

WIKIPEDIA
The Free Encyclopedia

Navigation

- [Main page](#)
- [Contents](#)
- [Featured content](#)
- [Current events](#)
- [Random article](#)

Interaction

- [About Wikipedia](#)
- [Community portal](#)
- [Recent changes](#)
- [Contact Wikipedia](#)
- [Donate to Wikipedia](#)
- [Help](#)

Toolbox

- [What links here](#)
- [Related changes](#)
- [Upload file](#)
- [Special pages](#)
- [Permanent link](#)
- [Cite this page](#)

Print/export

- [Create a book](#)
- [Download as PDF](#)
- [Printable version](#)

Languages

- العربية
- Azərbaycanca
- Bosanski
- Български
- Català
- Češky
- Dansk
- Deutsch
- Eesti
- Español
- ڤلزمى
- Français
- Galego
- 한국어
- हिन्दी
- Hrvatski
- Bahasa Indonesia
- Italiano
- עברית
- ქართული
- Lëtzebuergesch
- Lietuvių
- मराठी
- Nederlands
- 日本語
- Norsk (bokmål)
- Polski
- Português
- Română

Article [Discussion](#)

[Read](#) [Edit](#) [View history](#)

Microsoft Excel

From Wikipedia, the free encyclopedia

Microsoft Excel (full name **Microsoft Office Excel**) is a **spreadsheet** application written and distributed by **Microsoft** for **Microsoft Windows** and **Mac OS X**. It features calculation, graphing tools, **pivot tables** and a macro programming language called VBA (**Visual Basic for Applications**). It has been a very widely applied spreadsheet for these platforms, especially since version 5 in 1993. Excel forms part of **Microsoft Office**. The current versions are Microsoft Office Excel 2010 for Windows and 2008 for Mac.

Contents

- 1 Basic operation
- 2 VBA programming
- 3 Charts
- 4 Using other Microsoft applications
- 5 Using external data
- 6 Quirks
 - 6.1 Statistical functions
 - 6.2 Graphing
 - 6.3 Excel MOD function error
 - 6.4 Date problems
 - 6.5 Filenames
- 7 Accuracy
- 8 History
 - 8.1 Excel 2.0
 - 8.2 Excel 5.0
 - 8.3 Excel 2000
 - 8.4 Excel 2007
 - 8.5 Excel 2010
- 9 Versions
 - 9.1 Microsoft Windows
 - 9.2 Apple Macintosh
 - 9.3 OS/2
- 10 File formats
 - 10.1 Binary
 - 10.2 XML Spreadsheet
 - 10.3 Standard file-extensions
 - 10.4 Office Open XML
- 11 Export and migration of spreadsheets
- 12 See also
- 13 References
- 14 General references
- 15 External links

Basic operation

[\[edit\]](#)

Main article: Spreadsheet

Microsoft Excel has the basic features of all spreadsheets,^[1] using a grid of *cells* arranged in numbered *rows* and letter-named *columns* to organize data manipulations like arithmetic operations. It has a battery of supplied functions to answer statistical, engineering and financial needs. In addition, it can display data as line graphs, histograms and charts, and with a very limited three-dimensional graphical display. It allows sectioning of data to view its dependencies on various factors from different perspectives (using *pivot tables* and the *scenario manager*^[2]). And it has a programming aspect, *Visual Basic for Applications*, allowing the user to employ a wide variety of numerical methods, for example, for solving differential equations of mathematical physics,^{[3][4]} and then reporting the results back to the spreadsheet. Finally, it has a variety of interactive features allowing user interfaces that can completely hide the spreadsheet from the user, so the spreadsheet presents itself as a so-called *application*, or *decision support system* (DSS), via a custom-designed user interface, for example, a stock analyzer,^[5] or in general, as a design tool that asks the user questions and provides answers and reports.^{[6][7][8]} In a more elaborate realization, an Excel application automatically can poll external databases and measuring instruments using an update schedule,^[9] analyze the results, make a **Word** report or **Power Point** slide show, and e-mail these presentations on a regular basis to a list of participants.

VBA programming

[\[edit\]](#)

Main article: Visual basic for applications

The Windows version of Excel supports programming through

Microsoft Excel

A typical blank Microsoft Excel 2010 spreadsheet running on **Windows 7**.

Developer(s)	Microsoft
Stable release	2010 (14.0.4760.1000) / June 15, 2010
Operating system	Microsoft Windows
Type	Spreadsheet
License	Proprietary
Website	Microsoft Excel Windows ↗

Microsoft Excel (Mac OS X)

Microsoft Excel: Mac 2008 spreadsheet running on **Mac OS X 10.5**.

Developer(s)	Microsoft
Stable release	2008 SP2 (12.2.3 Build 091001) / November 10, 2009; 10 months ago
Operating system	Mac OS X
Type	Spreadsheet
License	Proprietary
Website	Microsoft Excel: Mac 2008 ↗

U.S. v. Comprehensive Drug Testing, Inc., No. 05-10067 archived on September 17, 2010

- Русский
- Simple English
- Slovenščina
- Српски / Srpski
- Suomi
- Svenska
- தமிழ்
- Ἑλληνικά
- Türkçe
- Українська
- Tiếng Việt
- עברית
- 中文

Microsoft's *Visual Basic for Applications* (VBA), which is a subset of *Visual Basic*. Programming with VBA allows spreadsheet manipulation that is impossible with standard spreadsheet techniques. Programmers may write code directly using the Visual Basic Editor (VBE) accessed using the Visual Basic icon on the Developer Tab. Clicking that icon opens a window to the Visual Basic editing environment, which includes a window for writing code and a sophisticated debugging and code module organization environment. The user can implement virtually any numerical method in VBA^[10] and guide the calculation using any desired intermediate results reported back to the spreadsheet.

In the Mac version, VBA support has been discontinued as of Excel 2008 as the developers did not deem a timely release would allow porting the VBA engine natively to the Mac OS X. However, later¹¹: "The Mac BU also announced it is bringing VBA-language support back to the next version of Office for Mac." Lack of VBA support is a major emasculation of this software.

The most common and easiest way to generate VBA code is by using the *Macro Recorder*.^[11] The Macro Recorder records the mouse and keyboard actions of the user and generates VBA code that is then contained within a macro. These actions can then be repeated automatically by running the macro. The macros can also be linked to different trigger types like keyboard shortcuts, a command button or a graphic. The actions in the macro can be executed from these trigger types or from the generic toolbar options. The VBA code of the macro can also be edited in the VBE. Certain features such as loop functions and screen prompts by their own properties, and some graphical display items, cannot be recorded, but must be entered into the VBA module directly by the programmer. Macros can be activated using a button using the form menu, and advanced users can employ user prompts to create an interactive program.

VBA code interacts with the spreadsheet through the *Object Model*,^[12] a vocabulary identifying spreadsheet objects, and a set of supplied functions or *methods* that enable reading and writing to the spreadsheet and interaction with its users (for example, through custom toolbars or *command bars* and *message boxes*). User-created VBA *subroutines* execute these actions and operate like macros generated using the macro recorder, but are more flexible and efficient.

Charts

[edit]

Like some other spreadsheet applications, Microsoft Excel supports *charts*, *graphs* or *histograms* generated from specified groups of cells. The generated graphic component either can be embedded within the current sheet, or added as a separate object.

These displays are dynamically updated if cells change content, making a useful design tool. For example, suppose that the important design requirements are displayed visually; then, in response to a user's change in trial values for parameters, the curves describing the design change shape, and their points of intersection shift, assisting the selection of the best design.

Using other Microsoft applications

[edit]

 This section requires [expansion](#).

Applications like *Microsoft Access* and *Microsoft Word* can "talk" to each other and to Excel, and made to use each others' capabilities. One can create a letter template using Microsoft Word and insert keywords that correspond to different sets of data in Microsoft Excel. These keywords, marked in red, will be replaced by different words or numbers entered into an Excel spreadsheet. These letter forms can be used to create multiple letters dealing with the same type of information, but changed depending on the specific recipient. Student grade reports, public information letters, and "Junk Mail" are all created in this type of way.^{[13][14][15][16]}

Using external data

[edit]

 This section requires [expansion](#).

Excel users can access external *data sources* via Microsoft Office features such as (for example) *.odc* connections built with the Office Data Connection file format. These are static snapshots of data, and require either manual or programmatic intervention to update. Excel files themselves may be updated using a Microsoft supplied *ODBC* driver.

Excel can accept data in real time through several programming interfaces, which allow it to communicate with many data sources such as Bloomberg and Reuters.

Use of a user-defined function *sq(x)* in Microsoft Excel. The named variables *x* & *y* are identified in the *Name Manager*. The function *sq* is introduced using the *Visual Basic* editor supplied with Excel.

Subroutine in Excel calculates the square of named column variable *x* read from the spreadsheet, and writes it into the named column variable *y*.

- DDE : Dynamic Data Exchange. Uses the message passing mechanism in Windows to allow data to flow between Excel and other applications. Although it is easy for users to create such links, programming such links reliably is so difficult that Microsoft, the creators of the system, officially refer to it as "the protocol from hell".^[17] In spite of its many issues DDE remains the most common way for data to reach traders in financial markets.
- Network DDE Extended the protocol to allow spreadsheets on different computers to exchange data. Given the view above, it is not surprising that in Vista, Microsoft no longer supports the facility.^[18]
- Real Time Data : RTD although in many ways technically superior to DDE, has been slow to gain acceptance, since it requires non trivial programming skills, and when first released was inadequately documented, and initially was not supported by the major data vendors.^{[19][20]}

Alternatively, [Microsoft Query](#) provides [ODBC-based](#) browsing within Microsoft Excel.^{[21][22][23]}

Quirks

[\[edit\]](#)

A major complaint is finding relevant assistance from the associated help system. Contributing to this issue is the Excel 2007 menu system, which adapts to the users' history of use. That adaptivity means that there may be no unique, or perhaps even straightforward, way to explain how to do a particular task.

Other errors specific to Excel include [misleading statistics functions](#), [mod function errors](#), [date limitations](#) and the Excel 2007 display error.^[24]

Further information: [Spreadsheet Shortcomings](#)

Statistical functions

[\[edit\]](#)

The accuracy and convenience of statistical tools in Excel has been criticized,^{[25][26][27][28][29]} as mishandling missing data, as returning incorrect values due to inept handling of round-off and large numbers, as only selectively updating calculations on a spreadsheet when some cell values are changed, and as having a limited set of statistical tools. Microsoft has announced some of these issues are addressed in Excel 2010.^[30]

Graphing

[\[edit\]](#)

The menus related to graphs and graph formatting have been changed completely in Excel 2007. Some common activities in using graphs are rather less transparent than previously. For example, to add a curve to a graph, one can right click on the graph and choose "select data" from the drop-down menu, or use the "chart tools/design" tab. However, when there are other drop-down menus open, this drop-down menu just doesn't show up and the "select data" option is grayed out (unavailable) from the tool bar. That facet of the menu system must be "discovered" by the user. These quirks and other nontransparent features contribute to a long learning curve, and to annoyance if one returns to Excel after an absence long enough to forget these little "tricks" of the menu system.

Excel MOD function error

[\[edit\]](#)

Excel has issues with [modulo operations](#). In the case of excessively large results, Excel will return the error warning **#NUM!** instead of an answer.^{[31][32]}

Date problems

[\[edit\]](#)

Excel incorrectly treats 1900 as a [leap year](#).^{[33][34]} The bug originated from [Lotus 1-2-3](#), and was purposely implemented in Excel for the purpose of [backward compatibility](#).^[35] This legacy has later been carried over into [Office Open XML](#) file format.^[36] Excel also supports the second date format based on year 1904 [epoch](#). The Excel DATE() function causes problems with a year value prior to 1900.^[37]

Filenames

[\[edit\]](#)

Microsoft Excel will not open two documents with the same name and instead will display the following error:

A document with the name '%s' is already open. You cannot open two documents with the same name, even if the documents are in different folders. To open the second document, either close the document that is currently open, or rename one of the documents.^[38]

The reason is for calculation ambiguity with linked cells. If you had a cell `='[Book1.xlsx]Sheet1'!G33` and you had two books named "Book1" open, there's no way to tell which one you mean.^[39]

Accuracy

[\[edit\]](#)

Main article: [Accuracy and rounding in Microsoft Excel](#)

Despite the use of fifteen-figure precision, Excel can display many more figures (up to thirty) upon user request. But the displayed figures are *not* those actually used in its computations, and so, for example, the difference of two numbers may differ from the difference of their displayed values. Although such departures are usually beyond the 15th decimal, exceptions do occur, especially for very large or very small numbers. Serious errors can occur if decisions are made based upon automated comparisons of numbers (for example, using the Excel *If* function), as equality of two numbers can be unpredictable.

In the figure the fraction 1/900 is displayed in Excel. Although this number has a decimal representation that is an infinite string of ones, Excel displays only the leading 15 figures. In the second line, the number one is added to the fraction, and again Excel displays only 15 figures. In the third line, one is subtracted from the sum using Excel. Because the sum in the second line has only eleven 1's

	15 Figures
1/900	0.000111111111111111000000000000
z = 1 + 1/900	1.00011111111111111100000000000000
z - 1	0.00011111111111111173000000000000

Excel maintains 15 figures in its numbers, but they are not always accurate:
 the bottom line should be the same as the top line.

after the decimal, the difference when '1' is subtracted from this displayed value is three 0's followed by a string of eleven 1's. However, the difference reported by Excel in the third line is three 0's followed by a string of *thirteen* 1's and two extra erroneous digits. Thus, the numbers Excel calculates with to obtain the third line are *not* the numbers that it displays in the first two lines. Moreover, the error in Excel's answer is not just [round-off error](#).

Excel works with a modified 1985 version of the [IEEE 754 specification](#).^[40] Excel's implementation involves an amalgam of truncations and conversions between binary and decimal representations, leading to accuracy that sometimes is better than one would expect from simple fifteen digit precision, and sometimes much worse. See the main article for details.

Besides accuracy in user computations, the question of accuracy in Excel-provided functions may be raised. Particularly in the arena of statistical functions, Excel has been criticized for sacrificing accuracy for speed of calculation.^{[41][42]}

As many calculations in Excel are executed using [VBA](#), an additional issue is the accuracy of VBA, which varies with variable type and user-requested precision.^[43]

History

[[edit](#)]

Excel 2.0

[[edit](#)]

Microsoft originally marketed a spreadsheet program called [Multiplan](#) in 1982. Multiplan became very popular on [CP/M](#) systems, but on [MS-DOS](#) systems it lost popularity to [Lotus 1-2-3](#). Microsoft released the first version of Excel for the Mac in 1985, and the first Windows version (numbered 2.05 to line up with the Mac and bundled with a run-time Windows environment) in November 1987. Lotus was slow to bring 1-2-3 to Windows and by 1988 Excel had started to outsell 1-2-3 and helped Microsoft achieve the position of leading PC software developer. This accomplishment, dethroning the king of the software world, solidified Microsoft as a valid competitor and showed its future of developing [GUI](#) software. Microsoft pushed its advantage with regular new releases, every two years or so.

Early in 1993 Excel became the target of a trademark lawsuit by another company already selling a software package named "Excel" in the [finance industry](#). As the result of the dispute Microsoft had to refer to the program as "Microsoft Excel" in all of its formal press releases and legal documents. However, over time this practice has been ignored, and Microsoft cleared up the issue permanently when they purchased the trademark of the other program.^{[[citation needed](#)]} Microsoft also encouraged the use of the letters **XL** as shorthand for the program; while this is no longer common, the program's [icon](#) on Windows still consists of a stylized combination of the two letters, and the [file extension](#) of the default Excel format is *.xls*.

Excel offers many [user interface](#) tweaks over the earliest electronic spreadsheets; however, the essence remains the same as in the original spreadsheet software, [VisiCalc](#): the program displays cells organized in rows and columns, and each cell may contain data or a formula, with relative or absolute references to other cells.

Excel became the first spreadsheet to allow the user to define the appearance of spreadsheets (fonts, character attributes and cell appearance). It also introduced intelligent cell recomputation, where only cells dependent on the cell being modified are updated (previous spreadsheet programs recomputed everything all the time or waited for a specific user command). Excel has extensive graphing capabilities, and enables users to perform [mail merge](#).

Since 1993 Excel has included [Visual Basic for Applications](#) (VBA), a programming language based on [Visual Basic](#) which adds the ability to automate tasks in Excel and to provide user-defined functions (UDF) for use in worksheets. VBA is a powerful addition to the application which, in later versions, includes a fully featured [integrated development environment](#) (IDE). Macro recording can produce VBA code replicating user actions, thus allowing simple automation of regular tasks. VBA allows the creation of forms and in-worksheet controls to communicate with the user. The language supports use (but not creation) of [ActiveX \(COM\) DLL](#)'s; later versions add support for class modules allowing the use of basic [object-oriented programming](#) techniques.

The automation functionality provided by VBA made Excel a target for [macro viruses](#). This caused serious problems until antivirus products began to detect these viruses. Microsoft belatedly took steps to prevent the misuse by adding the ability to disable macros completely, to enable macros when opening a workbook or to trust all macros signed using a trusted certificate.

Excel 5.0

[[edit](#)]

Versions 5.0 to 9.0 of Excel contain various [Easter eggs](#), although since version 10 Microsoft has taken measures to eliminate such undocumented features from their products.^[44]

Excel 2000

[[edit](#)]

See also: [Microsoft Office 2000](#)

For many users, one of the most obvious changes introduced with Excel 2000 (and the rest of the Office 2000 suite) involved a clipboard that could hold multiple objects at once. In another noticeable change the Office Assistant, whose frequent unsolicited appearance in Excel 97 had annoyed many users, became less intrusive.

Excel 2007

[[edit](#)]

A tabulation of "what's new" in Excel 2007 is found in Dodge and Stinson.^[45] The most obvious change is a completely revamped menu system, which means a user must abandon most habits acquired from previous versions. On-line help frequently cannot locate a feature you use, so a handbook with a good index can be invaluable. Some practical advantages of the new system, which actually make the update worthwhile, are greatly improved management of named variables through the *Name Manager*, and much improved flexibility in formatting graphs, which now allow (*x*, *y*) coordinate labeling and lines of arbitrary weight. The number of rows is now 1,048,576 and columns is 16,384. Several improvements to *pivot tables* were introduced. New [file extensions](#) are used, including *.xlsm* for a workbook with macros and *.xlsx* for a workbook without macros.

Excel 2010

[[edit](#)]

The changes in Excel 2010 are [listed here](#).^[46]

Versions

[[edit](#)]

Microsoft Windows

[edit]

- 1987 Excel 2.0 for Windows
- 1990 Excel 3.0
- 1992 Excel 4.0
- 1993 Excel 5.0 (Office 4.2 & 4.3, also a 32-bit version for **Windows NT** only on the **PowerPC**, **Alpha**, and **MIPS** architectures)
- 1995 Excel for Windows 95 (version 7.0) - included in **Office 95**
- 1997 Excel 97 - included in Office 97 (for x86 and Alpha). This version of Excel includes a flight simulator as an **Easter Egg**.
- 1999 Excel 2000 (version 9.0) included in Office 2000
- 2001 Excel 2002 (version 10) included in **Office XP**
- 2003 Excel 2003 (version 11) included in **Office 2003**
- 2007 Excel 2007 (version 12) included in **Office 2007**
- 2010 Excel 2010 (version 14) included in **Office 2010**
- *Note: No MS-DOS version of Excel 1.0 for Windows ever existed: the Windows version originated at the time the Mac version was up to 2.0.*
- *Note: There is no Excel 6.0, because the **Windows 95** version was launched with Word 7. All the Office 95 & Office 4.X products have **OLE 2** capacity — moving data automatically from various programs — and Excel 7 would show that it was contemporary with Word 7.*

Apple Macintosh

[edit]

- 1985 Excel 1.0
- 1988 Excel 1.5
- 1989 Excel 2.2
- 1990 Excel 3.0
- 1992 Excel 4.0
- 1993 Excel 5.0 (Office 4.X—Motorola 68000 version and first PowerPC version)
- 1998 Excel 8.0 (Office '98)
- 2000 Excel 9.0 (Office 2001)
- 2001 Excel 10.0 (Office v. X)
- 2004 Excel 11.0 (part of **Office 2004 for Mac**)
- 2008 Excel 12.0 (part of **Office 2008 for Mac**)
- 2010 Excel 14.0 (part of **Office 2011 for Mac**)

OS/2

[edit]

- 1989 Excel 2.2
- 1990 Excel 2.3
- 1991 Excel 3.0

Versions of Excel up to 7.0 had a limitation on the size of their data sets of 16K (2¹⁴=16384) rows. Versions 8.0 through 11.0 could handle 65K (2¹⁶=65536) rows and 256 columns (2⁸ as label 'IV'). Version 12.0 can handle 1M (2²⁰=1048576) rows, and 16384 (2¹⁴ as label 'XFD') columns.^[46]

File formats

[edit]

Microsoft Excel up until 2007 version used a proprietary binary file format called Binary Interchange File Format (BIFF) as its primary format.^[48] Excel 2007 uses **Office Open XML** as its primary file format, an XML-based format that followed after a previous XML-based format called "XML Spreadsheet" ("XMLSS"), first introduced in Excel 2002.^[49]

Although supporting and encouraging the use of new XML-based formats as replacements, Excel 2007 remained backwards-compatible with the traditional, binary formats. In addition, most versions of Microsoft Excel can read **CSV**, **DBF**, **SYLK**, **DIF**, and other legacy formats. Support for some older file formats were removed in Excel 2007^[50]. The file formats were mainly from DOS based programs.

Binary

[edit]

OpenOffice.org has created documentation of the Excel format.^[51] Since then Microsoft made the Excel binary format specification available to freely download.^[52]

XML Spreadsheet

[edit]

*Main article: **Microsoft Office XML formats***

The *XML Spreadsheet* format introduced in Excel 2002^[49] is a simple, XML based format missing some more advanced features like storage of VBA macros. Though intended file extensions for this format used by Excel is *.xml*, the program also correctly handles XML files with *.xls* extension. This feature is widely used by third-party applications (e.g. *MySQL Query Browser*) to offer "export to Excel" capabilities without implementing binary file format. The following example will be correctly opened by Excel if saved either as *Book1.xml* or *Book1.xls*:

```
<?xml version="1.0"?>
<Workbook xmlns="urn:schemas-microsoft-com:office:spreadsheet"
  xmlns:o="urn:schemas-microsoft-com:office:office"
  xmlns:x="urn:schemas-microsoft-com:office:excel"
  xmlns:ss="urn:schemas-microsoft-com:office:spreadsheet"
  xmlns:html="http://www.w3.org/TR/REC-html40">
  <Worksheet ss:Name="Sheet1">
```

Excel Spreadsheet

Filename extension	.xls, (.xlsx, .xlsm, .xlsb - Excel 2007)
Internet media type	application/vnd.ms-excel
Uniform Type Identifier	com.microsoft.excel.xls ^[47]
Developed by	Microsoft
Type of format	Spreadsheet

```

<Table ss:ExpandedColumnCount="2" ss:ExpandedRowCount="2" x:FullColumns="1"
x:FullRows="1">
<Row>
<Cell><Data ss:Type="String">Name</Data></Cell>
<Cell><Data ss:Type="String">Example</Data></Cell>
</Row>
<Row>
<Cell><Data ss:Type="String">Value</Data></Cell>
<Cell><Data ss:Type="Number">123</Data></Cell>
</Row>
</Table>
</Worksheet>
</Workbook>

```

Standard file-extensions

[edit]

This section requires [expansion](#) with: explanation of purpose and when deprecated.

Format	Extension	Description
Spreadsheet	.xls	Main spreadsheet format which holds data in worksheets, charts, and macros
Add-in (VBA)	.xla	Adds custom functionality; written in VBA
Toolbar	.xlb	The file extension where Microsoft Excel custom toolbar settings are stored.
Chart	.xlc	A chart created with data from a Microsoft Excel spreadsheet that only saves the chart. To save the chart and spreadsheet save as .XLS. >XLC is not supported in Excel 2007.
Dialog	.xld	Used in older versions of Excel.
Archive	.xlk	A backup of an Excel Spreadsheet
Add-in (DLL)	.xll	Adds custom functionality; written in C++/C , Visual Basic , Fortran , etc. and compiled in to a special dynamic-link library
Macro	.xlm	A macro is created by the user or pre-installed with Excel.
Template	.xlt	A pre-formatted spreadsheet created by the user or by Microsoft Excel.
Module	.xlv	A module is written in VBA (Visual Basic for Applications) for Microsoft Excel
Workspace	.xlw	Arrangement of the windows of multiple Workbooks

Office Open XML

[edit]

Main article: [Office Open XML](#)

Microsoft Excel 2007, along with the other products in the [Microsoft Office 2007](#) suite, introduced new file-formats. The first of these (.xlsx) is defined in the [Office Open XML](#) (OOXML) specification.

The new Excel 2007 formats are:

New Excel 2007 formats

Format	Extension	Description
Excel Workbook	.xlsx	The default Excel 2007 workbook format. In reality a ZIP compressed archive with a directory structure of XML text documents. Functions as the primary replacement for the former binary .xls format, although it does not support Excel macros for security reasons.
Excel Macro-enabled Workbook	.xlsm	As Excel Workbook, but with macro support.
Excel Binary Workbook	.xlsb	As Excel Macro-enabled Workbook, but storing information in binary form rather than XML documents for opening and saving documents more quickly and efficiently. Intended especially for very large documents with tens of thousands of rows, and/or several hundreds of columns.
Excel Macro-enabled Template	.xltn	A template document that forms a basis for actual workbooks, with macro support. The replacement for the old .xlt format.
Excel Add-in	.xlam	Excel add-in to add extra functionality and tools. Inherent macro support because of the file purpose.

Excel 2010 continues with these new formats.

Export and migration of spreadsheets

[edit]

Programmers have produced [APIs](#) to open Excel spreadsheets in a variety of applications and environments other than Microsoft Excel. These include opening excel documents on the web using either [ActiveX](#) controls, or plugins like the [Adobe Flash Player](#). The [Apache POI](#) [opensource](#) project provides [Java](#) libraries for reading and writing excel spreadsheet files. Attempts have also been made to be able to copy excel spreadsheets to web applications using [comma-separated values](#). [ExcelPackage](#) is another open-source project that provides server-side generation of Microsoft Excel 2007 spreadsheets.

See also

[edit]

- Comparison of spreadsheets
- List of spreadsheets
- Visual Basic for Applications
- Excel Viewer
- Spreadmart

References

[edit]

1. [^] Greg Harvey (2006). *Excel 2007 For Dummies*. Wiley. ISBN 0470037377.
2. [^] Greg Harvey (2007). *Excel 2007 Workbook for Dummies* (2nd ed.). Wiley. p. 296 ff. ISBN 0470169370.
3. [^] Robert de Levie (2004). *Advanced Excel for scientific data analysis*. Oxford University Press. ISBN 0195152751.
4. [^] David M Bourg (2006). *Excel scientific and engineering cookbook*. O'Reilly. ISBN 0596008791.
5. [^] Michelle MH Şeref & Ravindra K Ahuja (2008). "§4.2 A portfolio management and optimization spreadsheet DSS" in Frada Burstein, Clyde W. Holsapple. *Handbook on Decision Support Systems 1: Basic Themes*. Springer. ISBN 3540487123.
6. [^] Eric Wells and Steve Harshbarger (1997). *Microsoft Excel 97 Developer's Handbook*. Microsoft Press. ISBN 1572313595. Excellent examples are developed that show just how applications can be designed.
7. [^] Donald L Harnett and James F Horrell (1998). *Data, statistics, and decision models with Excel*. Wiley. ISBN 0471133981.
8. [^] Michelle M. H. Şeref, Ravindra K. Ahuja, Wayne L. Winston (2007). *Developing spreadsheet-based decision support systems: using Excel and VBA*. Dynamic Ideas. ISBN 0975914650.
9. [^] Some form of data acquisition hardware is required. See, for example, Howard Austerlitz (2003). *Data acquisition techniques using PCs* (2nd ed.). Academic Press. p. 281 ff. ISBN 0120683776.
10. [^] For example, by converting to Visual Basic the recipes in William H. Press, SA Teukolsky, WT Vetterling & BP Flannery (2007). *Numerical recipes: the art of scientific computing* (3rd ed.). Cambridge University Press. ISBN 0521880688. Code conversion to Basic from Fortran probably is easier than from C++, so the 2nd edition (isbn=0521437210) may be easier to use, or the Basic code implementation of the first edition: Julien C. Sprott (1991). *Numerical recipes: routines and examples in BASIC*. Cambridge University Press. ISBN 0521406897..
11. [^] John Walkenbach (2007). "Chapter 6: Using the Excel macro recorder" *Excel 2007 VBA Programming for Dummies* (Revised by Jan Karel Pieterse ed.). Wiley. p. 79 ff. ISBN 0470046740.
12. [^] John Walkenbach (2007-02-02). "Chapter 4: Introducing the Excel object model" *cited work*. p. 53 ff. ISBN 0470046740.
13. [^] Michael Schmalz (2006). "Chapter 5: Using Access VBA to automate Excel" *Integrating Excel and Access*. O'Reilly Media, Inc. ISBN 0596009739.
14. [^] Paul Cornell (2007). "Chapter 5: Connect to other databases" *Excel as Your Database*. Apress. p. 117 ff. ISBN 1590597516.
15. [^] Jim DeMarco (2008). "Excel's data import tools" *Pro Excel 2007 VBA*. Apress. p. 43 ff. ISBN 1590599578.
16. [^] Doug Harts (2007). "Importing Access data into Excel 2007" *Microsoft Office 2007 Business Intelligence: Reporting, Analysis, and Measurement from the Desktop*. McGraw-Hill Professional. ISBN 0071494243.
17. [^] JM Newcomer "An alternative to the protocol from hell" [link](#)
18. [^] Microsoft discontinues support for network DDE [link](#)
19. [^] How to set up RTD in Excel [link](#)
20. [^] DeMarco, Jim (2008). *Pro Excel 2007 VBA*. Berkeley, California: Apress. p. 225. ISBN 978-1-59059-957-0. "External data is accessed through a connection file such as an Office Data Connection (ODC) file (.odc)"
21. [^] Stephen Bullen, Rob Power & John Green (2009). *Professional Excel Development* (2nd ed.). Upper Saddle River, NJ: Addison-Wesley. p. 665. ISBN 0321508793. "To create a robust solution, we always have to include some VBA code ..."
22. [^] William Wehrs (2000). "An Applied DSS Course Using Excel and VBA: IS and/or MS?" (PDF). *The Proceedings of ISECON (Information System Educator Conference)*. pp. 4. Retrieved 2010-02-05. "Microsoft Query is a data retrieval tool (i.e. ODBC browser) that can be employed within Excel 97. It allows a user to create and save queries on external relational databases for which an ODBC driver is available."
23. [^] Use Microsoft Query to retrieve external data [link](#)
24. [^] Fix of display error for a number from 65535.999999999995 to 65536 [link](#)
25. [^] McCullough, B.D.; Wilson, B. (2002). "On the accuracy of statistical procedures in Microsoft Excel 2000 and Excel XP". *Computational Statistics & Data Analysis* **40** (4): 713–721. doi:10.1016/S0167-9473(02)00095-6 [link](#).
26. [^] McCullough, B.D.; Heiser, D.A. (2008). "On the accuracy of statistical procedures in Microsoft Excel 2007". *Computational Statistics & Data Analysis* **52** (10): 4570–4578. doi:10.1016/j.csda.2008.03.004 [link](#).
27. [^] Yalta, A Talha (2008). "The accuracy of statistical distributions in Microsoft Excel 2007". *Computational Statistics & Data Analysis* **52** (10): 4579–4586. doi:10.1016/j.csda.2008.03.005 [link](#).
28. [^] Goldwater, Eva. "Using Excel for Statistical Data Analysis — Caveats" [link](#). University of Massachusetts School of Public Health. Retrieved 2008-11-10.
29. [^] David A. Heiser (2008). "MICROSOFT EXCEL 2000, 2003 AND 2007 FAULTS, PROBLEMS, WORKAROUNDS AND FIXES" [link](#). Retrieved 2010-04-08.
30. [^] Function improvements in Excel 2010 [link](#) Comments are provided from readers that may illuminate some remaining problems.
31. [^] "XL: MOD() Function Returns #NUM! Error Value" [link](#). Microsoft. January 19, 2007. Retrieved 2008-11-10.
32. [^] "The MOD bug" [link](#). Byg Software. Retrieved 2008-11-10.
33. [^] "Days of the week before March 1, 1900 are incorrect in Excel" [link](#). Microsoft. Retrieved 2008-11-10.
34. [^] "Excel 2000 incorrectly assumes that the year 1900 is a leap year" [link](#). Microsoft. Retrieved 2008-11-10.
35. [^] Spolsky, Joel (June 16, 2006). "My First BillG Review" [link](#). Joel on Software. Retrieved 2008-11-10.
36. [^] "The Contradictory Nature of OOXML" [link](#). ConsortiumInfo.org.
37. [^] "The xlrd Module" [link](#). Retrieved 2009-02-25.
38. [^] <http://www.thehindubusinessline.com/ew/2004/08/02/stories/2004080200260401.htm> [link](#)
39. [^] <http://blogs.msdn.com/b/excel/archive/2009/01/07/why-can-t-i-open-two-files-with-the-same-name.aspx> [link](#)
40. [^] Microsoft's overview is found at: "Floating-point arithmetic may give inaccurate results in Excel" [link](#). Revision 8.2; article ID: 78113. Microsoft support. June 30, 2010. Retrieved 2010-07-02.
41. [^] Mcmah Altman, Jeff Gill, Michael McDonald (2004). "§2.1.1 Revealing example: Computing the coefficient standard deviation" *Numerical issues in statistical computing for the social scientist*. Wiley-IEEE. p. 12. ISBN 0471236330.
42. [^] Robert de Levie (2004). *cited work*. pp. 45–46. ISBN 0195152751.
43. [^] John Walkenbach (2010). "Defining data types" *Excel 2010 Power Programming with VBA*. Wiley. pp. 198 ff and Table 8–1. ISBN 0470475358.
44. [^] Larry Osterman (October 21, 2005). "Why no Easter Eggs?" [link](#). Larry Osterman's WebLog. MSDN Blogs. Retrieved 2006-07-29.

45. [^] ^a ^b Mark Dodge, Craig Stinson (2007). "Chapter 1: What's new in Microsoft Office Excel 2007". *Microsoft Office Excel 2007 inside out*. Microsoft Press. p. 1 ff. ISBN 073562321X.
46. [^] "The "Big Grid" and Increased Limits in Excel 2007" [↗]. *Microsoft.com* [↗]. Retrieved 2008-04-10.
47. [^] System-Declared Uniform Type Identifiers [↗]
48. [^] "How to extract information from Office files by using Office file formats and schemas" [↗]. Microsoft. February 26, 2008. Retrieved 2008-11-10.
49. [^] ^a ^b "XML Spreadsheet Reference" [↗]. *Microsoft Excel 2002 Technical Articles*. MSDN. August 2001. Retrieved 2008-11-10.
50. [^] "Deprecated features for Excel 2007" [↗]. Microsoft — David Gainer. August 24, 2006. Retrieved 2009-01-02.
51. [^] "OpenOffice.org's documentation of the Microsoft Excel File Format" [↗]. 2008-08-02.
52. [^] "Microsoft Office Excel 97 - 2007 Binary File Format Specification (*.xls 97-2007 format)" [↗]. Microsoft Corporation. 2007.

General references

[edit]

- Stephen Bullen, Rob Bovey and John Green (2009). *Professional Excel development: The definitive guide to developing applications using Microsoft Excel and VBA* [↗] (2nd ed.). Addison Wesley. ISBN 0321508793.
- Mark Dodge, Craig Stinson (2007). *Microsoft Office Excel 2007 inside out* [↗]. Microsoft Press. ISBN 073562321X

External links

[edit]

- Microsoft Excel official site [↗]
- Office 2010 product guide [↗]
- Interactive translation from Excel 2003 menus to 2007 [↗]

v · d · e		Spreadsheet software	
Open source	Gnumeric · KSpread · OpenOffice.org Calc · NeoOffice · Siag		
Freeware	Google Docs · IBM Lotus Symphony		
Retail	Apple Numbers · Corel Quattro Pro · Lotus 1-2-3 · Microsoft (Excel · Works) · PlanMaker · Quantrix · Oracle Open Office Calc		
Category · Comparison · List			
v · d · e		Microsoft Office	
Office suites	Windows	95 · 97 · 2000 · XP · 2003 · 2007 · 2010	
	Mac OS/Mac OS X	98 · 2001 · X · 2004 · 2008 · 2011 (upcoming)	
Applications	Desktop	Access · Entourage · Excel (Viewer) · InfoPath · InterConnect · Lync · OneNote · Outlook (Outlook Connector · Add-ins) · PowerPoint (Viewer) · Project · Publisher · SharePoint Designer · SharePoint Workspace · Snapshot Viewer for Access · Visio · Word (Viewer)	
	Server	Forms Server · Groove Server · Lync Server · PerformancePoint Server · Project Server (Project Portfolio Server) · SharePoint Server (Excel Services) · SharePoint Forms Services)	
	Online	Live Meeting · Office Live · Office Online · Office Web Apps · Outlook Web Access	
	Mobile	Office Mobile	
	Office tools	Clip Organizer · Graph · Equation Editor · Picture Manager · WordArt	
	Discontinued	Accounting · Binder · Data Analyzer · Document Imaging · Document Scanning · FrontPage · Liquid Motion · Mail · Office Assistants · PhotoDraw · Photo Editor · Schedule+ · Vizact · Web Components	
	Related	Microsoft Works · MapPoint · Microsoft SharePoint (SharePoint Foundation)	
Technologies	Information Bridge Framework · Object Linking and Embedding · Office Open XML · Office XML formats · Smart tags · Visual Basic for Applications		
History of Microsoft Office			

Categories: Mac OS software | Mac OS X software | Microsoft Office | Spreadsheet software

This page was last modified on 16 September 2010 at 09:43.

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. See [Terms of Use](#) for details. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

[Contact us](#)

[Privacy policy](#) [About Wikipedia](#) [Disclaimers](#)

