

Introduction to Computer Applications

CISY 1225

Zahoor Khan, Ph.D.

Last updated: May 2014

CISY 1225 Custom book

Chapter 5
Introduction to Excel

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

2

Exploring Microsoft Office Excel 2010

by Robert Grauer, Keith Mulbery,
and Mary Anne Poatsy

Chapter 1 Introduction to Excel

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

3

Objectives

- Plan for effective workbook and worksheet design
- Explore the Excel Window
- Enter and edit cell data
- Use AutoFill
- Display cell formulas
- Manage worksheets

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

4

Objectives (continued)

- Manage columns and rows
- Select, move, copy and paste
- Apply alignment and font options
- Apply number formats
- Select page setup options
- Print a workbook

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

5

Introduction to Spreadsheets

- **Spreadsheet**
 - An electronic file used to organize related data and perform calculations
- **Excel**
 - A computerized spreadsheet application
- If data is altered
 - formulas automatically recalculate results

Original Spreadsheet Values and Results				Modified Spreadsheet Values and Results			
Product	Cost	Markup Rate	Retail Price	Product	Cost	Markup Rate	Retail Price
Electronics:				Electronics:			
Computer System	\$ 400.00	50.00%	\$ 600.00	Computer System	\$ 400.00	50.00%	\$ 600.00
28" Monitor	\$ 195.00	83.50%	\$ 357.83	28" Monitor	\$ 195.00	83.50%	\$ 357.83
Color Laser Printer	\$ 450.00	75.00%	\$ 787.50	Color Laser Printer	\$ 500.00	65.50%	\$ 827.50

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

6

Worksheets and Workbooks

- **Worksheet**
 - A spreadsheet that contains formulas, values, text, and visual aids
- **Workbook**
 - A file containing related worksheets

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

7

Exploring the Excel Window

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

8

Planning Structure of Worksheets

1. State the **purpose** of the worksheet
2. Decide what input values are needed
 - An **input area** is a range of cells containing values
3. Decide what outputs are needed
 - An **output area** is a range of cells containing results
4. Assign the worksheet inputs and results
 - Use **rows** and **columns**

Planning Structure of Worksheets

5. Enter the **labels, values, and formulas**
6. Format the **numerical values**
7. Format the **descriptive titles and labels**
8. Document the worksheet
9. **Save** the completed workbook

Sample Completed Worksheet

	A	B	C	D	E	F	G	H
1	OK Office Systems Pricing Information							
2	1-Sep-12							
3								
4	Product	Cost	Markup Rate	Retail Price	Percent Off	Sale Price	Profit Amount	Profit Margin
5	Electronics							
6	Computer System	\$475.50	50.00%	\$ 713.25	15%	\$ 606.26	\$130.76	21.57%
7	28" Monitor	\$195.00	83.50%	\$ 357.83	10%	\$ 322.04	\$127.04	39.45%
8	Color Laser Printer	\$457.70	75.50%	\$ 803.26	20%	\$ 642.61	\$184.91	28.77%
9	Furniture							
10	Desk Chair	\$ 75.00	100.00%	\$ 150.00	25%	\$ 112.50	\$ 37.50	33.33%
11	Solid Oak Computer Desk	\$700.00	185.70%	\$1,999.90	30%	\$1,399.93	\$699.93	50.00%
12								

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

11

Sample Completed Worksheet (cont.)

	A	B	C	D	E	F	G	H
1	OK Office Systems Pricing Information							
2	1-Sep-12							
3								
4	Product	Cost	Markup Rate	Retail Price	Percent Off	Sale Price	Profit Amount	Profit Margin
5	Electronics							
6	Computer System	\$475.50	50.00%	\$ 713.25	15%	\$ 606.26	\$130.76	21.57%
7	28" Monitor	\$195.00	83.50%	\$ 357.83	10%	\$ 322.04	\$127.04	39.45%
8	Color Laser Printer	\$457.70	75.50%	\$ 803.26	20%	\$ 642.61	\$184.91	28.77%
9	Furniture							
10	Desk Chair	\$ 75.00	100.00%	\$ 150.00	25%	\$ 112.50	\$ 37.50	33.33%
11	Solid Oak Computer Desk	\$700.00	185.70%	\$1,999.90	30%	\$1,399.93	\$699.93	50.00%
12								

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

12

Exploring the Excel Window

- **Worksheet rows**
 - lie horizontally
 - Numbered (1, 2,)
 - 1 to 1,048,576
- **Worksheet columns**
 - lie vertically
 - Lettered (A, B,)
- A **cell** is the intersection of a row and column
- A **cell address** or **cell reference** names a cell

	A	B	C	D	E	F	G	H
1	OK Office Systems Pricing Information							
2	1-Sep-12							
3								
4	Product	Cost	Markup Rate	Retail Price	Percent Off	Sale Price	Profit Amount	Profit Margin
5	Electronics							
6	Computer System	\$475.50	50.00%	\$ 713.25	15%	\$ 606.26	\$130.76	21.57%
7	28" Monitor	\$195.00	83.50%	\$ 357.83	10%	\$ 322.04	\$127.04	39.45%
8	Color Laser Printer	\$457.70	75.50%	\$ 803.26	20%	\$ 642.61	\$184.91	28.77%
9	Furniture							
10	Desk Chair	\$ 75.00	100.00%	\$ 150.00	25%	\$ 112.50	\$ 37.50	33.33%
11	Solid Oak Computer Desk	\$700.00	185.70%	\$1,999.90	30%	\$1,399.93	\$699.93	50.00%
12								

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

13

Navigating Worksheets

Keystroke	Used To
↑	Move up one cell in the same column.
↓	Move down one cell in the same column.
←	Move left one cell in the same row.
→	Move right one cell in the same row.
Tab	Move right one cell in the same row.
Home	Move the active cell to column A of the current row.
Ctrl+Home	Make cell A1 the active cell.
Ctrl+End	Make the rightmost, lowermost active cell of the worksheet the active cell.

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

14

Entering and Editing Cell Data

- Excel supports text, values, dates, and formula results

	A	B	C	D	E	F
1						
2						
3	Text	Date	Value	Value	Formula Results	
4	↓	↓	↓	↓	↓	
5	Computer	9/1/2012	400	0.5	600	
6	Computer					
7						
8						

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

15

Entering Text

- Combination of letters, numbers, symbols, and spaces
- Not used in calculations

	A	B	C	D
1	Potential Rebate			
2				
3	Category	Rebate Rate	Amount Spent	Rebate Amount
4	Gasoline			
5	Restaurants			
6	Travel			
7	Everything Else			
8	Totals			

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

16

Entering Values

	A	B	C	D
1	Potential Rebate			
2				
3	Category	Rebate Rate	Amount Spent	Rebate Amount
4	Gasoline	3%	\$ 1,575.80	
5	Restaurants	3%	\$ 1,054.75	
6	Travel	2%	\$ 450.95	
7	Everything Else	1%	<u>\$ 2,584.32</u>	
8	Totals			

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

17

Entering Formulas

- **Formulas**
 - Combinations of cell addresses, math operators, values and/or functions
- A formula begins with the equal sign =
 - Examples:
 - =A1+A2
 - =C2*5

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

18

Entering Formulas

- Cell D4 contains formula =B4*C4
- Cell C8 contains formula =C4+C5+C6+C7

	A	B	C	D
1	Potential Rebate			
2				
3	Category	Rebate Rate	Amount Spent	Rebate Amount
4	Gasoline	3%	\$ 1,575.80	\$ 47.27
5	Restaurants	3%	\$ 1,054.75	\$ 31.64
6	Travel	2%	\$ 450.95	\$ 9.02
7	Everything Else	1%	<u>\$ 2,584.32</u>	<u>\$ 25.84</u>
8	Totals		<u>\$ 5,665.82</u>	<u>\$ 113.78</u>

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

19

Editing Cell Content

Select Cell	Double-click Cell	Select Cell
1. Click in the Formula Bar.	1. Make edits directly in the cell.	1. Press F2.
2. Make changes in the Formula Bar.	2. Press Enter.	2. Make changes in the cell.
3. Click Enter on the left side of the Formula Bar.		3. Press Enter.

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

20

Mathematical Symbols

Operation	Common Symbol	Symbol in Excel
Addition	+	+
Subtraction	-	-
Multiplication	X	*
Division	÷	/
Exponentiation	^	^

Cell References in Formulas

- It is best to use cell addresses in formulas versus actual data
 - If cell A1 contains value 5 and you need to add B1 to this value, use =A1+B1 versus =5+B1
- If the data changes, Excel will recalculate the result

Order of Precedence

- **Order of precedence** (operations) controls the sequence in which math operators are computed
 - Brackets (Parentheses)
 - Exponentiation
 - Division and Multiplication
 - Addition and Subtraction
- **BEDMAS**

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

23

Order of Precedence

	A	B	C	D
1	10			
2	5			
3	2			
4	4			
5				
6	Result	Formula	Explanation	
7	20	=A1+A2*A3	5 x 2 = 10. The product 10 is then added to 10 stored in cell A1.	
8	30	=(A1+A2)*A3	10 + 5 = 15. The sum of 15 is then multiplied by 2 stored in cell A3.	
9	24	=A1+A2*A3+A4	5 x 2 = 10. 10 + 10 + 4 = 24.	
10	90	=(A1+A2)*(A3+A4)	10 + 5 = 15; 2+4 = 6. 15 x 6 = 90.	
11	10	=A1/A2+A3*A4	10 / 5 = 2; 2 x 4 = 8; 2 + 8 = 10.	
12	5.71429	=A1/(A2+A3)*A4	5 + 2 = 7. 10 / 7 = 1.428571429. 1.42857149 * 4 = 5.714285714	

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

24

Using Auto Fill

- **Auto Fill** enables you to copy the contents of a cell or cell range or to continue a series using the fill handle
 - Example: Month names Jan, Feb, Mar form a series
- The **fill handle** is the small black square in the bottom right corner of a cell

Displaying Cell Formulas

- The result of a formula appears in a cell
 - The formula itself appears in the Formula bar
- Click on “**Formulas Menu**-> Show Formulas”

Displaying Cell Formulas

	A	B	C	D	E	F	G	H	I	J	K
	Product	Cost	Markup Rate	Retail Price	Percent Off	Sale Price	Profit Amount	Profit Margin			
5	Electronics										
6	Computer System	\$475.50	50.00%	\$ 713.25	15%	\$ 606.26	\$130.76	21.57%			
7	28" Monitor	\$195.00	83.50%	\$ 357.83	10%	\$ 322.04	\$127.04	39.45%			
8	Color Laser Printer	\$457.70	75.50%	\$ 803.26	20%	\$ 642.61	\$184.91	28.77%			
9	Furniture										
10	Desk Chair	\$ 75.00	100.00%	\$ 150.00	25%	\$ 112.50	\$ 37.50	33.33%			
11	Solid Oak Computer Desk	\$700.00	185.70%	\$ 1,999.90	30%	\$ 1,399.93	\$699.93	50.00%			

	A	B	C	D	E	F	G	H
	Product	Cost	Markup Rate	Retail Price	Percent Off	Sale Price	Profit Amount	Profit Margin
5	Electronics							
6	Computer System	475.5	0.5	=B6*(1+C6)	0.15	=D6-D6*E6	=F6-B6	=(F6-B6)/F6
7	28" Monitor	195	0.835	=B7*(1+C7)	0.1	=D7-D7*E7	=F7-B7	=(F7-B7)/F7
8	Color Laser Printer	457.7	0.755	=B8*(1+C8)	0.2	=D8-D8*E8	=F8-B8	=(F8-B8)/F8
9	Furniture							
10	Desk Chair	75	1	=B10*(1+C10)	0.25	=D10-D10*E10	=F10-B10	=(F10-B10)/F10
11	Solid Oak Computer Desk	700	1.857	=B11*(1+C11)	0.3	=D11-D11*E11	=F11-B11	=(F11-B11)/F11

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

27

Managing Worksheets

- Creating a multiple-worksheet workbook requires planning and maintenance

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

28

Organizing Worksheets

- The **Home Menu** -> **Format option** presents sheet commands

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

29

Moving or Copying Worksheets

- **Moving** a worksheet
 - changes its order among sheet tabs
- **Copying** a worksheet
 - makes a duplicate sheet at the new location

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

30

Inserting Rows and Columns

- **Insert** command offers
 - several techniques to insert rows, columns, and cells

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

31

Deleting Rows and Columns

- **Delete** command offers
 - several techniques to remove rows, columns, and cells

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

32

Adjusting Column Width

- **Column width**
 - the horizontal measurement of a column

E8		Width: 11.86 (88 pixels)		fx		0.25			
	A	B	C	D	E	F	G	H	
1	OK Office Systems Pricing Information								
2	1-Sep-12								
3									
4	Product	Cost	Markup R	Retail Pric	Percent O	Sale Price	Profit Margin		
5	Computer	475.5	0.5	713.25	0.15	606.2625	0.215686		
6	Color Lase	457.7	0.755	803.2635	0.2	642.6108	0.287749		
7	Filing Cab	68.75	0.905	130.9688	0.05	124.4203	0.447437		
8	Desk Chai	75	1	150	0.25	112.5	0.333333		
9	Solid Oak	700	1.857	1999.9	0.3	1399.93	0.499975		
10	28" Monit	195	0.835	357.825	0.1	322.0425	0.39449		
11									
12									

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

33

Adjusting Row Height

- **Row height** - the vertical measurement of a row
 - The row height is automatically adjusted with a font size increase
 - Using ALT+Enter to create multiple lines may require a row height adjustment
 - Select Row Height from the Format menu

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

34

Hiding Columns and Rows

- **Hiding** a column or row
 - prevents it from displaying and printing
- **Unhiding** a column or row
 - returns it to view

	A	C	D	E	F	G	H	I	J	K	L
1	OK Office Systems Pricing Information										
2	1-Sep-12										
3											
4	Product	Markup R	Retail Pric	Percent O	Sale Price	Profit Margin					
5	Computer System	0.5	713.25	0.15	606.263	0.21569					
6	Color Laser Printer	0.755	803.264	0.2	642.611	0.28775					
7	Filing Cabinet	0.905	130.969	0.05	124.42	0.44744					
8	Desk Chair	1	150	0.25	112.5	0.33333					
10	28" Monitor	0.835	357.825	0.1	322.043	0.39449					
11											
12											

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

35

Selecting a Cell Range

- A **range** is a rectangular group of cells
- A **nonadjacent range** contains a group of ranges that are not next to each other

	A	B	C	D	E	F	G	H	I	J	K
1	OK Office Systems Pricing Information										
2	1-Sep-12										
3											
4	Product	Cost	Markup R	Retail Pric	Percent O	Sale Price	Profit Margin				
5	Computer System	475.5	0.5	713.25	0.15	606.263	0.21569				
6	Color Laser Printer	457.7	0.755	803.264	0.2	642.611	0.28775				
7	Filing Cabinet	68.75	0.905	130.969	0.05	124.42	0.44744				
8	Desk Chair	75	1	150	0.25	112.5	0.33333				
9	Solid Oak Computer Desk	700	1.857	1999.9	0.3	1399.93	0.49997				
10	28" Monitor	195	0.835	357.825	0.1	322.043	0.39449				
11											
12											

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

36

Moving/Copying a Range

- **Moving/copying** a range preserves text and values, but cell addresses in formulas will be altered in the pasted location
 - **Move** a range by cutting it and pasting to the upper left corner of the destination
 - **Copy** a range can by copying it and pasting to the upper left corner of the destination

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

37

Using Paste Special

- The **Paste Special** command is used to paste data from the clipboard using a different format

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

38

Formatting

- **Formatting** accentuates and draws attention to meaningful portions of a worksheet

The screenshot shows an Excel spreadsheet with the following data:

Product	Cost	Markup Rate	Retail Price	Percent Off	Sale Price	Profit Amount	Profit Margin
Electronics							
Computer System	\$ 475.50	50.00%	\$ 713.25	15%	\$ 606.26	\$ 130.76	21.57%
28" Monitor	\$ 195.00	83.50%	\$ 357.85	10%	\$ 322.04	\$ 127.04	38.45%
Color Laser Printer	\$ 457.70	75.50%	\$ 803.26	20%	\$ 642.61	\$ 184.91	28.77%
Furniture							
Desk Chair	\$ 75.00	100.00%	\$ 150.00	25%	\$ 112.50	\$ 37.50	33.33%
Solid Oak Computer Desk	\$ 700.00	185.70%	\$ 1,999.90	30%	\$ 1,399.93	\$ 699.93	50.00%

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

39

Numeric Formats

Format Style	Display
General	A number as it was originally entered.
Number	A number with or without the 1,000 separator
Currency	A number with the 1,000 separator and with an optional dollar sign to the immediate left.
Accounting	A number with the 1,000 separator and with an optional dollar sign at the left cell border.
Date	The date in different ways, such as March 14, 2012 or 3/14/12.
Time	The time in different ways, such as 10:50 PM or 22:50 (24-hour time).

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

40

Numeric Formats (continued)

Format Style	Display
Percentage	A value as it would be multiplied by 100 with the percent sign.
Fraction	A number as a fraction; appropriate when there is no exact decimal equivalent.
Scientific	A number as a decimal fraction followed by a whole number exponent of 10.
Text	The data left-aligned; is useful for numerical values that have leading zeros and should be treated as text.
Special	A number with editing characters, such as hyphens.
Custom	Predefined customized number formats or special symbols to create your own format.

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

41

Numeric Formats (continued)

	A	B	C
1	General	1234.56	
2	Number	1234.56	
3	Currency	\$1,234.56	
4	Accounting \$	1,234.56	
5	Comma	1,234.56	
6	Percent	12.34%	
7	Short Date	3/1/2012	
8	Long Date	Thursday, March 01, 2012	

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

42

Using Page Setup

- The **Page Setup Dialog Box Launcher** contains many common print-related options

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

43

Headers and Footers

- **Header**
 - Content appearing at the top of each printed page
- **Footer**
 - Content appearing at the bottom of each printed page
- Page Layout Menu -> In Print titles -> select Header/Footer/ create a custom Header with info.

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

44

Summary

- In this chapter, you have learned to enter cell data and create simple formulas with math operators.
- You can now manage a worksheet by manipulating rows, columns, and cells.
- You have learned basic formatting techniques to add visual appeal to text and numbers.

MyITLab

- Student's responsibility
 - Registration
 - Access code + Course ID
 - Never share your user name and password
 - Must submit all class/homework via MyITLab

MyITLab

- All computer exams will be on MyITLab
- Today: 5 exercises of Chapter 5
 - Start it now and do as you can in class
 - Continue all remaining work in next class
- Projects 5-1 and 5-2

Questions

Copyright

All rights reserved. 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, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.