

Writer Guide

Chapter 9
Working with Tables

Copyright

This document is Copyright © 2008 by its contributors as listed in the section titled **Authors**. You may distribute it and/or modify it under the terms of either the [GNU General Public License](#), version 3 or later, or the [Creative Commons Attribution License](#), version 3.0 or later.

All trademarks within this guide belong to their legitimate owners.

Authors

Magnus Adielsson
Peter Hillier-Brook
John Kane
Stefan A. Keel
Iain Roberts
Gary Schnabl
Janet Swisher
Jean Hollis Weber
Bob Wickham
Michele Zarri

Feedback

Please direct any comments or suggestions about this document to:
authors@user-faq.openoffice.org

Acknowledgments

This document is derived from a chapter written by Vincenzo Ponzi for OOo 1.1.x.

Publication date and software version

Published 23 November 2008. Based on OpenOffice.org 3.0.

*You can download
an editable version of this document from
<http://oooauthors.org/en/authors/userguide3/published/>*

Contents

Copyright.....	2
Introduction.....	5
Creating a table.....	5
Inserting a new table.....	5
Creating nested tables.....	7
Using AutoCorrect to create a table.....	7
Create a table from formatted text.....	8
Example.....	8
Formatting the table layout.....	9
Default parameters.....	9
Resizing and positioning the table.....	10
Resizing rows and columns.....	11
Inserting rows and columns.....	13
Merging and splitting cells.....	14
Specifying table borders.....	14
Selecting background colors and graphics.....	16
Displaying or hiding table boundaries.....	18
Formatting the table text.....	19
Specifying text flow.....	19
Vertical alignment.....	21
Number formats.....	21
Rotating text in a table cell.....	22
Data entry and manipulation in tables.....	22
Moving between cells.....	22
Sorting data in a table.....	23
Using spreadsheet functions in a table.....	23
Additional table operations.....	25
Adding a caption.....	25
Cross-referencing a table.....	28
Automatic formatting of tables.....	28

Creating a heading row in an existing table.....	30
Merging and splitting tables.....	30
Deleting a table.....	31
Copying a table.....	31
Moving a table.....	31
Using tables as a page layout tool.....	32
The Table menu and toolbar.....	32

Introduction

Tables are a useful way to organize and present large amounts of information, for example:

- Technical, financial, or statistical reports.
- Product catalogs showing descriptions, prices, characteristics, and photographs of products.
- Bills or invoices.
- Lists of names with address, age, profession, and other information.

Tables can often be used as an alternative to spreadsheets to organize materials. A well-designed table can help readers understand better what you are saying. While you would normally use tables for text or numbers, you could put other objects, such as pictures, in cells.

Tables can also be used as a page-layout tool to position text in areas of a document instead of using several *Tab* characters. For example, the descriptions under Figure 13 were created in a table with invisible borders. Another, perhaps better example would be in headers and footers to support independent positioning of different elements, such as page number, document title etc. This use of tables is described in Chapter 4 (Formatting Pages).

Creating a table

Before you insert a table into a document, it helps to have an idea of the visual result you want to obtain as well as an estimate of the number of rows and columns required. Every parameter can be changed at a later stage; however, thinking ahead can save a large amount of time as changes to fully formatted tables often require a significant effort.

Inserting a new table

To insert a new table, position the cursor where you want the table to appear, then use any of the following methods to open the Insert Table dialog box (shown in Figure 1):

- From the main menu, select **Table > Insert > Table**.
- Press *Control+F12*.
- From the Standard toolbar, click the **Table** icon

Figure 1: Inserting a new table using the Insert Table dialog box

Here you can specify the properties for the new table.

Under *Name*, you can enter a different name than the OOO-generated default for the table. This might come in handy when using the Navigator to quickly jump to a table.

Under *Size*, specify the initial number of columns and rows for the new table. You can change the size of the table later, if necessary.

Under *Options*, set up the initial table characteristics. Selecting the options in this section of the dialog produces the following results:

- **Heading** — Defines the first row(s) in the table as headings. The default *Table Heading* paragraph style is applied to the heading rows and thus makes the text centered, bold, and italic. You can edit the OOO-predefined *Table Heading* paragraph style in the Styles and Formatting window to change these default settings. When splitting a table into two tables, the Heading row(s) are copied in the second table.
- **Repeat heading** — Repeats the heading row(s) of the table at the top of subsequent pages if the table spans more than one page. *The first ... rows* — Specifies the number of rows to be repeated. Default is 1.
- **Don't split table** — Prevents the table from spanning more than one page. This can be useful if the table starts near the end of a page, and would look better if it were completely located on the following page. If the table becomes longer than would fit on one page, you will need to either deselect this option or manually split the table.

- **Border** — Surrounds each cell of the table with a border. This border can be modified or deleted later.

The **AutoFormat** button opens a dialog from where it is possible to select one of the many predefined table layouts. See “Automatic formatting of tables” on page 28 for more information.

After making your choices, click **OK**. Writer creates a table as wide as the text area (from the left page margin to the right page margin), with all columns the same width and all rows the same height. You can then adjust the columns and rows later to suit your needs.

Tip

To directly insert a table with the default properties, click on the little arrow next to the Table icon on the Standard toolbar. A graphic appears where you can choose the table’s size (rows and columns). To create the table, click on the cell that you want to be on the last row of the last column. Holding down the mouse button over the Table icon will also display the graphic.

Creating nested tables

You can create tables within tables, nested to a depth only limited by imagination and practicality. Figure 2 demonstrates a simple, two-level example.

To achieve this, simply click in a cell of an existing table and use any of the methods mentioned in “Inserting a new table” above.

<table border="1"> <tr> <td style="background-color: #e0e0e0;"></td> <td style="background-color: #e0e0e0;"></td> </tr> <tr> <td style="background-color: #e0e0e0;"></td> <td style="background-color: #e0e0e0;"></td> </tr> </table>						

Figure 2: Nested table example. The shaded table is nested in a cell of the larger table.

Using AutoCorrect to create a table

You can also create a table by typing a series of hyphens (-) or tabs separated by plus signs. Use the plus signs to indicate column dividers, while hyphens and tabs are used to indicate the width of a column.

For example, this character sequence:

```
+-----+-----+-----+
```


creates a table like this:

--	--	--

Note This function can be disabled or enabled in **Tools > AutoCorrect**. On the *Options* tab, deselect or select **Create table**.

Caution When using tabs instead of a table to line up your data, always make sure that you know how wide they are set and remember that default tabs may be different when the document is displayed on a different computer or even when copying the same data in a new document.

Create a table from formatted text

It is possible to create a table starting from plain text by means of the **Table > Convert > Text to Table** menu. In order for this command to work effectively, the starting text needs to have clear demarcation between what will become the columns of the table. Paragraph marks indicate the end of a row. To convert text to a table, start by selecting the text you want to convert and select **Table > Convert > Text to Table** to open the dialog shown in Figure 3.

Figure 3: Dialog box to configure the text to table conversion

In the top part of the dialog, select the symbol that separates the columns. This would normally be a tab, but it could be a semicolon or comma if you are importing a CSV file. The other options in this dialog are the same as those in the dialog used to insert a table shown in Figure 1.

Example

In this example we will convert the following text into a table.

Row 1 Column 1; Row 1 Column 2; Row 1 Column 3

Row 2 Column 1; Row 2 Column 2; Row 2 Column 3

In this case, the separator between elements is a semicolon. By selecting the text and applying the conversion, we obtain the following result.

Row 1 Column 1	Row 1 Column 2	Row 1 Column 3
Row 2 Column 1	Row 2 Column 2	Row 2 Column 3

Note that, unlike when creating a table with other mechanisms, the conversion from text to table preserves the paragraph style applied to the original text.

You can also use the **Convert** menu to perform the opposite operation; that is, to transform a table into plain text. This may be useful when you want to export the table contents into a different program.

To transform a table into text, place the cursor anywhere in the table, select **Table > Convert > Table to Text** in the main menu, pick the preferred row separator, and click **OK** to finish.

Formatting the table layout

Formatting a table is, generally speaking, a two-step process: formatting of the table layout (the subject of this section) and formatting of the table text (the subject of the next section).

Formatting the layout normally involves one or more of the following operations: adjusting the size of the table and its position on the page, adding or removing rows or columns, merging and splitting individual cells, changing borders and background.

Default parameters

If you create a table using the Insert Table dialog box or the **Table** icon on the Standard toolbar and activate the **Heading** option, the following defaults are set:

- The cells in the heading row (or rows) use the *Table Heading* paragraph style. In the default template, the text is centered and set with a bold and italic font.
- The remaining cells use the *Table Contents* paragraph style, which, in the default template, is identical to the *Default* paragraph style.
- The default table occupies all the space from margin to margin (text area).
- The default table has thin black borders around each cell (grid).

Resizing and positioning the table

Using the default settings, any newly created table will occupy the entire width of the text area; this is sometimes what you want while in other occasions you may prefer a smaller table. To quickly resize a table, move first the mouse to either the left or right edge. When the cursor changes shape into a double arrow, drag the border to the new position. This operation will, however, only change the size of the first or last cell and will not change the alignment of the table on the page.

If you need more precise control over the size and position of the table on the page, you need to use the *Table Format* dialog box. Open this dialog box by selecting **Table > Table Properties** or by right-clicking anywhere in the table and selecting **Table** from the pop-up menu. Select the first page of the dialog box (*Table*) so that it appears like Figure 4.

Figure 4: The table page of the table formatting dialog

On this page you can set the alignment of the table, choosing among the following options:

- **Automatic:** the default setting for a table.
- **Left:** aligns the table with the left margin.
- **Right:** aligns the table with the right margin.
- **From Left:** lets you specify under *Spacing* exactly how far from the left margin the table is placed.
- **Center:** aligns the table in the middle between the left and right margins. If the table width is greater than the margin, the table will extend outside of the margins.
- **Manual:** lets you specify the distances from both left and right margins under *Spacing*.

Selecting an alignment option other than **Automatic** activates the **Width** field in the *Properties* section, where you can enter the desired size of the table. Select **Relative** to see the width as percentage of the text area.

In the *Spacing* section, use the **Above** and the **Below** boxes to modify the separation between the text and the table. When the size of the table is less than the size of the text area, OOo will insert some values in the **Left** and **Right** boxes. You can only change both values if you select **Manual** alignment and you can change the **Left** box value only when you select the **From Left** alignment. Note that the sum of the table width, and the values in the Left and Right boxes, needs to equal the width of the text area.

Resizing rows and columns

You can adjust the height of rows and the width of columns in a table in several ways.

- Move the mouse next to the edge of the cell and when a double-headed arrow appears, click and hold the left mouse button, drag the border to the desired position, and release the mouse button.
- On the horizontal ruler, column dividers are marked by a pair of thin gray lines; the vertical ruler indicates row dividers in the same way. You can resize a row or column by holding the mouse button down on the appropriate divider and dragging it to the desired location.
- Use the keyboard as described below.

Selecting **Table > Autofit** from the main menu also offers some resizing options:

- The **Optimal Column Width** or **Optimal Row Height** options make the columns or rows as narrow as possible while still fitting their contents.
- Columns and rows can be distributed evenly to quickly bring them back to all being the same width or height.

For greater control over the width of each column, use the *Columns* page of the Table Format dialog box (see Figure 5).

Figure 5: Table Format dialog box: Columns page

Right-click on the table and select **Table** from the pop-up menu or select **Table > Table Properties** from the menu bar. On the *Table Format* dialog box, select the **Columns** tab.

- *Adapt table width*: If a table already stretches to the page margins, it cannot stretch any wider and the *Adapt table width* option is not available. If the table is narrower, increasing the width of a column will increase the width of the whole table. If the table width already extends pasts the margins with the *Adapt table width* option checked, attempting to change a column width will automatically decrease that column's size so that the table will now shrink to the page margins while keeping any other column sizes intact.
- *Adjust columns proportionally* results in all columns changing their widths by the same percentage when one is changed. For example, if you reduce by half the size of a column, all the other columns sizes will be halved.
- *Remaining space* shows how much further the table can expand before hitting the limit of the margins. This value cannot be edited and will not be negative in the event that the table width is already larger than the space between the left and right margins.
- Under *Column width*, each individual column can be adjusted. If you have more than six columns, use the arrows at the right and left to view them all.

Rather than start from the Table Format dialog box, it is often more efficient to make rough adjustments to a new table using the mouse, and then fine tune the layout using the *Columns* page in conjunction with the *Table* page of the *Table Format* dialog box.

It is also possible to resize a table using only the keyboard. This is on occasions easier than using the mouse.

- 1) Place the cursor on the cell whose size you want to change.
- 2) Press and hold the *Alt* key while using the arrow keys to change the size.

To adjust the resizing parameters and behavior for keyboard handling, select **Tools > Options > OpenOffice.org Writer > Table**.

Use the *Row* and *Column* values in the *Move cells* section to determine the amount of change produced by a single keystroke while resizing. In the *Behavior of rows/columns* section you can choose one of the following three strategies when resizing:

- *Fixed*: select this if you want the resizing to only affect the adjacent cell, and not the entire table. The width of the table does not change when resizing its cells.
- *Fixed, proportional*: when resizing a cell with this option selected, all the other cells are also resized proportionally, Also in this case the width of the table remains constant.
- *Variable*: this is the default value. Resizing a cell affects the table size. For example, when you widen a cell, the width of the table increases.

Inserting rows and columns

To insert any number of rows or columns:

- 1) Place the cursor in the row or column where you want to add new rows or columns and right-click.
- 2) On the pop-up menu, select **Row > Insert** or **Column > Insert**. This will display a dialog box where you can select the number of rows or columns to add, and whether they appear before or after the selected one.
- 3) Set *Amount* to the number of rows or columns to insert, and *Position* to **Before** or **After**.
- 4) Click **OK** to close the dialog box.

Note

Clicking on the **Insert Row** icon on the Table toolbar inserts one row *below* the selected one. Clicking on the **Insert Column** icon on the Table toolbar inserts a column *after (to the right of)* the selected one.

Regardless of how they are inserted, new rows or columns have the same formatting as the row or column where the cursor was when the insert command was issued.

You can also quickly insert a row or a column using only the keyboard:

- 1) Place the cursor in the row or column next to the row or column you want to insert.
- 2) Use the *Alt+Insert* keystroke combination to activate keyboard handling.
- 3) Use the arrow keys as desired to add a row or column:
 - Left* to insert a new column to the left of the cell where the cursor is located.
 - Right* to insert a new column to the right of the cell where the cursor is.
 - Down* to insert a new row below the cell where the cursor is.
 - Up* to insert a new row above the cell where the cursor is.

The above keyboard technique can also be used to delete rows or columns by substituting the *Alt+Insert* keystroke combination in Step 2 with *Alt+Delete*.

Merging and splitting cells

To merge a group of cells into one cell:

- 1) Select the cells to merge.
- 2) Right-click and select **Cell > Merge** on the pop-up menu, or select **Table > Merge Cells** from the menu bar.

To split a cell into multiple cells:

- 1) Position the cursor inside the cell.
- 2) Right-click and select **Cell > Split** on the pop-up menu, or select **Table > Split Cells** from the menu bar.
- 3) Select how to split the cell. A cell can be split either horizontally (create more rows) or vertically (create more columns), and you can specify the total number of cells to create.

It is generally a good rule to execute merging and splitting of cells at the end of the layout formatting. This is because some operations such as deleting a column or a row may produce a result difficult to predict when applied to a table with merged or split cells.

Specifying table borders

On the Table Format dialog box, select the **Borders** tab (Figure 6).

Here you can set borders for a whole table or groups of cells within a table. In addition, a shadow can be set for the whole table.

Borders have three components: where they go, what they look like, and how much space is left around them.

- *Line arrangement* specifies where the borders go. If a group of cells is selected, the border will be applied only to those cells. You can specify individually the style of the border for the outside edges of the selected cells as well as for the the cell divisions. OOo provides 5 default arrangements but you can just as easily click on the line you want to customize in the *User-defined* area to get exactly what you want. When multiple cells are selected the user defined area allow you to select the edges of the selection as well as the cell dividers. Clicking at the intersection of the lines you can modify multiple borders simultaneously (in Figure 6 below the right edge and horizontal cells separators are modified with a single operation.)

Note

When the selected group of cells have different styles of border the User-defined area shows this border as a gray line. You can override this with a new border style (first click), leave the borders as they are (second click) or delete all the borders (third click).

Figure 6: Table Format dialog box: Borders page

- *Line* specifies what the border looks like: the style and color. There are a number of different styles and colors to choose from. The Line Style and Color will apply to those borders highlighted

by a pair of black arrows in the User-defined map on the left hand side of the dialog box.

- *Spacing to contents* specifies how much space to leave between the border and the cell contents. Spaces can be specified to the left, right, above, and below. Check **Synchronize** to have the same spacing for all four sides. This spacing is like a padding and it is not factored in when calculating the text measurements.
- *Shadow style* properties always apply to the whole table. A shadow has three components: where it is, how far from the table it is cast, and what color it is.
- If **Merge adjacent line styles** is checked, two cells sharing a common border will have their borders merged, rather than being side by side.

Tip

To reset everything if you are having problems with borders, right-click in the table and select **Table** or select **Table > Table Properties** from the menu bar. On the **Borders** tab, select the **Set No Borders** icon under *Line arrangement: Default* (the box on the left).

Selecting background colors and graphics

A table background can greatly improve the readability of the data, visually highlight important parts of the table (such as the heading or a specific cell), or just make the table more appealing. You can choose between two types of background when formatting the table: solid color or graphic. The background can be applied to the whole table, to a single cell, or to a row. The background selected for a cell will be in front of the row background which in turn will hide the table background.

The row background option is quite handy when you want to create alternate color rows or assign a different background to the heading of the table. The tables in this guide adopt this technique.

To set the background for a cell, row, or table:

- 1) Place the cursor anywhere inside the cell, row or table you want to work with. If you want to apply a background to a group of cells, select the group.
- 2) Right-click and select **Table** from the pop-up menu, or select **Table > Table Properties** from the main menu.
- 3) In the Table Format dialog box, select the *Background* tab (Figure 7).

- 4) In the *For* section, chose whether to apply the settings to cell, row, or table.
- If you choose **Cell**, changes apply only to the selected cells, or the cell where the cursor currently resides. Even when selecting a group of cells, the background settings are applied to each cell individually.
 - If you choose **Row**, changes affect the entire row where the cursor resides.
 - If you choose **Table**, changes will set the background for the entire table, regardless of the cursor position or selected cells.

Figure 7: Table Format dialog: inserting a graphic table background

- 5) In the *As* section, choose whether the background is a color or a graphic.

To apply a color, select the color and click **OK**. Remember that you can add custom colors by choosing **Tools > Options > Colors**.

To apply a graphic:

- a) First select the graphic from your computer's file system with the **Browse** button. (Writer supports a large number of graphics formats.)

- b) You can use the **Link** option to link the graphic file. If it is linked, changes to the graphic (for example, if you edit it in a different software package) are reflected in your document. However, you also need to keep the linked graphic file with the document file. If, for example, you email the document without the graphic file, the graphic will no longer be visible.
- c) Under *Type*, select the type of placement for the graphic.
 - If you choose **Position**, you can select in the position map where the graphic will be displayed in the selected area.
 - If you choose **Area**, the graphic is stretched to fill the whole area.
 - If **Tile**, the graphic is tiled (repeated horizontally and vertically) to fill the area.
- d) If the **Preview** option is checked, the graphic displays in the pane on the right.
- e) To apply the graphic, click **OK**.

Figure 8 shows an example of a table set with a background image, and the first row background colored. As you can see, the row background covers the table background.

The image shows a screenshot of a software interface. At the top, there is a horizontal ruler with markings from 1 to 16. Below the ruler is a table with 4 columns and 6 rows. The first row of the table is highlighted in a light blue color. A mouse cursor is hovering over the first cell of the second row, and a small tooltip box says "Select table row". The rest of the table has a light gray background.

Figure 8: Example of table with different row and table backgrounds

Displaying or hiding table boundaries

A *table boundary* is a set of pale (usually gray) lines around the cells when viewed on-screen in OOo. These boundaries are not printed; their only function is to help you see where the table cells are.

To display the table the same way on the screen as on the printed page, with no boundary lines, right-click on the table and select **Table Boundaries** from the pop-up menu. Repeat this to have the boundaries appear again.

Note Turning boundaries off does not hide the borders that the table may have.

Tip You can also turn table boundaries on and off through **Tools > Options > OpenOffice.org > Appearance**. On that page, you can display or hide boundaries around text, pages headers and footers, figures, and other parts of a document.

Formatting the table text

Once the table layout is satisfactory, you can move on to formatting the text in the individual cells. You can apply manual formatting as with any other paragraph in the text, but it is highly recommended, for the sake of consistency and ease of maintenance, that you define your own paragraph and character styles.

Besides the paragraph and character styles, there are other aspects to consider when placing text in a table cell; such as text flow, alignment and orientation.

You can format each cell independently of other cells, or you can simultaneously format a group of cells by selecting them before applying the desired formatting.

Specifying text flow

On the *Text Flow* page of the Table Format dialog box (Figure 9), you can:

- Insert a page or column break either before or after the table. Use the *Text Flow: Break* option, combined with the **Page** or **Column** and the **Before** or **After** buttons. If you insert a page break before the table (that is, start the table on a new page), you can also change the page style that will go with it by checking the **With Page Style** box and selecting a new page style. As with any page break, you can also reset the page numbers using the *Page number* box.
- Keep a table on one page by deselecting the **Allow table to split across pages and columns** option. If this item is deselected, the next item is not active.
- Keep each row on one page by deselecting the **Allow row to break across pages and columns** option.

- Use the **Keep with next paragraph** option to keep the table and an immediately following paragraph together if you insert a page break.
- Use the **Repeat heading** option, and its associated numbers box, to select the number of table heading rows that will be repeated on each page. A complicated table may need two or three heading rows to be easily read and understood.
- Use the *Text direction* list to select the direction for the text in the cells. The most common setting is **Left to right** for Western languages.

Note The phrase **Use superordinate object settings** means “use the formatting settings from the paragraph before the table”.

Figure 9: Table Format dialog box: Text Flow page

- Select the vertical alignment of the text in the table or the selected cells; the choices are to align with the top of the cell, the center of the cell, or the bottom of the cell. This alignment is in addition to the Left-Right alignment options available on the Table page of the Table Format dialog box.

Note

A table heading row can not span two pages, but any other row can. A one-row table (often used for page layout purposes), if set up with the default of including a heading, will not break across pages. The cure is to make sure the table is defined without a heading row.

Vertical alignment

By default, text entered into a table is aligned to the top-left of the cell. You can change the default for the entire table, as described above, or for individually selected cells.

To vertically align the text in specific cells:

- Place the cursor in the cell you wish to change, or click and drag to select multiple cells.
- Right-click in the selected area and select **Cell > Center**, **Top**, or **Bottom** in the pop-up menu to vertically align the text as desired.

Number formats

The number format can be set for a whole table or group of cells. For example, cells can be set to display in a particular currency, to four decimal places, or in a particular date format.

Number recognition specifies that numbers in a text table are recognized and formatted as numbers. If number recognition is selected, numbers are automatically bottom-right aligned. Number recognition option can be enabled under **Tools > Options > OpenOffice.org Writer > Table**.

Select the cells to format, then right-click and select **Number Format** from the pop-up menu. The Number Format dialog box opens for you to set options for various categories of numerical data.

- In the *Category* list, select the category you want, such as currency, date, or text.
- In the *Format* list, choose a format for the category you just selected.
- For some categories, such as date, you may wish to change the language using the *Language* list while for other numerical categories the *Options* section of the dialog box allows you to customize the appearance.

Tip

You will notice that OOo displays the formatting code for the category and format selected in Format Code section at the bottom of the dialog box. For example, if you select a date format such as 31 Dec 1999 the corresponding code is D MMM YYYY. Advanced users can easily customize this formatting code as well as create new user-defined codes.

Rotating text in a table cell

You can rotate text in a table cell by 90 or 270 degrees. Text rotation is useful when you have long headings for narrow columns.

- Select the text to be rotated and then click **Format > Character**.
- On the *Position* page, in the *Rotation / scaling* section, choose the rotation angle and click **OK**.

Figure 10 shows a sample table with rotated headings.

<i>This is long</i>	<i>Another long heading</i>	<i>A rotated heading</i>	<i>Another heading</i>	<i>Another heading</i>	<i>Another heading</i>	<i>Another heading</i>

Figure 10: A table with rotated headings

Note

Text rotation within table cells can also be achieved with the use of paragraph styles, discussed in greater detail in Chapter 7 (Working with Styles).

Data entry and manipulation in tables

Moving between cells

Within a table, you can use the mouse, the cursor keys, or the *Tab* key to move between cells.

The cursor keys move to the next cell only if there is no text in the way. For example, pressing the right cursor key will move the cursor to the right within the text in the current cell, then to the next cell.

The *Tab* key moves directly to the next cell and, if the cursor is in the last cell in the table, creates a new row. Pressing *Shift+Tab* moves the cursor back a cell.

Tip

To enter a *Tab* character as part of the text of the cell, press the *Control* and *Tab* keys at the same time.

Sorting data in a table

Just as in a spreadsheet, Writer allows data in a table to be sorted. Up to three levels of sorting can be specified (for example, sort first by age numerically, then alphabetically by name within each age).

To sort data in a table:

- Select the table (or part of the table) to be sorted.
- From the menu bar, select **Table > Sort**.

In the Sort dialog box:

- Decide whether you want to sort in the direction of rows or columns. The default sorting direction is by rows, which results in sorting the data in a column.
- Select up to three keys to sort on, in the correct order.
- For each key, select which column or row to sort on, whether the sort is **Numeric** or **Alphanumeric** and whether it is **Ascending** or **Descending**.
- Click **OK** to perform the sort.

Note

You have to select all cells that might be affected by the sorting. For example, if you select only the cells of one column, the sort affects that column only, while the others remain unchanged. In such a case, you risk mixing the data of the rows.

Using spreadsheet functions in a table

In a table in a Writer document, you can use some of the mathematical functions that are normally implemented by OpenOffice.org Calc. For many simple functions, Writer tables can be used as basic spreadsheets.

Just as in a spreadsheet, each table cell is identified by a letter (for the column) and a number (for the row). For example, cell C4 is the cell in

the third column from the left and fourth row from the top. When the cursor is in a cell, this cell reference is displayed on the status bar.

Tip Basic spreadsheet functions in tables are much the same as in OpenOffice.org Calc. The main difference is that cell references are formatted differently. Cell A2 (first column, second row) is referred to in Calc as A2 (or \$A\$2 for an absolute reference). In Writer tables, it is referred to as <A2>.

For example, suppose you had two numbers in cells <B1> and <C2> and wanted to display the sum of the two in cell <A1>, as shown in Figure 11.

Figure 11: Using spreadsheet functions in a table

Do the following:

- 1) Click in cell <A1> and press the = key. The Formula bar appears automatically, near the top of the screen. In the leftmost side of the bar, you can see the coordinates of the selected cell.
- 2) Click in cell <B1>. The identifiers of this cell are automatically displayed in the Formula bar and inserted into cell <A1>.
- 3) Press the + key.
- 4) Click on cell <C2>. You can see the final formula = <B1>+<C2> displayed both in the selected cell and in the Object bar.
- 5) Press the *Enter* key or click the green tick (checkmark) on the Formula Bar.

To display the list of the mathematical functions that you can use in a table:

Tip

- 1) Display the Formula toolbar by pressing *F2* or by selecting a blank cell and pressing the = key.
 - 2) Click and hold the Formula **f(x)** icon.
-

In our example, this gives the result **9** in the top left cell. For contiguous cells, you can simply select the cells in the row, column, or the rectangle of rows and columns. Thus, for example, to add a column of numbers, do this:

- 1) Type an equals sign = in an empty cell.
- 2) Select the cells to be added together—in this case the cells from A2 to A5. The formula should be something like =**<A2:A5>**.
- 3) Press the *Enter* key or click the green tick (checkmark) on the Formula Bar.
- 4) The answer appears in the cell you have selected.

When using a function, you can enter the cells manually or by selecting them. Thus, to add up the four numbers that we added above (A2, A3, A4, A5), do this:

- 1) Type an equals sign = in an empty cell.
 - 2) Type sum or select it from the function list **f(x)**.
 - 3) Select the cells to be added together. The formula should be something like =**sum<A2:A5>**.
 - 4) Press the *Enter* key or click the green tick (checkmark) on the Formula Bar.
 - 5) The answer appears in the cell you have selected.
-

Caution

Unlike Calc, when inserting or deleting rows or columns of the table, formulas are not updated automatically. If you plan to use complex formulas you should consider embedding a Calc spreadsheet in your Writer document.

Additional table operations

Adding a caption

You can easily add a caption to any table. Writer will keep track of all your captioned tables, automatically number them, and update any links to them.

To add a caption to a table:

- 1) Place the cursor in the table.
- 2) Right-click and select **Caption** from the pop-up menu. Alternatively, the **Insert > Caption** menu option becomes available whenever your cursor is inside a table cell.
- 3) Enter the text for your caption, your category selection, the numbering style, separator, and position (above or below the table).
- 4) Click **OK**.

Note

Once the category, numbering style and separator are established in the Caption dialog box, you can edit them in the document if you choose. However, doing so may damage the automatic numbering and reference links. If you need to establish the numbering and reference link for the caption, you can choose to leave your caption blank in the Caption dialog box and add it later.

Writer supplies five different category labels for captions: <None>, Drawing, Table, Illustration, and Text.

You can also create your own category labels, formatting, and separators. For example, you might want your tables to be labeled as *Fantasia*, formatted with roman numerals, and using a period (‘.’) as a separator, as follows:

Fantasia I. Interesting data

Fantasia II. More interesting data

Fantasia III. Yet more interesting data

To accomplish this:

- 1) Open the Caption dialog box following the instructions above.
- 2) In the *Category* field, select the text and type the word **Fantasia**.
- 3) In the *Numbering* drop-down, select the Roman (I II III) option.
- 4) In the *Separator* field, select the text and type a period (.) followed by a space.

Note

OOo will use exactly what you type into the Category and Separator fields, so be sure to include any additional spaces or punctuation you want to see in your caption.

Additional options for numbering captions by chapter are available under the *Options* button in the Captions dialog box. Some of these settings which refer to the outline level will only have an effect if you

are using outline level paragraph styles on the chapter headings within your document. See Chapter 7 (Working With Styles) for information.

By adding chapter numbers to your captions, OOo will restart the caption numbering for each chapter it encounters. For example, if the last figure caption you create in chapter 1 is Figure 1.15, and the next figure caption you create is in chapter 2, the numbering will start over at Figure 2.1.

Options available to chapter numbering for captions include the following:

- Use **Level** to specify the outline levels that triggers a restart of the numbering as well as how many levels of outline numbering are shown before the table number. An example may be useful. Suppose your document uses Heading 1 style for chapters and Heading 2 style for sub-headings, and that this is how you set up your outline numbering. If you want all the tables in a chapter (that is, between two Heading 1 paragraphs) to be numbered sequentially independently of the sub heading they are under, select 1 as Level. If instead you want to restart the numbering at each sub-heading select level 2.
- Use the **Separator** field to establish the separator between the chapter number and figure number.
- Use **Character style** to set a character style for the caption. This is useful if the separator of your choice is not a symbol included in the default font type of your document or if you want the caption to have a special color, size and so on.
- The **Apply border and shadow** option does not apply to table captions. OOo normally wraps the objects you can add a caption to in a frame, but not for tables.
- Use **Caption order** to specify whether you want the category or numbering to appear first in the caption.

All of the features described above can also be set up to automatically apply to any new tables you create in your document.

To automatically caption all your tables:

- 1) Place the cursor in a table.
- 2) Right-click and select **Caption** from the pop-up menu.
- 3) Select **AutoCaption**.
- 4) Select **OpenOffice.org Writer Table** and select the settings you want and click **OK**. This dialog box is covered in more detail in Chapter 2 (Setting up Writer).

When AutoCaption is enabled for tables, any new tables will be captioned according to your selections in the AutoCaption dialog box; however, you will need to add the specific text for each caption onto the table manually.

Cross-referencing a table

You can insert a cross-reference to a captioned table. Clicking on the cross-reference takes the reader directly to the table.

- 1) Position the cursor where you want the cross reference.
- 2) Select **Insert > Cross-reference** from the main menu.
- 3) Set the *Type* to **Table**. A list of captioned tables will be shown in the *Selection* panel; select the one you want to reference.
- 4) In the *Format* pane, choose how the cross reference will appear.
 - **Page** creates a reference of the page number that the caption appears on.
 - **Chapter** places a reference to the chapter number in which the caption appears. This will only produce an empty space unless you have setup your chapter headings with outline level paragraph styles.
 - **Reference** inserts the entire caption's category, number and caption text as a reference.
 - **Above/Below** inserts “above” or “below” depending on whether the table appears above or below the cross-reference.
 - **As Page Style** creates a reference of the page number that the caption appears on using the page style format.
 - **Category and Number** creates a cross-reference with only the caption's category and number; for example, **Table 1** for the first table.
 - **Caption Text** creates the reference using the caption text, leaving off the category and number.
 - **Numbering** inserts only the number of the caption.
- 5) Click **Insert** to add the cross-reference and click **Close** to exit the dialog box.

Automatic formatting of tables

AutoFormat is a functionality whereby you can apply an elaborate formatting to your table with just a few clicks. AutoFormat is somewhat similar to paragraph styles and will enable you to obtain

consistent looking tables across your document. You can also create your own table formats and save them as another AutoFormat option.

To apply an AutoFormat, place the cursor anywhere in the table and select **Table > AutoFormat**. This opens the dialog box shown in Figure 12.

Select from the list on the left the Format most suitable for your table and click **OK** to apply it. Clicking the **More** button opens another section of the dialog box where you can rename the selected table format scheme as well as decide which parts of the predefined formatting you want to apply to your table. You can selectively apply the number format, the font, the alignment, the border, or the pattern.

Figure 12: The table AutoFormat dialog

To create your own AutoFormat, proceed as follows:

- 1) Create a table and manually format it as you wish, including borders, spacing of text from the top and bottom borders, fonts to be used in the table heading and data cells, and background colors.
- 2) Position the cursor anywhere in the table and then click **Table > AutoFormat**.
- 3) On the AutoFormat dialog box (Figure 12), click **Add** and give the table format a name in the Add AutoFormat dialog box and click **OK**.
- 4) The newly named AutoFormat now appears as an available format. Click **OK** to close the AutoFormat dialog box.

Tip

This technique does not include table and column widths in the table format. To insert a table with predefined full formatting, save it as AutoText. See “Using AutoText” in Chapter 3 (Working with Text) for instructions.

Creating a heading row in an existing table

To create a heading row in an existing table that does not have one, you need to apply an AutoFormat that does have a heading defined. (Here is where having some personalized table formats could come in very handy.) Place the cursor anywhere in the table and then click **Table > AutoFormat**. Choose a format. Click **OK**. Use the **More** button and deselect the formatting options you do not want to apply to your table.

Merging and splitting tables

One table can be split into two tables, and two tables can be merged into a single table. Tables are split only horizontally (the rows above the split point are put into one table, and the rows below into another).

To split a table:

- 1) Place the cursor in a cell which will be in the top row of the second table after the split (the table splits immediately above the cursor).
- 2) Right-click and select **Split Table** in the pop-up menu. You can also use **Table > Split Table** from the menu bar.
- 3) A Split Table dialog box pops up. You can select **No heading** or an alternative formatting for the heading—the top row(s) of the new table.
- 4) The table is then split into two tables separated by a blank paragraph.

To merge two tables:

- 1) Delete the blank paragraph between the tables. You must use the *Delete* key (not the *Backspace* key) to do this.
- 2) Select a cell in the second table.
- 3) Right-click and select **Merge Tables** in the pop-up menu. You can also use **Table > Merge Table** from the menu bar.

Tip

To see clearly where the paragraphs are and to delete them easily, select **View > Nonprinting Characters** (*Ctrl+F10*) or click the ¶ button in the Standard toolbar.

Deleting a table

To delete a table:

- 1) Click anywhere in the table.
- 2) Select **Table > Delete > Table** from the main menu.

Or:

- 1) Select from the end of the paragraph before the table to the start of the paragraph after the table.
- 2) Press the *Delete* or the *Backspace* key.

Note

The second method also merges the paragraph after the table with the paragraph before the table, which may not be what you want.

Copying a table

To copy a table from one part of the document and paste it into another part:

- 1) Click anywhere in the table.
- 2) From the main menu select **Table > Select > Table**.
- 3) Press *Control+C* or click the **Copy** icon on the Standard toolbar.
- 4) Move the cursor to the target position and click on it to fix the insertion point.
- 5) Press *Control+V* or click the **Paste** icon in the Standard toolbar.

Moving a table

To move a table from one part of a document to another part:

- 1) Click anywhere in the table.
- 2) From the main menu, select **Table > Select > Table**.
- 3) Press *Control+X* or click the **Cut** icon in the Standard toolbar.
- 4) Move the cursor to the target position and click on it to fix the insertion point.
- 5) Press *Control+V* or click the **Paste** icon in the Standard toolbar.
- 6) Return to the original table, click somewhere in it and then select **Table > Delete > Table** from the main menu.

Using tables as a page layout tool

Tables may be used as a page layout tool to position text in a document instead of using tabs or spaces. For example, the Tip below is formatted as a table.

For more information and tips about using tables in page layout, see Chapter 4 (Formatting Pages).

Tip

When inserting a table used for layout, you may wish to deselect the **Heading** and **Border** options (see Inserting a new table on page 5).

To remove the borders from an existing table, right-click on the table, select **Table** from the pop-up menu, select the **Borders** tab (see Figure 6 on page 15), and select the icon for no borders.

The Table menu and toolbar

All of the table commands described in this chapter are conveniently located in the main menu under the **Table** item and on the Table toolbar, shown in Figure 13.

1 Table	9 Top	17 Select Column
2 Line Style	10 Center (vertical)	18 Select Row
3 Line Color (border)	11 Bottom	19 AutoFormat
4 Borders	12 Insert Row	20 Table Properties
5 Background Color	13 Insert Column	21 Sort
6 Merge Cells	14 Delete Row	22 Sum
7 Split Cells	15 Delete Column	
8 Optimize	16 Select Table	

Figure 13: Table toolbar

Table 1 describes the effects of using these icons. When you create a table or select an existing table, the Table toolbar may be displayed

automatically, or you can manually display it by clicking **View > Toolbars > Table**. The toolbar can float over the main Writer window (as shown in Figure 13), or it can be docked along any edge of the main window.

Table 1: Functions of the icons on the Table toolbar

Name	Description
Table	Opens the Insert Table dialog box where you can set up and insert a table into the document, name the table for use with the Navigator, and set some other options. If you press the small black triangle pointing down next to the icon, you can use the mouse to drag to select the number of rows and columns to include in the table.
Line Style	Opens the Border Style window where you can modify the border line style.
Line Color (border)	Opens the Border Color window where you can modify the border color.
Borders	Opens the Borders window where you can select which sides of the table or of the selected cells will have a border.
Background Color	Opens the Background toolbar where you can select the background color of the table or of the selected cells.
Merge Cells	Combines the selected cells into a single cell. Refer to Merging and splitting cells on page 14 for an example of using this button.
Split Cells	Opens the Split Cell dialog box where you can define how to split a cell. Refer to Merging and splitting cells on page 14 for an example of using this button.
Optimize	Opens the a drop down menu with four options you can use to let OOo optimize the distribution of the columns or rows or optimize the row height or column width.
Top	Press this button to align the contents of the selected cells to the top of the cell.
Center (vertical)	Press this button to align the contents of the selected cells to the vertical center of the cell.
Bottom	Press this button to align the contents of the selected cells to the bottom of the cell.
Insert Row	Inserts a row below the selected row.
Insert Column	Inserts a column after the selected column.

Name	Description
Delete Row	Deletes the selected row(s) from the table.
Delete Column	Deletes the selected column(s) from the table.
Select Table	Selects the entire table.
Select Column	Selects the column in which the cursor is positioned.
Select Row	Selects the row in which the cursor is positioned.
AutoFormat	Opens the AutoFormat dialog box where you can select among several predefined formatting sets. Each set is characterized by its own fonts, shading, and borders styles. You can also select AutoFormat from the Insert Table dialog box.
Table Properties	Opens the Table Format dialog box where you can control all the properties of the table—for example: name, alignment, spacing, column width, borders, and background.
Sort	Opens the Sort dialog box where you can specify the sort criteria for the selected cells.
Sum	Activates the sum function. Refer to “Using spreadsheet functions in a table” on page 23 for an example of using this function.