Almost every user of Microsoft Office Excel has at one time or another sorted columns of data either alphabetically or by numerical value. Let's look at some examples of how wonderful and powerful sorting is in Excel 2007.
How can I sort sales transaction data so that transactions are sorted first by salesperson, then by product, then by units sold, and finally in chronological order from oldest to most recent?
JAC is a small company that sells makeup. The Makeup worksheet in the Makeupsorttemp.xlsx file contains the following sales transaction information:
Sorting in Excel
[image:]
Transaction Number
 Name of salesperson
Date of transaction
Product sold Units sold
Dollars received
 Location of transaction

										Figure 1 Sales transaction data before sorting
We would like to sort the data so that:
· Transactions are listed alphabetically by salesperson. We want to sort in the usual A to Z order so that all of Ashley’s transactions are first and all of Zaret’s are last
· Each person’s transactions are sorted by product. Thus, Ashley’s eye liner transactions will be followed by Ashley’s foundation transactions, and so on.
· For each salesperson and product, transactions are listed by number of units sold (in descending order).
· If a salesperson makes two or more sales of the same product for the same number of units, transactions are listed in chronological order.
In older versions of Excel, it was difficult to sort on more than 3 criteria. Excel 2007 allows you to involve up to 64 criteria in one sort. To sort sales data we first select the data (cell range E3:K1894). Two easy ways to do this are as follows:
· Position the cursor in the upper left corner of the data (E3), and press Ctrl+Shift+Right Arrow followed by Ctrl+Shift+Down Arrow.
· Position the cursor anywhere in the cell range and press Ctrl+Shift+*

Next, on the Data tab, in the Sort &Filter group, click Sort to display the Sort dialog box shown in Figure 2.
[image:]

Figure 2. Sort dialog box not yet filled in
Because row 3 contains headings for our data columns, we check the My Data Has Headers box. We will now select the following four criteria in the order shown:
1. Sort by the Name column so that Values (this means cell contents) are in A to Z order.
1. Sort by the Product column so that Values are in A to Z order.
1. Sort by the Units column so that Values are in order from largest to smallest.
1. Sort by the Date column so that Values are in chronological order from oldest to newest.

[image:]Our dialog box now looks like Figure 3.

Figure 3. Sort dialog box set up for sales sorting

The final result of our sort is shown in Figure 4

[image:]

Figure 4. Sorted sales transaction data
Note that all of Ashley's transactions are listed first, with eye liner followed by foundation, and so on. Eye liner transactions are listed from largest number of units sold to smallest. In the case of a tie (see rows 6 and 7), the transactions are listed in chronological order.
Using the Sort dialog box, you can easily add sort criteria (Add Level), delete sort criteria (Delete Level), copy the settings that define a level of the sort, or specify whether your data has headers. By selecting Options, you can make the sort operation case sensitive or even sort data for which each case is listed in a different column (instead of the more common situation where each case is in a different row).
I have always wanted to sort my data based on cell color or font color. Is this possible in Excel 2007?
In Excel 2007, sorting on cell or font color is simple. Consider the Makeup worksheet in the Make-upsorttemp.xlsx file. Several names in column F are highlighted in different colors. For example, Cici in cell F620 is highlighted in red, and Colleen in cell F833 is highlighted in yellow. Suppose we want names with green fill on top, followed by yellow, and then by red, with the rest of the rows on the bottom. To sort the Name column by color, simply select the range you want to sort (E3:K1894), click Sort, and click Add Level. After selecting the Name column, click the Sort On setting, and select Cell Color (selecting Font Color sorts by font color). For the first level, select green from the Order list, select yellow for the second level, and select red for the third level. The completed dialog box is shown in Figure 5. The resulting sort is shown in Colors worksheet of the Makeupsort.xlsx file (see Figure -6).

[image:]

Figure 5. Sort dialog box set up to sort by color

[image:]

Figure -6. Results of sorting by color

My worksheet includes a column containing the month in which each sale occurred. When I sort bythis column, I get either April (first month alphabetically) or October (last month alphabetically) on top. How can I sort by this column so that January transactions are on top, followed by February, and so on?
The Dates worksheet in the Makeupsorttemp.xlsx file contains a list of months (see Figure 7). We would like to sort the months so they appear in chronological order beginning with January. We begin by selecting the range D6:D15 and sorting column D by values. When selecting the order, we select Custom List and then select the option beginning with January, February, and March. Note that we could also have sorted by the day of the week. The completed dialog box is shown in Figure 8, with the resulting sort shown in Figure -9.
[image:]
Figure 7. Months to be sorted
[image:]

Figure 8. Dialog box to sort by month

[image:]
P. Batchelor	Sorting in Excel	1

Figure 9. Months sorted in chronological order
Note that from the Custom Lists box you can create a custom sort order list. Simply select NEW LIST, and under List Entries, type the entries in the order you want to sort by, and then click Add. Your new list will now be included as a menu selection. For example, if you entered Jack John Alan in List Entries (on different lines or separated by commas), all entries with Jack would be listed first, followed by John listings, with Alan listings on the bottom.
Can I sort data without using the Sort dialog box?
Sometimes it is more convenient to sort data without using the Sort dialog box. To illustrate how this is done, suppose again that we want to sort the sales transaction data in the Makeup worksheet in the Makeupsorttemp.xlsx file, so that transactions are sorted first by salesperson, then by product, then by units sold, and finally in chronological order from the oldest to the most recent. To begin, we select the least important column to sort on first, which is the date column (G3:G1894). Next, in the Sort & Filter group on the Data tab, we click the Sort A To Z button (see Figure 10), and with the Expand The Selection option selected, click Sort so all our columns are sorted. The Sort A To Z button will sort numerical data so the smallest numbers or oldest dates are on top and will sort text so that A precedes B, and so on.

[image:]
Sort
Figure 10. Sorting
The Sort Z to A button, of course, sorts numerical data so that the largest numbers or most recent dates are on top and sorts text data so that Z precedes Y.
Next, we sort by the second least important column (Units) and click Sort Z To A because we want larger sales on top. We then sort from A to Z by Product, and finally from A to Z by salesperson. This achieves the same results as shown in Figure 4.
Problems
1. In the Makeupsort.xlsx file, sort the sales data alphabetically by location, then by product type,
then by name, then by date of sale, and finally, by units sold.
1. The Sortday.xlsx file contains hours worked on different days of the week. Sort the data so that
Monday data is followed by Tuesday data and so on.

image4.png
Makeupsortxsx - Microsoft Excel -5 x
) .
Home Insert Pagelajout Formulas | Data | Review View Developer Adddns Acobat @ - = x
5 — [L3] Connections. ¥ Clear =¥ Data validation - 9 Group - ¥ [Data Analysis
sl @@ a4 & g8 2 5 |
5F Properties G Reapply [£s Consolidate <& Ungroup ~ =% || % Solver
ABdemall| Refresh o et Lnks | & Y Acvonced || Careid, REMOLE 55 ot Anayss - || EE]subtotol
e
E3 v Jf | Trans Number 2

[Trans Number Name

Date Product

785 Ashley 4/10/2005 eye liner 92§ 27834 east
1879 Ashley 8/18/2006 eye liner 90 § 27085 midwest
1685 Ashley 11/5/2005 eyefiner 88§ 26596 south
1737 Ashley 3/28/2006 eye liner 88§ 26553 east
1579 Ashley 6/6/2004 eye liner 87§ 26285 east
1858 Ashley 7/1/2005 foundation 95 § 28683 south
1491 Ashley 7/18/2005 foundation 93§ 28134 south
555 Ashley 11/14/2006 mascara 4§ (1.28) south
1245 Ashley 11/16/2005 mascara 10§ (27.09) south
1200 Betsy 7/7/2005 eye liner 95§ 286.61 east
1777 Betsy 12/19/2005 eye liner 95§ 286.41 midwest
855 Betsy 1/23/2005 eyeliner 9 $ 284.02 south
1609 Betsy /10/2005 eye liner 94§ 283.46 east
1483 Betsy 7/29/2005 eye liner 94§ 28431 midwest
735 Betsy 5/2/2005 eye liner 91§ 27896 west
1509 Betsy /30/2006 eye liner 83 $ 25140 midwest

91 Betsy 8/18/2006 eye liner 8§ 25018 south
872 Betsy 9/20/2006 eye liner 79 $ 239.06 south
487 Betsy 1/23/2005 eyeliner 75§ 227.10 west
100 Betsy 10/3/2005 eyefiner 74 22023 west
176 Betsy 11/27/2005 eye liner 70§ 21076 south
1656 Betsy 1/1/2005 eye liner 67§ 203.00 east
1095 Betsy 4/1/2004 eye liner 66 $ 199.92 west
741 Betsy /12/2004 eye liner

ama a2,
makeup ~colors “dates ~ Sheet3 "]

| Average: 9911478385 Count: 11928 Sum: 6751699076

R
Ready |

image5.png
(oa Makeupsort.is - Microsoft Excel -5 x
) =
Home Insert Pagelajout Formulas | Data | Review View Developer Adddns Acrobat @ - = x
B) @) comecons | | Rl % Clear B2 2 Dato Valication - || 3 Group - 93 || B3 Data Analysis
E 4 N ¢ - -
=] & properties o G Reapply [£s Consolidate <& Ungroup ~ =% || % Solver
Get External | Refresh | sot | Fiter Tetto Remove
Data~ | Alle = Editlinks || &

Y acvanced | Cotamns Dopheates (53 Whatit amaisis - | G subtotl
- Anabysis

%1addtevel |[X poktetevel

Column
Sortby

Thenby

Thenby

555 Ashley 11/18/2006 mascara
1245 Ashley 11/16/2005 mascara
1290 Betsy 7/7/2005 eye liner
1777 Betsy 12/19/2005 eyeliner
855 Betsy 1/23/2005 eye liner
1609 Betsy 4/10/2005 eye liner 283.46 east
1483 Betsy 7/29/2005 eye liner 284.31 midwest

S (1.28) south
$
$
$
$
$
9% S
735 Betsy 5/2/2005 eye liner $ 27096 west
83 s
$
$
$
$
$
$
<

(27.09) south
286.61 east
286.41 midwest
284.42 south

1509 Betsy 4/30/2006 eye liner ‘midwest
91 Betsy 8/18/2006 eye liner south
872 Betsy 9/20/2006 eye liner south
487 Betsy 1/23/2005 eye liner
100 Betsy 10/3/2005 eye liner
176 Betsy 11/27/2005 eyeliner
1656 Betsy

1 il makeup.,” s dates
Ready 9911478385 Count: 11928 Sum: 6751699076

image6.png
D Makeupsortxsx - Microsoft Excel - x
&) —
S Home Insert Pagelajout Formulas | Data | Review View Developer Adddns Acobat @ - = x
B E @) comecons | | N A B2 Efoatavataton - % Group ~ #% | Ly ataanas
U] 4 properties % Reapply E " & Consolidate @ Ungroup = =% | 2 Solver
S B e AV L sancea | s Dopnates 5 Whatiranabs - | £ subtotal
Datav | Al Columns Duplicates

| || connedions Sort & Fiter Data Tools Outine 5| Anasis
d9-c -

27 e] 12/6/2006 2

E F | & | H 1 J K L ™ N o B a s
3 TransNunName Date Product Units Dollars Location
4 105| 9/13/2004 lipstick 51 $155.30 midwest
5 165| 12/19/2005 foundatio 25 $ 76.99 east
5 25 8/9/2005 eye liner 2% (a29) east
7 23 2/1/2006 mascara 25 $ 77.31 midwest
H 14 1/1/2005 eye liner 18 § 56.47 south
9 33 6/17/2004 mascara 41 $125.27 west
10 785 Ashley 92 $278.34 east
11 1879 Ashley 90 $271.85 midwest
12 1685 Ashley 88 $265.96 south
13 1737 Ashley 88 $265.53 east
14 1579 Ashley 87 $26285 east
15 1748 Ashley 85 $256.45 east
16 999 Ashley 82 $208.12 west
17 249 Ashley 81 $200.97 east
18 503 Ashley 81 $245.19 west
1 356 Ashley 76 $220.58 east
2 9 Ashley 75 $226.64 south
2 84 Ashley 73 $221.48 west
22 1552 Ashley 72 $21833 south
23 1201 Ashley 12/17/2006 eye liner 66 $199.89 south
2 65 Ashley 6/13/2006 eye liner 58 $17627 south
P 124 Ashley 1/10/2006 eye liner 57 $173.36 west
25 1653 Ashley _ 5/4/200a eyeliner 56 $170.25 east

=2
M4+ W[mekeup | colors

dates Shest3 3

Ready | 7] |

start

image7.png
Makeupsortls - Microsoft Excel -5 x

Q Home Inset Pagelayout Formulss | Data | Review View Developer Adddns Acobat © - = x
BBz) K Ciear FE 2 Dato Valication - || 3 Group - 93 || B3 Data Analysis
5F Properties o G Reapply [£s Consolidate <& Ungroup ~ =% || % Solver
Get External Refresn) Sot | Fiter Tetto Remove
i3 ¥ Advanced ‘ e Dmontes 3 Whatt Anaiysis = ‘ (5] subtotal

Datar | Alls = Edit Links
Connections Sort & Fitter DataTools Outine &

Analysis

Hd9-c H -

Jan
Jan

Mar
May

RIS SIS I N

Wb W[makeup ,“cobors | dates Sheet3 “¥3
Ready | & |

image8.png
Q Makeupsortisx - Microsoft Excel - = x
Home Inset Pagelajout Formulas | Data | Review View Developer Adddns Acobat @ - = x

B B &) connecions | | S B [Data Vaiidation | § Group ~ #Z | [Data Anaiysis
4 K

U 5 properties ‘ G Reapply = [consolidate. <& Ungroup ~ =% || % Solver
Get External Refresn) Sot | Fiter Tetto Remove

Lol | Refresn o Eaitinks || Y Advanced || Cormns Dommentes (5 What i Anabysis - |] subtotal

Connections Sort & Fier Data Tools Outine 5| Anasis
FEEEE &
o7 - £e] san 5

Lo | € 3 s H ! J K L v N) P a R

5 Month

i | X oueeion | [Bzorion]| | * [

Column | sortOn | Order
Sortby [Month valves Jan, Feb, Mar, Apr, May, Jun, Ju v,

17
18
19
20
2
2
2
2
F5

2
27
28

2 I
W 4 » v mokeup colors | dates Sheet3 ¥J —

Resay | 73 | Count: 11 o

image9.png
Q Makeupsortxsx - Microsoft Excel -5 x
. Home Inset Pagelayout Formulss | Data | Review View Developer Adddns Acobat © - = x
& (Gt Mon W Clear B2 2 Dato Valication - || 3 Group - 93 || B3 Data Analysis
18] T 2v A T Reapply [Consolicate @ Ungroup = =% | 2 Solver
S B e AV L sancea | s Dopnates 5 Whatiranabs - | £ subtotal
Datav | Al Columns Duplicates
d9-c &>
m14 - £ 2
) 3 £ s H ! J K L Lm [N) P a R
Month
Jan
Jan
Feb
Feb
Feb
Feb
Mar
Apr

ISR TS S

Wb W[makeup ,“cobors | dates Sheet3 “¥3
Ready | & |

image10.png
N
<N

2}

image1.png
(Oa)\d9- 07)>
S Home | Mintert

Sorting in Excel.docx - Microsoft Word

Pagelajout References Mailings Review View Developer AddIns Acrobat @
Fina -
e T asboccn | astoccoc AaBbC: Aambee - AL | e
Fte (B2 U - e x % A0 A [$=-](@x-] | rnomar [rospac.. nesding1 - wesding2 - Change S
[i] - — . - @ Makeupsortxsx - Microsoft Excel B x
"5 [ome | inset_Pagelajout Fomuios Dota Review View Developer Addins Acobat @ - & X
4 cmn -l - =5 lcenem - Bzt (1= < A iy
P. Balchelor e 2 I u-|& <] = (8- % 1] | T0sees @ 2R
Sortingin Excel R S A~] | et rormat - || 2 oo e
Cipboard Font 5 5 number cetls aiting
Almostevery user of |
- numericalvalue. Let'q (g 9 = &4
H:wl;!‘n\su‘nsa\eeﬁfmm 8 (s fe v
chvondlogicl order from =
N JACis 2 small compa 3 £ S ! L L « [T ™
followingsalestransg 3 |Trans NumbiName Date Product Units Dollars Location
N TransactionNum{ 4 | 785 Ashley 4/10/2005 eyeliner 92§ 278.34 east
Name of salesper] 5 | 1879 Ashley 8/18/2006 eye liner 90 § 27185 midwest
Date of transactid| 6 | 1685 Ashley 11/5/2005 eye liner 88 $ 265.96 south
~ Productsold Unit{ 7 1737 Ashley 3/28/2006 eye liner 88 § 265.53 east
sold Dollars recei|_8 | 1579 Ashley 6/6/2004 eyeliner 87§ 26285 east
. Location of | 45 1858 Ashley. 7/7/2005 foundation 95 $ 286.83 south
transaction 46 1491 Ashley 7/18/2005 foundation 93 $ 281.34 south
155 555 Ashley 11/14/2006 mascara ¢ (128) south
- 200 1245 Ashley 11/16/2005 mascara 410 § (27.09) south
201 1290 Betsy 7/7/2005 eye liner 95 § 286,61 east
N 202 1777 Betsy 12/19/2005 eye liner 95 $ 286.41 midwest
203 855 Betsy 1/23/2005 eye liner 94§ 284.42 south
204 1609 Betsy 4/10/2005 eye liner 94 $ 283.46 east
< 205 1483 Betsy 7/29/2005 eye liner 94§ 28431 midwest
206 735 Betsy 5/2/2005 eye liner 91§ 274.96 west
207 1509 Betsy 4/30/2006 eye liner 83§ 25140 midwest *
N 208 91 Betsy 8/18/2006 eye liner 83 § 25118 south °
209 872 Betsy 9/20/2006 eye liner 79§ 239.06 south i
Page:10f17 | Words:1,947 | B | | @)

image2.png
(oa Makeupsort.is - Microsoft Excel -5 x
3 =
Home Insert Pagelajout Formulas | Data | Review View Developer Adddns Acrobat @ - = x
B) @) comecons | | Rl % Clear B2 2 Dato Valication - || 3 Group - 93 || B3 Data Analysis
E 4 N ¢ - -
=] & properties o G Reapply [£s Consolidate <& Ungroup ~ =% || % Solver
Get External | Refresh | sot | Fiter Tetto Remove
ABdemall| Refresh o et Lnks | & Y Acvonced || Careid, REMOLE 55 ot Anayss - || EE]subtotol
5l Analysis

iaddlevel |[X pseteteel |

Column Sorton Order
Sortby | [values v [awz v

Cacoprieve]| + || ¢ | [optons..]

555 Ashley 11/14/2006 mascara
1245 Ashley 11/16/2005 mascara
1290 Betsy 7/7/2005 eye liner
1777 Betsy 12/19/2005 eyeliner
855 Betsy 1/23/2005 eye liner
1609 Betsy 4/10/2005 eye liner
1483 Betsy 7/29/2005 eye liner
735 Betsy 5/2/2005 eye liner
1509 Betsy 4/30/2006 eye liner
91 Betsy 8/18/2006 eye liner
872 Betsy 9/20/2006 eye liner
487 Betsy 1/23/2005 eye liner
100 Betsy 10/3/2005 eye liner
176 Betsy 11/27/2005 eyeliner
1656 Betsy 1/1/2005 eye liner

0o Raten ar
1" 1] makeup . colors “dates - Sheet3 - £

$ (128 south
$ (27.09) south
$ 286.61 east
$ 286.41 midwest
$ 284.42 south
$ 283.46 east

$ 284.31 midwest
$ 274.96 west

$ 25140 midwest
$ 25118 south
$ 239.06 south
$

$

$

$

<

9911476385 Count: 11926 Sum: 6751699076

image3.png
(oa Makeupsort.is - Microsoft Excel -5 x
) —
Home Insert Pagelajout Formulas | Data | Review View Developer Adddns Acrobat @ - = x
B B &) connecions | | % Clear g2 [Data Vaiidation | § Group ~ #Z | [Data Anaiysis
E 4 N ¢ - -
=] & properties o ‘ G Reapply [£s Consolidate <& Ungroup ~ =% || % Solver
Get External | Refresh | sot | Fiter Tetto Remove
Data~ | Alle = Editlinks || &

Y acvanced | Cotamns Dopheates (53 Whatit amaisis - | G subtotl
- Anabysis

%1addtevel |[X poktetevel

Column
sortby Az

Thenby Az

Thenby Largest to Smalest

Thenby [g 1 (Oldest o Newest

(o J (e)

11/18/2006 mascara
11/16/2005 mascara
7/7/2005 eye liner
12/19/2005 eyeliner
1/23/2005 eye liner
4/10/2005 eye liner 283.06
7/29/2005 eye liner 28431

S (1.28) south

$

$

$

$

$

$
5/2/2005 eye liner $ 274.96

$

$

$

$

$

$

$

<

(27.09) south
286.61
286.01
28002

4/30/2006 eye liner 25140
8/18/2006 eye liner
9/20/2006 eye liner
1/23/2005 eye liner
10/3/2005 eye liner
11/27/2005 eyeliner
1/1/2005 eye liner

ar
1" 1] makeup . colors “dates - Sheet3 - £

9911476385 Count: 11926 Sum: 6751699076

