

Intro to excel

- Keyboard commands
- References
- Autofill
- Tidying
- Functions (if we have time)

Keyboard commands

- Part of this class is making you efficient
- If you want to speed up dramatically, learn to use the keyboard shortcuts
 - Alt + tab: switches between applications
 - Ctrl + X, C, V: cut, copy, paste
 - Ctrl + Z: undo

Download excel training worksheet off website

Work through the keyboarding exercises

References

- Can reference another cell in a formula
- =A1
- This looks like an absolute reference, but it's really relative - it's storing an offset from the current cell (try copying and pasting)
- Use =A\$1 = \$A1 = \$A\$1 for absolute references

Your turn

- Have a look at the absolute vs relative references sheet
- What happens if you make a circular reference?
- Experiment with moving different types of references
- Look up named references in help

Autofill

- Click and drag
- Right-click and drag
- Double click

- What sort of series does it recognise?
- What does holding down modifier keys do?

Sheet formatting

- Excel is primarily an intermediate format
 - between collection and analysis
 - you will normally get it after data collection has taken place
- Want to optimise it for analysis

Why?

- The more time you spend now, the more time you save later on
- But beware that data often changes, so automate and train
- (we'll talk more about automation later)

Data tidying

- Fill in all the blanks
- Give variables descriptive, but short, names
 - Don't use any special characters, stick with numbers and letters
- Minimum of formatting