How to Format a Spreadsheet

provided by the OpenOffice.org Documentation Project

Table of Contents

1. Applying a style	3
2. Using the AutoFormat feature	
3. Using Themes from the Gallery	
4. Credits	

1. Applying a style

A. -- to a cell

Open the **Stylist**:

- choose Format Stylist,
- or press F11,
- or click the icon in the Function Bar.

Inside the Stylist window, there are several ready-to-use styles. You may choose the **Default** style to modify it as you wish:

- select the **Default style**
- right click to display the context menu
- choose Modify...

Organizer Numbers Font Font Effects	Alignment Borders Background Cell Protection			
<u>F</u> ont	Typeface <u>S</u> ize			
Arial	Normale 10			
Andale Mono	Normale 10			
Arial	Corsivo 10,5			
Arial Black	Grassetto 11			
AvantGarde	Grassetto Corsivo 12 13			
Bookman	14			
Chevara	IS IS			
Font color	Language			
Black	** Italian (Italy)			
Arial				
The same font will be used on both your printer and your screen.				
0	DK Cancel <u>H</u> elp <u>R</u> eset <u>S</u> tandard			

This new window includes all tabs needed to format your cells, either for the fonts, alignment, or numbers. In fact, it's this latter tab which is the most used.

Let's take a look at the **Currency** setting of the **Numbers** tab. Here, you can choose which currency you wish to work with. Below, you can see what is displayed if you click on this category:

A box called **Format** is displayed. Select your currency and an example is shown just to the right. The language is what you have chosen by default in the global options of your OOo Suite.

Category	F <u>o</u> rmat		Language
All	€ German (Germa	ny) 🔹	Default 🔹
User-defined	-1.234€	×	
Number Percent	-1.234,00 €		
Currency	-1.234€ -1.234.00€	1	
Date	-1.234.−€		
Time	-1.234,00 EUR		1.234.57€
Scientific 🗾	-1.234,00 EUR		1.234,376
Options			
Decimal places	2 .	🔽 <u>N</u> egative num	nbers red
Leading <u>z</u> eroes	1 💌	₩ Thousands s	eparator
Eormat code			
#.##0,00 [\$€-407];[RED]-#.##0,00 [\$€-407]			
User-defined			

Under '**Options**', select the number of decimal places that you wish to be displayed, the color of the negative numbers, etc.

When you have completed your choices, click the **OK** button and all cells formatted with the Default style will be changed according to the new settings...

Note : If you don't want to accept the style of some cell, select it and instead of changing the Default standard, when the right click context menu appears, select **New...** In this way you'll be able to create your own style. Repeat the same actions you may have done for the Default style changes. Then, give it a name for the new style in the **Organizer** tab and click on **OK** to have the new style displayed in the Stylist window.

To apply it to a cell, locate your cursor inside the cell and then double click on the name style, inside the Stylist.

B. -- to a page

Once more, everything happens inside the Stylist.

- Click the second icon of the **Stylist** to access the '**Page Styles**'
- Right click on the 'Default' style and choose Modify...
- The windows that will appear have some new tabs:

Remember: it's inside this page that you can set the header and the footer of your sheets and the color of the background too. Some tabs are the same as we have found in the previous procedure, so they will not be explained again.

Organizer Page	Borders Backgrou	ind Header Footer	Sheet	
Paper format				
Eormat	A4 💽		====	
Width	21,00cm			
Height	29,70cm			
Orientation	<u>P</u> ortrait			
	C Landscape	Papertray	[From printer settings]	
Margins		Layout settings		
Left	2,00cm 🗧	Page layout	Right and left	
<u>B</u> ight	2,00cm 👻	For <u>m</u> at	1, 2, 3,	
Top	2,00cm	Table alignment	Horizontal	
Bottom	2,00cm 👻		☐ <u>V</u> ertical	
		OK	Cancel <u>H</u> elp <u>B</u> ese	t

Instead, pay attention to the Page tab:

- in the Paper Format section, you can choose not only the paper type of the output but also its orientation. The sheet displayed to the right reflects your changes in a minipreview,
- in the **Margins** section, you set the margin sizes. If you set them beyond the printing area, a message will warn you.
- in the **Layout section**, 'Page Layout ' lets you select how to align the content of the cells inside the sheet. Make your choices!

Now, let's examine another very interesting tab: the Sheet.

Organizer Page Borders Background Head	er Footer Sheet
Page order © Top to bottom, then right	
C Left to right, then down	
Print	
Column and row headers	I Charts
🗖 Grid	Drawing objects
□ Notes	Eormulas
Objects/graphics	✓ Zero values
Scale	
Reduce/enlarge printout	100% *
Fit printout on number of pages	1 2
	OK Cancel <u>H</u> elp <u>R</u> eset

It's self-explanatory, except for the section, **Scale**, which is a bit obscure:

- 'Reduce/enlarge printout' allows you to decrease or increase the size of the print image of your sheet
- 'Fit printout on number of pages' allows you to determine the exact number of pages on which the spreadsheet will be printed. The size of the sheets will be adjusted to fit that number.

2. Using the AutoFormat feature

Attention: to use this feature, you have to select, by highlighting an area of cells, because the function isn't for one or two cells only, but rather for a range.

You can access the formatter by selecting 'AutoFormat' from the

menu, **Format**, or by clicking on this icon: Ithat you find in the Toolbar to the left of your display.

Incredible! It seems that the whole presentation work has been
done automatically! :-)

You only have to click on the format's name tabs to select what you prefer!

Of course, you can create your own format (see the **Add....** button to the right) and, eventually, delete it when you think that its look and feel doesn't reflect the fashion of the moment anymore!

By clicking on **More**, some additional formatting options appear. If you modify them, the result will be presented in the preview image displayed in the AutoFormat window.

Note : if you want to undo an AutoFormat action, select the zone to which you have applied the style, right click on it to display the context menu and choose **'Default'**.

3. Using Themes from the Gallery

They consist of a collection of cell styles, Themes, whose settings are fixed, but whose styles are interchangeble.

To understand how they work:

- open the Gallery
- click on the 'Choose Theme' in the Toolbar to the left of your display. It's just below the AutoFormat icon.
- choose the 'Blue jeans' theme in the selection window,
- pay attention to the custom cell styles that are displayed in the **Stylist**,
- your page will be modified according to the theme you have chosen,
- click on **OK** to close the selection window,
- now, click on the cell style to see how they are shown and, eventually, modify them to change your sheet pagination.

Yes, to utilize these themes, it is necessary to learn a bit about them, but it's so easy to learn!

4. Credits

Author: Sophie Gautier

Thanks to: Richard Holt, great proofreader and OOo contributor

Intgr by: Gianluca Turconi, Richard Holt

Last modified: February 21, 2002

Contacts: OpenOffice.org Documentation Project http://whiteboard.openoffice.org/doc/

Translation: Gianluca Turconi