

I Wish I Knew How To ...

Program Excel 2010

*with Real Studio in
Windows*

March 2012 Edition (1.6)

By Eugene Dakin

Table of Contents

Chapter 1 - Introduction to Real Studio and the Environment	9
Preview of Chapter 1.....	9
What is Real Studio?	9
Comparing Real Studio 2010 R4.1 with Other Versions of Real Studio.....	9
Describing and Defining the User Interface.....	10
Example 1 – Placing Built-In Controls on a Window	12
Setting the run-time properties	13
Chapter 2 – Creating, Accessing and Saving an Excel File	16
Excel Terms.....	16
Create New Excel File	17
Open an Existing Excel File	18
Control an Existing Open Excel File	19
Preventing the User from Interacting	22
Closing Workbooks in Excel.....	23
Closing Excel without Saving	24
Brute Force Closing of Excel.....	25
Chapter 3 – Getting, Changing, and Modifying Cell Data	26
Add and Read Information.....	26
Format Text	27
Getting User Data.....	28
Loan Payment Example	29
Codes for Formatting Numbers.....	31
Changing Colors.....	31
Color Index	34
Compare Color and ColorIndex.....	35
Changing Font Properties.....	36
Cell Alignment	38
Formatting Numerical Data.....	43
Cell Comments	45
Filtering Cells	46
Chapter 4 – Showing Your Data in Charts.....	50
Create a New Chart in a New Excel Sheet.....	50
Create a New Chart in an Existing Excel Sheet.....	53
Create a New Chart with Multiple Plots in an Existing Excel Sheet	55
Chart Types.....	58
Customizing Charts.....	59
Chart Title Text Options.....	60

Preset Gradient Fill	67
Two Color Gradient Fill.....	70
One Color Gradient Fill.....	72
Chart Axes Font Options.....	74
Specialized Charts.....	76
Gantt Chart	77
Chapter 5 – Properties and Files in Excel.....	82
Opening an Excel File with Excel	84
Open an Unprotected Excel File.....	85
Open an Excel File with a Password	85
Saving an Excel File.....	91
Save a regular ‘xlsx’ file	91
Parameters of the SaveAs Command	92
Save an Excel file as a Webpage.....	93
Save Excel File with a Password	95
Save an Existing Excel File	99
Save a Copy of an Existing Excel File	100
Save an Excel File in PDF Format.....	100
Version of Excel	101
Chapter 6 – Printing in Excel	103
Print Preview	103
Print Directly to the Printer.....	104
Getting Printer Settings.....	105
Center on Page	106
Page Margins	109
Header and Footer Text	111
Printer Headings and Printer Guidelines.....	113
Printing Comments.....	114
Print Quality	115
Paper Size	116
Page Orientation	117
Printing in Draft Mode	118
Page Printing Order	120
Fit to One Page	121
Chapter 7 – Pivot Table Analysis.....	122
First Example of a Pivot Table	122
Pivot Cache Options	125

Populating the Pivot Table	126
Pivot Table Filtering.....	130
Displaying Pivot Charts.....	132
Excel 2007 Pivot Table and Pivot Chart.....	132
Excel 2003 Pivot Table and Pivot Chart.....	135
Group Pivot Table Data by Date – Partially Working.....	138
Conditional Formatting	140
Default Data Bar	140
Data Bar Options	143
Color Scale	158
Icon Set	162
Chapter 8 – Find and Replace	167
First Example of Find	167
Find Options.....	168
Find String Does Not Exist	173
Replace Options.....	174
Avoiding Error Messsages	178
Chapter 9 – Macros.....	180
Running an Excel Macro.....	180
Other	184
Using Speech with Excel.....	184
Adding Graphics as Pictures to Excel	185
Increasing Speed	186

Index**Application**

- Closing, 24
 - Closing – Brute Force, 25
 - Version, 101
- Avoid Error Messages, 178

Cell

- Filtering, 46
- Cell Alignment, 38
- Cell Comments, 45

Chart

- Dual Axis, 56
- Chart Font Axes, 74
- Chart Gradient Fill, 67, 72
- Chart in a New Sheet, 50
- Chart in an Existing Sheet, 53
- Chart Title, 60
- Chart Types, 58

Charts

- Create a Chart, 50
- Gantt Chart, 77
- Specialized, 76
- Two Color Gradient Fill, 70

Code

- Add Information to Cells, 26
- Chart Title Fill, 66
- Chart Title Font Color, 65
- Chart Title Font Shadow, 64
- Chart Title Font Style, 64
- Chart Title Gradient, 69

- Chart Title Gradient Code, 67
- Chart Title One Color Gradient, 73
- Chart Title Outline Font, 64
- Chart Title Preset Gradient, 70
- Chart Title Strikethrough, 64
- Chart Title Subscript, 64
- Chart Title Superscript, 64
- Chart Title Two Color Gradient, 70
- Chart Titles, 61
- Color Index, 34
- Comment a Cell, 45
- Create a Chart, 50
- Create and Open, 17
- Create Backup, 97
- Create Intermediate Chart, 53
- Data Bar in Pivot Table, 143
- Date to Serial Date Conversion, 81
- Filter Cell Data, 46
- First Pivot Table, 122
- Fit to One Page, 121
- Format Cell Text, 26
- Formatting Numbers, 43
- Gantt Chart, 77
- Get an Excel Instance, 19
- Get and Set Page Orientation, 118
- Header and Footer Text, 112
- Heading and Guideline Settings, 113
- Hyperlink, 80
- Input Box, 28
- Loan Repayment, 30
- Multiple Line Chart, 55
- Multiplication, 29
- One Color Gradient Fill, 72
- Open a File, 85
- Open a File with Password, 85
- Open Existing File, 18
- Open File Password, 90
- Page Setup Horizontal and Vertical, 106
- Page Setup Margin Display, 109
- Pivot Table Charts, 132
- Pivot Table Data Bar, 140

- Pivot Table Data Bar Color, 148
- Pivot Table Data Bar Fill Type, 150
- Pivot Table Data Bar Min-Max, 145
- Pivot Table Data Border, 156
- Pivot Table Filtering, 130
- Pivot Table Grouping, 138
- Pivot Table Months, 127
- Pivot Table Parameters, 140
- Pivot Table Type Information, 127
- Populate Pivot Table Data, 127
- Prevent User Interaction, 22
- Print Draft Mode, 119
- Print Out, 104
- Print Preview, 103
- Printer Quality Value, 115
- Printing Comments, 114
- Read Cell Information, 26
- RGB to Color, 35
- Save a Copy of Open File, 100
- Save as PDF, 101
- Save with Optional Parameters, 99
- Save xlsx File, 91
- Setting Paper Size, 117
- Speaking in Excel, 182
- Text Alignment, 42
- Update an Open File, 99
- Viewing Print Parameters, 105
- Wait, 22
- X and Y Chart Axes Font, 74
- Colors, 31, 35
 - Color Index, 34, 65
 - Number Format, 32
 - Scheme Color, 65
- Date
 - Serial, 80
- Dialogue
 - Pivot Table Data Bar Border Format, 157
- Dialogues
 - Access Mode Parameters, 98
- Alignment of Text, 27
- AutoFilter, 48
- Border Line Style, 63
- Chart Border Line Thickness, 62
- Chart Title Background Font, 66
- Chart Title Fill Patterns, 66
- Chart Title Two Color Gradient, 72
- Chart Types, 59
- Comparing Values, 166
- Conditional Formatting Icon Set, 165
- Conditional Formatting Types, 160
- Data Bar Filling Code, 152
- Data Bar Formatting, 147
- File Conflict Resolution, 98
- Find
 - After, 168
 - LookAt, 169
 - LookIn, 169
 - MatchByte, 172
 - MatchCase, 172, 177
 - SearchDirection, 172
 - SearchOrder, 171, 176
- Find Parameters, 168
- Gradient Style List, 68
- Gradient Type List, 68
- Open Update Link Paramters, 85
- Orientation, 118
- Pivot Cache Parameters, 125
- Pivot Cache Source Version, 125
- Pivot Chart Types, 134
- Pivot Table, 128
- Pivot Table Data Bar Direction, 155
- Pivot Table Data Border Codes, 157
- Print Order, 120
- Replace
 - LookAt, 175

Replace Parameters, 175
SaveAs FileFormat Parameters, 92
Underline Styles, 65

Examples

1-01 REALStudio Program, 14
2-01 Open Excel, 17
2-02 Open Existing File, 18
2-03 Get Instance, 19
2-04 Prevent User Interaction, 22
2-05 Closing a Workbook, 23
2-06 Close Excel without Saving, 24
2-07 Closing Excel by Brute Force, 25
3-01 Add and Read Data Cells, 26
3-02 Format a Cell, 27
3-03 Input Box, 28
3-04 Modify Numbers, 29
3-05 Loan Repayment, 30
3-06 Text Color, 32
3-07 Color Index, 34
3-08 RGB to Color, 35
3-09 Font Values, 37
3-10 Text Alignment, 39
3-11 Text Alignment, 42
3-12 Number Formatting, 43
3-13 Cell Comments, 45
3-14 Filter Cells, 46
4-01 Create a Chart, 50
4-02 Intermediate Chart, 53
4-03 Multiple Line Chart, 55
4-04 Dual Axis Chart, 56
4-05 Chart Title, 61
4-06 Chart Title Gradient, 69
4-07 Chart Title Two-Gradients, 70
4-08 Chart Title One-Gradient, 73
4-09 Gantt Chart, 77
4-10 Date to Serial Date, 81
5-01 Document Properties, 82
5-02 Open Workbook, 85
5-03 Open with Password, 90
5-04 Save File, 91
5-05 Save As Webpage, 93
5-06 Save with Password, 95

5-07 Save Read Only Recommended, 96
5-08 Create Backup, 97
5-09 Save Optional Parameters, 99
5-10 Update Open File, 99
5-11 Save Copy As, 100
5-12 PDF Format, 101
6-01 Print Preview, 103
6-02 Print Out, 104
6-03 View Print Parameters, 105
6-04 Page Setup Centering, 106
6-05 Page Setup Margin Settings, 109
6-06 Page Setup Header and Footer, 112
6-07 Heading and Guideline Settings, 113
6-08 Printing Comments, 114
6-09 Printer Quality Value, 115
6-10 Paper Size, 117
6-11 Page Orientation, 118
6-12 Draft Mode, 119
6-13 Page Order Printing, 120
6-14 One Page Fit, 121
7-01 Pivot Table Introduction, 122
7-02 Pivot Table Filtering, 130
7-03 Pivot Table Chart, 132
7-04 Pivot Table Grouping, 138
7-05 Pivot Table Data Bar, 140
7-06 Data Bar Modification, 143
7-07 Data Bar Min and Max, 145
7-08 Data Bar Color, 148
7-09 Data Bar Fill Type, 150
7-10 Data Bar Direction, 153
7-11 Data Bar Border, 156
7-12 Two-Color Color-Scale, 159
7-13 Three-Color Color-Scale, 160
7-14 Icon Set, 162
8-01 Find a Whole String, 170
8-01 Find and Select, 167
8-01 Find and Select at a cell, 168
8-03 Find a Partial String, 169
8-05 Find String Does Not Exist, 173
8-06 Replace Worksheet Information, 174
8-07 Replace Partial Information, 175
8-08 Avoid Error Messages, 178
Other-01 Speech, 182

- Other-02 Speech, 183
 - Other-03 Speed, 184
 - File
 - Copy a File, 100
 - Create New File, 17
 - Open Parameters, 84
 - Open Unprotected File, 85
 - Save a File, 91
 - Save an Existing File, 99
 - Save as a Webpage, 93
 - Save as PDF, 100
 - Save ReadOnlyRecommended, 96
 - Save with Password, 95
 - Save xlsx File, 91
 - SaveAs Parameter, 92
 - SaveAs Parameters, 91
 - Files, 82
 - SaveAs Webpage, 93
 - Find and Replace, 167
 - Find Options, 168, 173
 - Find String Does Not Exist, 173
 - Font Properties, 36
 - Font Values, 37
 - Format Numbers, 31
 - Format Text, 27
 - Formatting
 - Date/Time, 45
 - Number Codes, 44
 - Numbers, 31
 - Get User Data, 28
 - Graphics
 - Adding, 183
 - Header and Footer Text, 111
- InputBox, 27
 - Loan Payment Example, 29
 - Macros, 180
 - Multiple Plot Chart, 55
 - Number Formatting, 43
 - Office
 - Macro, 180
 - msoGradientBrass, 68
 - msoGradientCalmWater, 68
 - msoGradientChrome, 68
 - msoGradientChromell, 68
 - msoGradientDaybreak, 68
 - msoGradientDesert, 68
 - msoGradientDiagonalDown, 68
 - msoGradientDiagonalUp, 68
 - msoGradientEarlySunset, 68
 - msoGradientFire, 68
 - msoGradientFod, 68
 - msoGradientFromCenter, 68
 - msoGradientFromCorner, 68
 - msoGradientFromTitle, 68
 - msoGradientGold, 68
 - msoGradientGoldII, 68
 - msoGradientHorizon, 68
 - msoGradientHorizontal, 68
 - msoGradientLateSunset, 68
 - msoGradientMahogany, 68
 - msoGradientMoss, 68
 - msoGradientNightfall, 68
 - msoGradientOcean, 68
 - msoGradientParchment, 68
 - msoGradientPeacock, 68
 - msoGradientRainbow, 68
 - msoGradientRainbowII, 68
 - msoGradientSapphire, 68
 - msoGradientSilver, 68
 - msoGradientVertical, 68
 - msoGradientWheat, 68

msoPattern10Percent, 66
msoPattern20Percent, 66
msoPattern25Percent, 66
msoPattern30Percent, 66
msoPattern40Percent, 66
msoPattern50Percent, 66
msoPattern5Percent, 66
msoPattern60Percent, 66
msoPattern70Percent, 66
msoPattern75Percent, 66
msoPattern80Percent, 66
msoPattern90Percent, 66
msoPatternDarkDownwardDiagonal, 66
msoPatternDarkHorizontal, 66
msoPatternDarkUpwardDiagonal, 66
msoPatternDarkVertical, 66
msoPatternDashedDownwardDiagonal,
 66
msoPatternDashedHorizontal, 66
msoPatternDashedUpwardDiagonal, 66
msoPatternDashedVertical, 66
msoPatternDiagonalBrick, 66
msoPatternDivot, 66
msoPatternDottedDiamond, 66
msoPatternDottedGrid, 66
msoPatternHorizontalBrick, 66
msoPatternLargeCheckerBoard, 66
msoPatternLargeConfetti, 66
msoPatternLargeGrid, 66
msoPatternLightDownwardDiagonal, 66
msoPatternLightHorizontal, 66
msoPatternLightUpwardDiagonal, 66
msoPatternLightVertical, 66
msoPatternMixed, 66
msoPatternNarrowHorizontal, 66
msoPatternNarrowVertical, 66
msoPatternOutlinedDiamond, 66
msoPatternPlaid, 66
msoPatternShingle, 66
msoPatternSmallCheckerBoard, 66
msoPatternSmallConfetti, 66
msoPatternSmallGrid, 66
msoPatternSolidDiamond, 66
msoPatternSphere, 66
msoPatternTrellis, 66
msoPatternWave, 66
msoPatternWeave, 66
msoPatternWideDownwardDiagonal, 66
msoPatternWideUpwardDiagonal, 66
msoPatternZigZag, 66
Run, 180
xl3Arrows, 165
xl3ArrowsGray, 165
xl3DArea, 59
xl3DAreaStacked, 59
xl3DBarClustered, 59
xl3DBarStacked, 59
xl3DBarStacked100, 59
xl3DColumn, 59
xl3DColumnClustered, 59
xl3DColumnStacked, 59
xl3DColumnStacked100, 59
xl3DLine, 59
xl3DPie, 59
xl3DPieExploded, 59
xl3Flags, 165
xl3Signs, 165
xl3Symbols, 165
xl3Symbols2, 165
xl3TrafficLights1, 165
xl3TrafficLights2, 165
xl4Arrows, 165
xl4ArrowsGray, 165
xl4CRV, 165
xl4RedToBlack, 165
xl4TrafficLights, 165
xl5Arrows, 165
xl5ArrowsGray, 165
xl5Boxes, 165
xl5CRV, 165
xl5Quarters, 165
xl5Stars, 165
xl5Triangles, 165
xlActiveCell, 168
xlAddIn, 92
xlAnd, 48

xlArea, 59
xlAreaStacked, 59
xlAreaStacked100, 59
xlAutomatic, 138
xlAverage, 128
xlBackgroundAutomatic, 66
xlBackgroundOpaque, 66
xlBackgroundTransparent, 66
xlBarClustered, 59
xlBarOfPie, 59
xlBarStacked, 59
xlBarStacked100, 59
xlBetween, 166
xlBottom10Items, 48
xlBottom10Percent, 48
xlBubble, 59
xlBubble3DEffect, 59
xlCenter, 27
xlCenterAcrossSelection, 27
xlColumnClustered, 59
xlColumnStacked, 59
xlColumnStacked100, 59
xlConditionValueAutomaticMax, 147
xlConditionValueAutomaticMin, 147
xlConditionValueFormula, 147, 160
xlConditionValueHighestValue, 160
xlConditionValueHighestValue, 147
xlConditionValueLowestValue, 160
xlConditionValueLowestValue, 147
xlConditionValueNone, 147, 160
xlConditionValueNumber, 147, 160
xlConditionValuePercent, 147, 160
xlConditionValuePercentile, 147, 160
xlConeBarClustered, 59
xlConeBarStacked, 59
xlConeBarStacked100, 59
xlConeCol, 59
xlConeColClustered, 59
xlConeColStacked, 59
xlConeColStacked100, 59
xlConsolidation, 125
xlContext, 155
xlContinuous, 63
xlCount, 128
xlCountNums, 128
xlCSV, 92
xlCSVMac, 92
xlCSVMSDOX, 92
xlCSVWindows, 92
xlCurrentPlatformText, 93
xlCustomSet, 165
xlCylinderBarClustered, 59
xlCylinderBarStacked, 59
xlCylinderBarStacked100, 59
xlCylinderCol, 59
xlCylinderColClustered, 59
xlCylinderColStacked, 59
xlCylinderColStacked100, 59
xDash, 63
xDashDot, 63
xDashDotDot, 63
xDataBarBorderNone, 157
xDataBarBorderSolid, 157
xDataBarColor, 157
xDataBarFillGradient, 152
xDataBarFillSolid, 152
xDataBarSameAsPositive, 157
xDatabase, 125
xDBF2, 92
xDBF3, 92
xDBF4, 92
xDIF, 92
xDistributed, 27
xDot, 63
xDouble, 63
xDoughnut, 59
xDoughnutExploded, 59
xDownThenOver, 120
xEqual, 166
xExcel12, 93
xExcel2, 92
xExcel2FarEast, 92
xExcel3, 92
xExcel4, 93
xExcel4Workbook, 93
xExcel5, 93

xlExcel7, 93
xlExcel8, 93
xlExcel9795, 93
xlExclusive, 98
xlExternal, 125
xlFill, 27
xlFormulas, 169
xlGeneral, 27
xlGreater, 166
xlGreaterEqual, 166
xlHairline, 62
xlHtml, 93
xlInAddIn, 92
xlIntMacro, 92
xlJustify, 27
xlLandscape, 118
xlLeft, 27
xlLess, 166
xlLessEqual, 166
xlLine, 59
xlLineMarkers, 59
xlLineMarkersStacked, 59
xlLineMarkersStacked100, 59
xlLineStacked, 59
xlLineStacked100, 59
xlLocalSessionChanges, 98
xlLocationAsNewSheet, 138
xlLocationAsObject, 138
xLTR, 155
xlMacintosh, 88
xlMax, 128
xlMaximized, 184
xlMedium, 62
xlMin, 128
xlMinimized, 184
xlMSDOS, 88
xlNoChange, 98
xlNotBetween, 166
xlNotEqual, 166
xlOpenXMLWorkbook, 93
xlOr, 48
xlOtherSessionChanges, 98
xlOverThenDown, 120
xlPaper10x14, 116
xlPaper11x17, 116
xlPaperA3, 116
xlPaperA4, 116
xlPaperA4Small, 116
xlPaperA5, 116
xlPaperB4, 116
xlPaperB5, 116
xlPaperCsheet, 116
xlPaperDsheet, 116
xlPaperEnvelope10, 116
xlPaperEnvelope11, 116
xlPaperEnvelope12, 116
xlPaperEnvelope14, 116
xlPaperEnvelope9, 116
xlPaperEnvelopeB4, 116
xlPaperEnvelopeB5, 116
xlPaperEnvelopeB6, 117
xlPaperEnvelopeC3, 116
xlPaperEnvelopeC4, 116
xlPaperEnvelopeC5, 116
xlPaperEnvelopeC6, 116
xlPaperEnvelopeC65, 116
xlPaperEnvelopeDL, 116
xlPaperEnvelopeItaly, 117
xlPaperEnvelopeMonarch, 117
xlPaperEnvelopePersonal, 117
xlPaperEsheet, 116
xlPaperExecutive, 116
xlPaperFandoldUS, 117
xlPaperFanfoldLegalGerman, 117
xlPaperFanfoldStdGerman, 117
xlPaperFolio, 116
xlPaperLedger, 116
xlPaperLegal, 116
xlPaperLetter, 116
xlPaperLetterSmall, 116
xlPaperNote, 116
xlPaperQuarto, 116
xlPaperStatement, 116
xlPaperTabloid, 116
xlPaperUser, 117
xlPart, 169, 171, 172, 175, 176, 177

xlPie, 59
xlPieExploded, 59
xlPieofPie, 59
xlPivotTable, 125
xlPivotTableVersion10, 125
xlPivotTableVersion11, 125
xlPivotTableVersion12, 125
xlPivotTableVersion14, 125
xlPivotTableVersion2000, 125
xlPortrait, 118
xlProduct, 128
xlPyramidBarClustered, 59
xlPyramidBarStacked, 59
xlPyramidBarStacked100, 59
xlPyramidCol, 59
xlPyramidColClustered, 59
xlPyramidColStacked, 59
xlPyramidColStacked100, 59
xlRadar, 59
xlRadarFilled, 59
xlRadarMarkers, 59
xlRight, 27
xlRTL, 155
xlShared, 98
xlSlantDashDot, 63
xlStDev, 128
xlStDevP, 128
xlStockHLC, 59
xlStockOHLC, 59
xlStockVHLC, 59
xlStockVOHLC, 59
xlStyleNone, 63
xlSum, 128
xlSurface, 59
xlSurfaceTopView, 59
xlSurfaceTopViewWireframe, 59
xlSurfaceWireframes, 59
xlSYLK, 92
xlTemplate, 92
xlTextMac, 92
xlTextMSDOS, 92
xlTextPrinter, 93
xlTextWindows, 92
xlThick, 62
xlThin, 62
xlTop10Items, 48
xlTop10Percent, 48
xlUnderlineStyleDouble, 65
xlUnderlineStyleDoubleAccounting, 65
xlUnderlineStyleNone, 65
xlUnderlineStyleSingle, 65
xlUnderlineStyleSingleAccounting, 65
xlUnicodeText, 93
xlUserResolution, 98
xlValues, 169
xlVar, 128
xlVarP, 128
xlWebArchive, 93
xlWhole, 169, 171, 172, 175, 176, 177
xlWindows, 88
xlWJ2WD1, 92
xlWJ3, 93
xlWJ3FJ3, 93
xlWK1, 92
xlWK1ALL, 92
xlWK1FMT, 92
xlWK3, 92
xlWK3FM3, 92
xlWK4, 93
xlWorkbookNormal, 93
xlWorks2FarEast, 92
xlWQ1, 93
xlXMLSpreadsheet, 93
xlXMLWorkbookMacroEnabled, 93
xlXYScatter, 59
xlXYScatterLines, 59
xlXYScatterLinesNoMarkers, 59
xlXYScatterSmooth, 59
xlXYScatterSmoothNoMarkers, 59
Open
 Add to MRU, 89
 Corrupt Load, 90
 Delimiter Parameters, 88
 Editable Parameters, 89
 Ignore Read Only Parameters, 87

- Notify Parameters, 89
- Open Format Parameters, 86
- Origin Parameters, 87
- Read Only Parameters, 86
- Page Orientation, 117
- Page Printing Order, 120
- Pictures
 - Adding, 183
- Pivot Cache Options, 125
- Pivot Charts, 132
 - From Pivot Table, 132
- Pivot Table, 122
 - 2003, 135
 - 2007, 132
 - Color Scale, 158, 162
 - Conditional Formatting, 140
 - Data Bar, 140
 - Data Bar Border, 155
 - Data Bar Color, 148, 155
 - Data Bar Direction, 153
 - Data Bar Fill Type, 150
 - Data Bars, 143
 - First Example, 122
 - Populate, 126
- Pivot Table Date Grouping, 138
- Pivot Table Filtering, 130
- Printer Centering, 106
- Printer Guidelines, 113
- Printer Headings, 113
- Printer Settings, 105
- Printing, 103
 - Comments, 114
 - Fit to One Page, 121
 - Preview, 103
 - Print Preview Results, 104
 - Print to Printer, 104
 - Quality, 115
- Properties, 82
- Replace, 167
- Replace Options, 174
- Run a Macro, 180
- Search, 167
- Speech, 182
- Speed, 184
- Terms
 - Spreadsheet Terms, 16
- Text
 - Alignment, 39
 - Three-Color Scale, 160
- Two-Color Scale, 158
- Version, 101
- Workbook
 - Add, 23
 - Close, 23

The ‘I Wish I Knew’ series contains technical data and advice that makes sense and contains practical and numerous examples with explanations to allow you to ease into the steep programming curve. You can create Microsoft Excel applications today!

This book “I Wish I Knew How to ... Program Excel with Real Studio in Windows” goes into the numerous options of programming Excel.

This guide uses the power of Real Studio in conjunction with the power of Excel. The question is frequently asked ‘why not just create the program in Excel?’ The answer is confidentiality, security, and automation. It is relatively common knowledge that programs created in Excel are not secure and can be easily modified to view the original formulas for calculating results – no matter how much protection has been placed in the original program.

There are over 8 chapters and contains over 180 pages with over 65 example programs. The book is a live document and will likely have updates in the future.

Examples include graphing, pivot tables, speaking in Excel, printing pages, saving Excel files to PDF, and more. Many screenshots have been added to show the results of the code with a full index to help find topics quickly.

This is one of many books at RSLibrary. This book can be purchased at
<http://www.rslibrary.com/> where many great Real Studio resources are available.

Happy programming!

Eugene

Eugene Dakin MBA, Ph.D., P.Chem., is an author of Real Studio reference materials and has many years of experience in the programming industry. Another great reference book is *I Wish I Knew How To ... Program Access with Real Studio Desktop Apps in Windows*.

ISBN: 978-0-9880947-0-3