Microsoft Excel 2019 Session 6: VLOOKUP & Formula Auditing
Rich Malloy
Excel: VLOOKUP & Formula Auditing		Page 1 of 2

	Prof. Rich Malloy, 203-862-9411, RMalloy@Norwalk.edu
Formula Auditing
Show Formulas
1. Click: Formulas > Show Formulas
To turn off:
1. Click: Formulas > Show Formulas
Go To Formulas
1. Click: Go to Special
Click: Formulas
Trace Precedents/Dependents
1. Select a cell
Click: Formulas > Trace Precedents (Dependents)
Evaluate a Formula
1. Select a cell containing a complex formula
Click: Formulas > Evaluate Formula
Misc. Exam Tasks:
Customize the Quick Access Toolbar
Add a program to the QAT:
1. Click: Customize Quick Access Toolbar
1. Choose the desired programs
Change Workbook Views
Normal vs. Page Layout vs. Page Break Preview
1. Click the View tab
Choose the desired view
Create a Custom View
You can save the way a worksheet looks (hidden rows and columns, filter settings, and print settings) in a Custom View.
1. Click: View > Custom Views
Click: Add
In the Name box, type a name
Note: Custom Views do not work with Excel Tables
Split a Worksheet
To see two different parts of a worksheet at the same time.
1. Select a cell in column A below the desired split
Click: View > Split
Scroll within each split pane
View 2 Workbooks Side by Side
View two worksheets from different workbooks
1. Open both workbooks
Click: View > New Window
Click: View > Side by Side
If necessary, click: View > Arrange All and choose Vertical
If desired, click: View > Synchronous Scrolling
View Multiple Windows in a Workbook
Open a new window in a workbook
1. Click: View > New Window
Repeat for each new window you want
Workbook Management
Change Workbook Themes
1. Click: Page Layout > Themes
Choose the desired theme
Modify Document Properties
1. Click: File > Info > Show All Properties
Change the desired property
Save in Alternate File Formats
1. Click: File > Save as > Browse
Change Save as Type to desired file format
Enter filename and click Save
Popular Alternate File Format
· Older Excel version (.xls)
· PDF (difficult to change)
· CSV (text only)
Inspect a Workbook for Hidden Properties
1. Save the file
Click: File > Info > View for Issues > Inspect Document
Click: Inspect
Inspect a Workbook for Accessibility Issues
1. Click: File > Info > View for Issues > Check Accessibility
Protect a Workbook with a Password
1. Click: File > Info > Protect Workbook > Encrypt with Password
Lookup Functions
What VLOOKUP Does
· Looks up one value in a table and returns a value related to it.
· E.g., Looks up a name in a phone book and returns the phone number
· Use VLOOKUP with a vertical lookup table
· Use HLOOKUP with a horizontal table (rare)
· Tip: Use the Insert Function button (fx)
[image: C:\Users\01082871\AppData\Local\Microsoft\Windows\INetCache\Content.MSO\76F738A.tmp]
VLOOKUP Terms:
Lookup_value:
What you look up in the table
E.g., a name with no phone number
Table_array
The lookup table
E.g., a phone book
Omit the labels
Should be sorted by first column
Should usually have “$”
I.e., Absolute References
Col_index_num:
The number of the column that has the result
Usually, 2, but sometimes 3 or 4
Range_lookup:
Whether you will accept an approx. match
By default, true
But, should be false when looking up text values
Approximate matches can give false results
Data Validation
Ensuring Valid Data
This tool will prevent users from entering invalid data into a cell or formula.
1. Select the cells that require valid data.
1. Click: Data > Data Validation
1. In the Allow list box, choose: Whole Number or Decimal, or other option.
1. Enter the allowable minimum and maximum values.
1. If desired, click the Input Message tab and enter a screen tip message to help the user.
Pick Values from a Data Validation List
This trick makes it easy to ensure a consistent set of values in a column.
1. Select the cells that require valid data.
2. Click: Data > Data Validation
3. In the Allow list box, choose: List
4. Click in the Source box
5. Navigate to the list of options and select them.
Now when you click one of these cells, a list arrow will appear.
Removing #N/A Errors
To remove unsightly #N/A (data is Not Available) error messages, use the IFNA function.
1. Format: IFNA(value, value if NA).
2. Example: ROUND(A4*A5, 0) returns 0 if either A4 or A5 contains inappropriate values.
PowerPoint Integration
2 Ways to Insert PowerPoint Charts into PowerPoint Slides
Excel charts can be created within PowerPoint itself, but usually charts are created in a separate Excel spreadsheet.
1. Insert a Chart as a Picture
This is the simplest approach. The inserted chart cannot be edited within PowerPoint.
1. In Excel, copy the chart
2. In PowerPoint, choose Paste Options > Picture
2. Insert a Chart as a PowerPoint Object
This lets you edit the chart data, if needed.
1. In Excel, copy the chart
2. In PowerPoint, choose Paste Options > … Embed Workbook
3. Insert a Linked PowerPoint Chart
This approach links the PowerPoint chart with the Excel data. When the Excel data is changed, the chart will change also.
1. In Excel, copy the chart
2. In PowerPoint, choose Paste Options > … Link Data
Mail Merge Tricks
2 Ways to Fix Mail-Merge Number Formats
Sometimes a simple number like 1.1 will appear as 1.10000000001. There are three ways to fix this:
1. Use the TEXT function in Excel
The TEXT function enables you to specify exactly how a number should appear.
3. Format: TEXT(number, format code).
4. Example: TEXT(.2345, "$0.00")
Result of this format code: “$0.23”
Note that numbers in a Text format cannot be used in aggregate functions, e.g., SUM and AVERAGE.
2. In Word, Insert a Numeric Switches
A numeric switch will change the way a number appears in a Merge Field. In Word:
1. Click the Mailings tab at the top of the window
Be sure the Preview Results button is toggled off
Right-click a Mail-Merge field.
Choose the Toggle Field Code option
Type a numeric switch such as: \# 0.00
Right-click the Mail-Merge field again
Choose the Update Field
Click Preview Results to see the new number format.

image1.png
ﬁ Excel

