

Starting Microsoft Excel

Copyright

Starting Microsoft Excel © 2023 by Md Hafizi Ahsan is licensed under CC BY-NC 4.0. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc/4.0/>


Learning Objectives

1. Create a workbook.
2. Identify a cell reference.
3. Identify an active cell.
4. Enter content.
5. Edit content.
6. Bold content.
7. Centre content.
8. Save a workbook.

Microsoft Excel, or simply Excel is an application software within the Microsoft 365 suite. You can buy the Microsoft 365 suite with a yearly or monthly subscription. Excel is known for its ability to perform numerical calculations and create charts. Other uses of Excel include organising data, manipulating text, and creating graphical dashboards, to name a few. The meaningful information produced by Excel can be used to make both personal and business decision makings. You can use Excel to record your expenses. to make a budget or to calculate how much you should save for your retirement days. Businesses can use Excel to calculate total sales, keep track of product stocks, and produce profit and loss statements.

This is an Excel logo since 2019 until Microsoft 365 version.


Let's get started.

Click an Excel button in your computer to launch the application. The first screen you get when you open Excel is called a start screen.

Refer to the Figure below.


Figure 1.1 An Excel start screen.

An Excel file is called a workbook, with the file extension, .xlsx.

Click 'Blank Workbook' to create a workbook.

When you create a blank workbook, Excel presents you with a blank worksheet. You can have many worksheets inside one workbook. A worksheet is made up of columns, which are positioned vertically and rows, which are positioned horizontally. The columns are indicated by letters at the top of each column as A, B, C, etc. called column headings. The rows are indicated by the numbers of each row at the left as 1, 2, 3, etc. called row headings. The intersection between a column and a row is called a cell. The location of a cell is also referred

to as a cell address or a cell reference. For example, if column G intersects with Row 5, its cell reference is G5.

Excel will assign a default file name to the blank workbook such as Book1 in the Title Bar, in which later you need to save it in your hard drive using your preferred file name. The default name for the worksheet is Sheet1 as shown in the Worksheet Tab, in which later you can rename it, or even add more worksheets in the same workbook.

Refer to the Figure below.


Figure 1.2 The intersection between a column and a row is called a cell.

The currently selected cell in a worksheet as indicated by the dark outline is called an active cell. Only one cell is active at a time. Once you click any cell to make it active, its cell reference appears in the Name Box. For example, if the active cell is cell A1, thus A1 is displayed in the Name Box.

You can observe that the mouse pointer turns into a white plus sign. This is the default mouse pointer shape that allows you to select a single cell by clicking on it. Excel has other mouse pointer shapes that change according to a specific task in which you may find it later as you with more features.

Refer to the Figure below.


Figure 1.3 An active cell is indicated by the dark outline.

An active cell is ready to accept any content when you begin typing.

Let's type some contents in the worksheet.

Click cell A1 to make it an active cell. Type Month in cell A1. Once you type a content in the cell, you can see that the content appears in the cell, as well as in the Formula Bar.

You can also observe the blinking vertical line in the cell. This is an Edit Cursor; some refer it as the I-Beam. It indicates the current insertion point within a cell that allows you to enter or edit text directly into the current cell. You can use the Edit Cursor to type or modify the contents of a cell such as text or formula.

Refer to the Figure below.


Figure 1.4 Type Month in cell A1.

If you make a mistake at this point, just press Backspace, and retype the correct word. Then, press Enter to save the content in cell A1.


Figure 1.5 Content is saved in the cell after pressing Enter.

If you make a mistake after the content is saved in the cell, you can edit the cell content by using one of the following ways:

1. Double-click the cell to edit the content directly in the cell.
2. Select the cell and press F2 to edit the content directly in the cell.

3. Select the cell that you want to edit and then click inside the Formula Bar to edit the content in the Formula Bar.
4. Click the cell to make it active and type the new content to replace the previous content.

Now, type the following contents in their respective contents as shown in the Figure below.


Figure 1.6 Type these contents in their respective cells.

Let's Bold the content in cell A1.

Click cell A1 to make it an active cell. Click the Home Tab to open the Home Ribbon. On the Home Ribbon, find the Bold button which is in the Font group. Click the Bold button.

Refer to the Figures below.


Figure 1.7 Bold the content in cell A1.


Figure 1.8 The content in cell A1 is bold.

Now, let's centre the content in cell A1. Make sure cell A1 is an active cell. On the Home Ribbon, find the Centre button which is in the Alignment group. Click the Centre button.

Refer to the Figures below.


Figure 1.9 Centre the content in cell A1.


Figure 1.10 The content in cell A1 is centred.

Let's add more contents. Bold and centre only the content in cell B1.

Refer to the Figure below.


Figure 1.11 Type all contents as shown above.

Now it's time to save your work to a file on your hard drive.

To save your work, click the Save button on the Quick Access Toolbar. Excel then gives you a Dialog Box where you can type a new file name and choose your preferred location. Then, click the Save button. The new file name should appear in the Title Bar.

Refer to the Figures below.


Figure 1.12 Click the Save button.


Figure 1.13 In the Dialog Box; type a file name, choose a location, then click the Save button.


Figure 1.14 The new file name should appear in the Title Bar.

That's all for this Chapter.

You're awesome!