

100 TOP TIPS

Microsoft Excel

- Supercharge your Excel skills
- Learn more from your data
- Boost your productivity

sean
mcmanus

Get smart

Sean McManus

100 TOP TIPS

Microsoft Excel

- Supercharge your Excel skills
- Learn more from your data
- Boost your productivity

In easy steps is an imprint of In Easy Steps Limited
16 Hamilton Terrace · Holly Walk · Leamington Spa
Warwickshire · United Kingdom · CV32 4LY
www.ineasysteps.com

Content Copyright © 2020 by Sean McManus. In Easy Steps Learning Approach, Series and Format © 2020 by In Easy Steps Limited. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without prior written permission from the publisher.

Notice of Liability

Every effort has been made to ensure that this book contains accurate and current information. However, In Easy Steps Limited and the author shall not be liable for any loss or damage suffered by readers as a result of any information contained herein.

Trademarks

All trademarks are acknowledged as belonging to their respective companies.

In Easy Steps Limited supports The Forest Stewardship Council (FSC), the leading international forest certification organization. All our titles that are printed on Greenpeace approved FSC certified paper carry the FSC logo.

Printed and bound in the United Kingdom

ISBN 978-1-84078-879-2

Contents

1	Entering data with Auto Fill.....	5
2	Filling to match the neighboring column.....	6
3	Using Flash Fill	7
4	Adjusting column widths and row heights	8
5	Inserting multiple rows or columns.....	9
6	Managing large spreadsheets	10
7	Forcing valid data entry	11
8	Adding a drop-down menu	12
9	Creating custom validation	13
10	Removing duplicates.....	14
11	Highlighting duplicates.....	15
12	Using advanced paste options	16
13	Expanding the clipboard.....	17
14	Moving data.....	18
15	Entering formulas	19
16	Understanding formula symbols	20
17	Finding the highest/lowest value in a range.....	21
18	Ranking data items.....	22
19	Finding an item by its ranking using LARGE.....	23
20	Finding averages.....	24
21	Sorting data	25
22	Using filters	26
23	Using IF for cell contents	27
24	Combining IF functions.....	28
25	Totaling up values with SUM	29
26	Choosing values to sum with SUMIF.....	30
27	Using several sum criteria with SUMIFS	31
28	Using cumulative sums.....	32
29	Using SUMPRODUCT	33
30	Counting cells.....	34
31	Using more count criteria	35
32	Using wildcards	36
33	Grouping data	37
34	Calculating subtotals.....	38
35	Using subtotals.....	39
36	Copying visible data only	40
37	Naming ranges.....	41
38	Using the Name Manager.....	42
39	Using VLOOKUP.....	43
40	Using HLOOKUP.....	44
41	Finding data with MATCH.....	45
42	Using the INDEX function.....	46
43	Using the CHOOSE function	47
44	Rounding data values	48
45	Using advanced rounding functions.....	49
46	Calculating with dates	50
47	Making dates and breaking them down	51
48	Creating custom date formats	52
49	Using multiple lines of text in cells.....	53
50	Cleaning your text	54

51	Joining text from different cells.....	55
52	Getting the length of a piece of text	56
53	Searching in text.....	57
54	Extracting pieces of text.....	58
55	Splitting first and last names	59
56	Splitting text across columns	60
57	Replacing text in a cell.....	61
58	Counting the number of words in a cell	62
59	Counting occurrences of a word or phrase	63
60	Debugging: Tracing precedents.....	64
61	Debugging: Tracing dependents	65
62	Debugging: Evaluating formulas	66
63	Using the Watch Window	67
64	Adding simple conditional formatting.....	68
65	Adding advanced conditional formatting	69
66	Creating new rules for conditional formatting	70
67	Managing conditional formatting	71
68	Visualizing your data	72
69	Using Quick Analysis.....	73
70	Using What-If? scenarios	74
71	Using data tables.....	76
72	Modeling two formulas in a data table	78
73	Using two-dimensional data tables.....	79
74	Using Goal Seek	80
75	Preparing data for a pivot table	81
76	Creating a pivot table.....	82
77	Deeper analysis with pivot tables	84
78	Using averages and counts in pivot tables.....	85
79	Calculating percentages in pivot tables.....	86
80	Using slicers.....	87
81	Creating a pivot chart.....	88
82	Tracing totals back to data	89
83	Refreshing a pivot table.....	90
84	Inserting a table	91
85	Adding totals to a table.....	92
86	Formatting your table.....	93
87	Setting (and clearing) a Print Area	94
88	Printing to fit the page or across multiple pages	95
89	Adding a page header.....	96
90	Adding a watermark.....	97
91	Choosing cells to leave unlocked	98
92	Hiding formulas in cells	99
93	Password protecting ranges.....	100
94	Protecting the worksheet.....	101
95	Protecting the workbook	102
96	Protecting Excel files	103
97	Data entry shortcuts	104
98	Formatting shortcuts.....	106
99	Navigation shortcuts.....	107
100	Selection shortcuts.....	108

Entering data with Auto Fill

If you're typing in data that has a pattern to it, Excel can complete the pattern for you. You can use this for number sequences, times, and dates.

1 Enter the start of the sequence into two cells. If it's a number sequence, you'll need to enter at least two numbers. For times and dates, Excel can use just one. For alternate months (January, March, etc.), you'd enter the first two to show the pattern.

2 Highlight the cells containing your data.

3 Click the Fill handle. It's a tiny dot in the bottom right of the selected area. Your cursor becomes a small black cross when you hover over it.

4 Drag the mouse to cover the area you want to fill. In the example shown here, you'd drag down. As you drag, you'll see the value that's being added shown next to your cursor.

5 Click the Auto Fill Options menu that appears beside your cursor to find options for the fill, including Copy, which fills each cell with the data you've selected. You can also fill weekdays, days, months, or years from dates. Try putting 31-Jan in the first box, then autofilling months to get the last day of each month.

6 Even quicker: If you just want a sequence of numbers going up by 1, enter the first number, select the cell and hold down Ctrl while you drag the Fill handle.

2

Filling to match the neighboring column

There's an even quicker way to autofill a range so it matches the size of the neighboring columns.

- 1 Enter the first two data items in the sequence you want to use. For example, if you want to add years starting at 2025 and want to increase by 1 each time, enter 2025 and 2026 into two cells.
- 2 Highlight both cells containing the data items you just entered.

Period	US sales	UK sales
2025	65	11
2026	72	22
	46	232
	98	12
	23	54
		45
		54

- 3 Double-click the Fill handle in the bottom right of the selected area.

- 4 Your data column is automatically filled to match the size of the neighboring columns. In my example, the autofill extends to where the data ends in the third column, even though the nearest column is shorter.

Period	US sales	UK sales
2025	65	11
2026	72	22
2027	46	232
2028	98	12
2029	23	54
2030		45
2031		54

Using Flash Fill

Introduced in Excel 2013, Flash Fill recognizes patterns in data based on neighboring cells. It's much more sophisticated than Auto Fill. You can use it, for example, to reformat text and split or combine data. Here's an example.

- 1 You might have a list of names, with the first name and last name combined. For the first row, type the first and second names into the next cells. This is how you teach Excel the pattern to copy.

Name	First Name	Surname
Murphy Slaw	Murphy	Slaw
Bob Sled		
Phil Space		
Dave Triffids		
Gladys Working		

- 2 Position your cursor in the empty first name cell for the second name.
- 3 Press Ctrl + E or click the Flash Fill button on the ribbon. Find it by clicking the Data tab, then looking in the Data Tools.

- 4 The first name column is then automatically filled out for you. Check the results look okay, and then do the same for the last name column.

4

Adjusting column widths and row heights

Here are some tips for adjusting the width of columns. Similar ideas apply to rows.

- 1 To adjust the width of a column, click and drag the line to the right of its letter above the column. Here, I'm adjusting the width of column C.

	A	B	C	D	E	F
1						

- 2 To make the column width snap to the width of the content in the column, double-click this same dividing line above the column, on its right.

- 3 You can select several columns and adjust them at the same time, making them equal width, or making them all snap to their content width. To select a column, click its letter. Click and drag on the letters to select multiple columns, or use Ctrl + click to select columns that aren't adjacent.

- 4 You might want to set the column width to a particular cell in the column, rather than the widest cell. Perhaps one cell contains a title that you're happy to run into other cells. Select the cell you want to adjust the width to, go to Format in the Cells group of the Home tab, and select AutoFit Column Width.

This is a long title, which we don't want to fit the column to						
Books						
Stationery						
Frozen produce						
Recorded media						

Inserting multiple rows or columns

I'll show you how to quickly insert multiple rows. You can use a similar technique to insert columns.

- 1 Click the number of the row where you want to insert above, and drag down for as many rows as you want to insert. For the example here, I want to insert three rows above row 4.

	A	B	C	D	E	F	G	H
1								
2			Jan	Feb	Mar	Apr	May	Jun
3		Tractors	247	750	500	145	165	400
4		Diggers	325	155	600	655	750	530
5		Dump trucks	125	300	932	800	600	400
6								
7								

- 2 Click Insert in the Cells group of the Home tab. You could alternatively use Ctrl with the plus symbol (+). You can use the + key on your number keypad or add Shift to the key combination to use the key on the main keyboard.

	A	B	C	D	E	F	G	H
1								
2			Jan	Feb	Mar	Apr	May	Jun
3		Tractors	247	750	500	145	165	400
4								
5								
6								
7		Diggers	325	155	600	655	750	530
8		Dump trucks	125	300	932	800	600	400

- 3 If you're inserting a row to copy another row into it, you can save time by copying the row first. When you insert, your copied row will be pasted into the new row(s).

6

Managing large spreadsheets

There are several techniques that can help you to manage large spreadsheets.

1 On the View tab, click New Window to see your worksheet in another window at the same time. You can scroll around in the windows independently, but it's just two views of the same document. Any changes you make will be visible in both windows. Use Arrange All on the View tab to organize your windows side by side.

2 Keep column and/or row headings in view when you scroll. Also on the View tab, Freeze Panes can keep the top row or first column in view. You can

freeze both by selecting the cell that is underneath the column heading and to the right of the row heading that you want to keep, and then choosing Freeze Panes. Using this approach, you can freeze several rows or columns.

3 Focus on what's important by hiding rows and columns you don't need right now. Select the rows or columns (click and

drag on their letters or numbers in the margin), and choose Hide Rows or Hide Columns. These options are on the Home tab, in the Editing group, under the Format menu.

Forcing valid data entry

To improve data quality, you can validate data as it is entered into the spreadsheet.

- 1 Select the cells you want to apply validation to.
- 2 Click Data Validation on the Data tab of the ribbon. The Data Validation options open.
- 3 In the Allow menu, you can choose to allow any value (the default), whole numbers, decimals, dates, times, or text of a certain length. You can also define custom validation (see Tip 9) or use a list of valid data items (see Tip 8).
- 4 In the Data menu, you can choose a sequence of valid values (between), minimum and/or maximum values, or a sequence of invalid values (not between). Use the boxes below to enter the start and end dates, or minimum and maximum numbers. Use the Input Message tab to give users instructions on entering valid data. Instructions are shown when users select the cell.

8

Adding a drop-down menu

You can ensure data is valid and speed up its entry by putting a drop-down menu in a cell. This is one of the data validation options.

- 1 Select the cell(s) where you want to use the menu.
- 2 Click Data Validation on the Data tab of the ribbon to open the Data Validation options. There's a shortcut: press ALT, D, and L one at a time.

- 3 In the Allow drop-down menu, choose List.

- 4 In the Source box, type the menu items, separated by a comma. Click OK.

- 5 If you prefer, you can use data that's in a spreadsheet row, column, or named range (see p.41). In that case, enter an = sign followed by the name in the Source box, or enter = there and then select the menu items on the spreadsheet using the mouse. It's easy to edit your menu later by simply editing those cells.

- 6 When you select one of the cells, a menu will appear so you can select the data you'd like to enter in that cell.

Creating custom validation

You can write your own validation rules. Select the cell(s) you want to validate and go to the Data Validation options (see Tip 7). Select Custom in the Allow menu. In the Formula box, enter a formula that gives a result of TRUE or FALSE. Here are some examples to validate cell J8:

- **Must start with text "CPC".** =COUNTIF(J8, "CPC*")=1
- **Length must be 3.** =LEN(J8)=3
- **Must be a number.** =ISNUMBER(J8)
- **First character must be a number.** The LEFT function is used to extract the character, and ISNUMBER is used to test whether it is a number. The VALUE function is required because in a data item like "UK-52", the 52 would otherwise be treated as text. =ISNUMBER(VALUE(LEFT(J8,1)))
- **Last character must not be a number.** To see whether a character is not a number, we can check whether it is a number, and then wrap it in the NOT function to reverse the result. =NOT(ISNUMBER(VALUE(RIGHT(J8,1))))
- **Must be unique in column J.** This shows an error if the same data has already been entered in the same column. =COUNTIF(J:J, J8)<=1
- **Must be odd.** =ISODD(J8). ISEVEN can be used, too.

To allow multiple options, join them with OR, like this example, which allows data of 3 or 5 characters to be valid:

=OR(LEN(J8)=3, LEN(J8)=5)

To enforce multiple validation rules, use AND, like this example, which requires a 3-character code starting with A:

=AND(LEN(J8)=3, COUNTIF(J8, "A*")=1)

Removing duplicates

You can remove duplicated data in a spreadsheet, which can easily happen if data such as mailing list information is combined from multiple sources.

- 1 Click in your data so Excel can find it.
- 2 Click Remove Duplicates on the Data tab of the ribbon. You'll find it in the Data Tools group.
- 3 Select the columns that you want to check for duplicate entries. It's safest to keep them all selected. If you just selected the First Name and Last Name (for example), two different people who share a name would be identified as duplicates, even though they have different addresses. One of them would be automatically deleted. This doesn't happen if you select the address fields as well.

- 4 Click OK. Beware, though, as that might delete rows from your spreadsheet. Use Undo immediately to bring them back if you made a mistake.

100 TOP TIPS

Boost your productivity with Excel:

Discover useful timesaving features

Master data entry shortcuts

Use powerful functions for processing data

Create pivot tables for insightful data analysis

Get clever with What-if and Goal-seek

Use graphs & charts to see the whole picture

Learn to debug formulas to find errors

Work with large spreadsheets

Whether you've been using Excel for years and never gone beyond the basics, or are just entering the world of spreadsheets, this book will quickly supercharge your Excel skills. Save hours by using the quick tips for data entry, and get more out of Excel by exploring the powerful tools on offer for data analysis – all **in easy steps!**

£5.99 UK / \$8.99 US

Get smart

Categories:
Computers//Microsoft Office
Computers/Spreadsheets