Microsoft Office Excel 2007

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.
The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.
© 2006 Microsoft Corporation. All rights reserved. Microsoft, Excel, Groove, InfoPath, the Office logo, OneNote, Outlook, PowerPoint, SharePoint, and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are property of their respective owners.

www.microsoft.com/office/excel

Microsoft® Office Excel® 2007 is a powerful tool to create and format spreadsheets and analyze and share information to make more informed decisions. With the Microsoft Office Fluent™ user interface, rich data visualization, and PivotTable® views, professional-looking charts are easier to create and use. Office Excel 2007, combined with Excel Services, a new technology that will ship with Microsoft Office SharePoint® Server 2007, provides significant improvements for sharing data with greater security. You can share sensitive business information more broadly and securely with your coworkers, customers, and business partners. By sharing a spreadsheet using Office Excel 2007 and Excel Services, you can navigate, sort, filter, input parameters, and interact with PivotTable views directly on the Web.

Create Better Spreadsheets
Office Excel 2007 takes advantage of the Microsoft Office Fluent user interface to make powerful productivity tools easily accessible. It also offers more room to work and delivers faster performance than prior versions of Excel.
Get better results faster with the Office Fluent user interface that presents the right tools when you need them most.
Increased spreadsheet row and column capacity of 1 million rows by 16,000 columns enables you to import and work with massive amounts of data and achieve faster calculation performance with support for dual or multicore processors.
Quickly format cells and tables. Use Cell Styles and Table Styles galleries to quickly format your spreadsheet the way you want it
to look. Tables include AutoFilters while column headers stay in view when you scroll through the data. AutoFill populates and expands any table automatically.

Formulas authoring experience includes a resizable formula bar and context-based Formula AutoComplete—so that you can write the proper formula syntax the first time, every time. You can also refer to named ranges and tables within formulas and functions.
Create professional-looking charts with few clicks and dramatic visual effects. Use predefined chart layout and chart styles or manually format each component, such as axes titles, and other chart labels. You can use stunning effects such as 3-D, soft shadowing, and antialiasing to help identify key data trends and create more compelling graphical summaries. Create and interact with charts the same way, regardless of the application you are using, because the Excel charting engine is consistent in Microsoft Office Word 2007 and Microsoft Office PowerPoint® 2007.

Use Page Layout View to see exactly how your spreadsheet will print and to add or edit headers and footers. Adjust page margins with direct visual feedback where the page will truncate, and avoid multiple printing attempts.
Improve Spreadsheet Analysis
New data analysis and visualization tools help you analyze information, spot trends, and access your company information more easily.
Use conditional formatting with rich data visualization schemes. You can now discover and illustrate important trends and highlight exceptions in your data by using conditional formatting with rich visualization schemes such as colored gradients (heat maps), data bars, and icons.

Sorting and filtering are two of the most important types of basic analysis that you can do with data. New options for sorting and filtering, such as multiselect in AutoFilters, sort or filter by color, and quick filters for specific data types, make Office Excel 2007 the ideal tool for working with large amounts of complex data.

Create a PivotTable or PivotChart® view more easily by using data fields to reorient data quickly to summarize and find the answers you need. Simply drag the fields where you want them to display.

Full support for Microsoft SQL Server™ 2005 Analysis Services enables you to query your most current business data by using the flexibility of Office Excel 2007. With the new cube functions, build a custom report from an Online Analytical Processing (OLAP) database.

Share Information with Customers
and Partners
Share sensitive business information in spreadsheets both broadly and more securely with coworkers, customers, and partners using Office Excel 2007 and Excel Services (which requires Office SharePoint Server 2007).[footnoteRef:2] [2: Excel Services requires Enterprise CAL.
]

Share a spreadsheet using Office Excel 2007 and Excel Services, so you can navigate, sort, filter, input parameters, and interact with PivotTable views using the Web browser.
Create business dashboards from spreadsheets and share within a portal. Track the key performance indicators of your business using browser-based dashboards that can be created from Excel spreadsheets, Excel Web Access, and Office SharePoint Server 2007.

Improve interoperability of spreadsheets with other data sources using Ecma Office Open XML Formats.
Convert your spreadsheet to XML Paper Specification (XPS) or Portable Document Format (PDF) to create a fixed version of
your file for easier sharing.[footnoteRef:3] [3: You can save as a PDF or XPS file from a 2007 Microsoft Office system program only after you install an add-in. For more information, see Install and use a PDF or XPS add-in.]

Manage Information More Effectively
Manage and control important business information using Office Excel 2007 and Excel Services.
Help prevent the spread of multiple copies of business-critical spreadsheets throughout your organization and help ensure people are working with the most current data by publishing them to Office SharePoint Server 2007.
Better protect confidential business information while enabling people to view the data they need with report management features.
Create and manage trusted data connection libraries that permit people to connect more safely to company data sources without assistance from IT.

Excel Services application programming interface (API) enables developers to use
the powerful Excel calculation engine in other applications, such as a Web-based mortgage calculator or an options pricing model.
For More Information
Learn more about Office Excel 2007 and the Microsoft Office system at www.microsoft.com/office/excel.

For complete system requirements, visit www.microsoft.com/office/excel.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

© 2006 Microsoft Corporation. All rights reserved. Microsoft, Excel, Internet Explorer, the Office logo, PivotChart, PivotTable, Fluent, PowerPoint, and SharePoint are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are property of their respective owners.

image4.png
(On) d9 -0 Adventure Works - Mirosoft Excel Table Tools

S0 ome et pgelwewt romums Ows Reww viw | Desan |

Table Name: | (] Summarize with ivot Properties 9] HeaderRow (9] First Column

‘T Resize Table | [} Convert to Range Bort REfTesh g Unink] Banded Rows [Banded Columns

Properties Tools External Table Data Table Syte Optians Table Styles
C13 ~Q Je | 1451000 2
A B — D E F L

1

2|

3|

4 Total Available Market in the Bikes Industry

5 Fictitious Data for Demo Purposes

6 |

7|

8 Bikes and Accessories Market

9|

10 Region B Bikes B Accessories [Clothing B Components |

11 Asia 1,845,000 $ 128,300 $ 150,100 $ 250,000

12 North America 1340721 $ 148,973 $ 172,000 $ 365,411

13 South America 1,451,000 $ 154,400 $ 173,350 $ 264,533

14 Northern Europe 1,034,000 $ 106,700 $ 112,750 $ 190,566 3

15 Southern Europe 1,148,000 $ 119,025 $ 124,200 $ 220,300

16 Pacific 260,000 $ 120,767 $ 126,133 $ 89,500

17 Japan 754,000 $ 66,280 $ 89,532 § 125,600,

A |

RO

|

2|

2|

2|

28|

|

|

27|

23|

2|

B0

31

Ready |

image5.png
World Sales {in million $s)

Wusa Mcanada MMexico MEurope Masia Mafrica

image6.png
4.073.00
2 5.018.00
3 4.707.00
4 742200
5| IENG456.00
6 I 349800

image7.png
BBle o ~loulswns

REBREBRNERRBRRELE LG GHEER

Region [Date
4} sort Oldest to Newest
% Sort Newestto Otgest

3,
3,
Sort by Color s
3,
3,
<

TRegonz | 6/29/2005
Region 3 10/30/2005
Region 4 5/27/2005
Region 5 5/8/2004
Region 6 6/9/2002
Region 7 8/11/2005
Region 8 5/14/2004
Region S 2/6/2005
Region 10 5/28/2004
Region 1 6/11/2005

Region 2 7712005 S

Number (3 Text

D E

126,029 Cars
43,433 Boats
69,399 Planes
168,366 _Bikes
67,746_Scooters
1S RAT Skatahnards
Equals

Before
atter
Betueen
Tomorrow
Today
Vestergay
Next Week
This Week
Last Week
Next Month
Thig Manth
Last Month,
Next Quarter
This Quarter
Last Quatter
Hext vear
This vear
Lastgear
vearto Date

AllDates in the Period >

150,605 Boats

image8.png
'(W Book Salesxls - Microsoft Excel PivotTable Tools - =%
Home Insert Pagelajout Formulas Data Review View Options | Design @ - =
] RowHeaders [Banded Rows =
Subtotals Grand | Report Blank || (7] Column Headers] Banded Columns
- Totals~ | Layout - Rows~
Layout PivotTable styte Options
PivotTable Field List v x
Choose fields to add o repert:

5 $ Opate

6| s Sale Amt

7| Minesota $ e

|8 Wisconsin $ 31 $150 $ 357 $ 849 $ 1359 $ 503 3,268 S;"‘HM

9 SWest $ 206 $ 247 vear 7
10 Oregon S 48 S 37 Clcetegory

11| Washington $ 157 $210 [Dpagecount

| 12 Grand Total $ 657 $973 [lPublisher

13 Dauthor

1 Dloent

(s | [store

= [Region

1 state

= [verket sie

B Dlaty

[19]

2o Drag fieds between areas below

2 V7 ReportFiter] Column Labels
(22 PubishYear ~
(23

24

= T Vs

261 Sumof sae Amt_~
[27]

(28]

[29]

i 4> +i] Sheet4 ~Sheeti ~Sheets ~Sheets ~¥3

Ready |

image9.png
VW9 -0)- cventure Works - Microsoft Excel PivotTable Tools P
[vome | Dt ewslwes romuis Dt Revew Vew | Omems Dessn ©- o x
;E:;y Calibri Sl AN | SowwanText General . ig :,df Lj& 2 §< ‘,!J ;‘:‘(im - ,}7 ﬁ

P romatranr || B LB A Elfterge e conter - | J8- ol o {58) (RO I - || O T e XTI
cipbora 5 fort 5 Algrinent 5l tumer w sotes cas sty
F15 - k|0 2
a 5 z 5 : [rmm— Protrebie Rl Lot =
1 SalesAmount Column Labels|[~] chow s reled o
2 Rowlabels -/FYQl FYQz FYas FYQa Grand Total X p—
3 @ Accessories $345,630 $326471 $249,029 $350,928 | $1272,058 e
4 | #Bikes $22913312 $24,594.658 $22,031,016 $25,081540 [N$94,620526 i
5 @ Clothing $681,541 $536,599 $355419 $644,054 [$2,117613 Dot o cost
6 ®Components $4,705,124 $2,881,352 $1,291,610 $2,920,992 [$11,799,077 P
7 GrandTotal $28,645607 $28,330,080 $23,927,073 $28,807,514 $109,809,274 o nancialperspective
8) [Grow Revenue
B Values = 2 Maitain Overal Margins
Product Gross Product Gross =) § Product Gross Profit Margin
Product Gross Product Gross Profit Margin Profit Margin [Value (Gross Profit Margin)
10 RowLabels [+] Gross Profit Profit Margin Profit Margin Goal Status Trend Sj::..s
11 ®Accessories $ 634,467 49.88% 40% @ =3 Hrend
12 =Bikes $ 10515097 1.11% 12% @ = Ca ternalperpective
13| @Clothing ~ § 368,836 17.42% 20% A = -
‘14 @ Components $ 1,032,966 8.75% 10% A e [Calendar
15 |Grand Total 12551366.25 11.43% 012 @ E] [Fiscal o
16
B Values -
19]
20
21
22
23
2 L1 mawLtet = vk
= Product Categories ¥ Gross Profit. =
26 Product Gross Profi...
27 proucs s .+
0 e
29
20
31
- 1) Defer Layout Update Update:
4 b ¥ Sheet1 /Shesta 7 Shesta 73 [N m

Ready |

image10.png
3 Wicrosof Internet Explorer
B Bk dew Faotss Lok teb L3
s [ettt e Y0«
i oo | ySte |y cbees |0 %

%% CorpNet » v a
vone | Ogmson | News s | sewchonter |G .
H‘) uarterly Revenue Dashboat
rl ‘Summary l Francisco Chave
Documents it
sy || T s dulrs ot o vl Quntrt Reves o, PR the s alored by o, 1o |
o8 e et o 1 oy s g G ot s Gt
iRt Region Channel Product
Hens Nineoo W (Moo 9 [aroa v o
s
Tevoseanerts Revere by Team per Manth Revenue v. Goss (i Millons)
re——— Teom (oecos [oonts ([reb s (S vors [Saprs [5] s e C—
Rt st somris o s stk oo
L S P o [LT
e Garany 02 4| satooscnang
Gude to Reparts Northeast | showTop 1 @ Gemany $10 5
ey Wone oo 1] | commramsot ped AT LK
| o |su w o
AL Territory Sales. ° thwest) 2
Termtory Sl Person e amber Totasoies
B Austrsla $1,005,016.45 Revenue Contribition
@csie s
@Gy 2
@hthest 520020
@t Pretye
[—— 5595
@ossdContel e
a st pigsseryel v
8] oore.

image11.png
Existing Connections.

[Connection fles on the Network

[J—

E:

E;

AdventureWorks cube
Use this for all the ‘Adventure sales promoton data

Use this to choose any table from Nortwind database.
Connection to Products database

Use this comnection f you want to chooose 3 specific table from the products database
Fiscal Year Bike Sales

A cube for analyzing bike sales for 2005

Northwind Product List

Alist of products by category from the 1997 Northwind database
Sales by Sales Rep

A query showing al sales broken donn by sales rep over the last S years

image3.png

image1.jpeg
=1 Office

image2.jpeg

