at the various ways to perform what-if scenarios in Excel. These include analyses with one- and two-input variable data tables, doing goal seeking, setting a series of different possible scenarios, and using the Solver add-in.

Chapter 2 is concerned with the topic of creating special data summaries called pivot table reports that enable you to analyze large amounts of data in an extremely compact and modifiable format. Here, you find out how to create and manipulate pivot tables as well as build pivot charts that depict the summary information graphically.

Book VIII: Excel and VBA

Book VIII introduces the subject of customizing Excel through the use of its programming language called Visual Basic for Applications (VBA for short). Chapter 1 introduces you to the use of the macro recorder to record tasks that you routinely perform in Excel for later automated playback. When you use the macro recorder to record the sequence of routine actions (using the program's familiar menus, toolbars, and dialog boxes), Excel automatically records the sequence in the VBA programming language.

Chapter 2 introduces you to editing VBA code in Excel's programming editor known as the Visual Basic Editor. Here, you find out how to use the Visual Basic Editor to edit macros that you've recorded that need slight modifications as well as how to write new macros from scratch. You also find out how to use the Visual Basic Editor to write custom functions that perform just the calculations you need in your Excel spreadsheets.