 (
Datahåndtering i Excel
) (
1
)
Håndtering af større datasæt i Excel
Ulrik Gerdes
Klinisk Biokemisk Laboratorium :: Århus Universitetshospital, Risskov
Lidt om forskellige Excel-versioner	2
Noget helt grundlæggende om datahåndtering i Excel	2
Lad være med…	2
Og gør i stedet sådan hér!	2
Orden!	3
Pivottabeller	4
Det er let at lære at bruge pivottabeller	5
Analyse af eksterne data med pivottabeller	5
Håndtering af data fra eksterne kilder	5
Lidt generelt	5
Data i Excel-filer	6
Data i simple tekstfiler	6
Data i Access-filer	6
Et analyseværktøj til statistik	6
Programmering i VBA	6
Et par andre fiduser	7
Hvis du vil lære mere	7
Hjælpefunktionen i Excel	7
Oversigtsartikler og online kurser	7
Bøger (papir)	7
Kurser	7
Excelfil med demo-data	7
Formålet med denne artikel er at pege på nogle faciliteter i Excel, som erfaringsmæssigt anvendes alt for lidt i det kliniske biokemiske miljø, selvom de er yderst velegnede til de typer af opgaver vi typisk løser med brug af regneark. Det gælder især opgaver der indebærer håndtering af større datasæt, fx med mere end 500 poster og 10 forskellige variable, eller meget store sæt, fx med mere end 50.000 poster. 	Comment by Ulrik Gerdes: Dette Word 2007 dokument er ikke beskyttet, bl.a. for at give læserne mulighed for at åbne den indlejrede Excel-fil — se side 7.
Artiklen bør være særligt inspirerende, hvis du jævnligt sidder ved din computer og udfører påfaldende ensformige rutiner med at udvælge, kopiere og flytte tekster, data og formler rundt mellem forskellige regneark og faner, mens du konstant kæmper for at bevare overblikket. Eller hvis du hyppigt sidder og må lave tidsrøvende korrektioner af mange opstillinger rundt omkring i flere regneark, fordi du har måttet tilføje eller fjerne nogle data, eller fordi du har fundet fejl i nogle formler, som du har kopieret og anvendt mange steder. Med andre ord: Hvis du oplever, at det er dig der arbejder for computeren, og ikke omvendt — som det naturligvis bør være!
Mit hovedbudskab er at det heldigvis er let at få vendt om på tingene: Du skal bare koncentrere dig om at samle og strukturere dine data på en sådan måde, at du med enkle midler kan lade Excel overtage de fleste rutiner med udvælgelser, opstillinger, sammenregninger og meget mere.
Artiklen indeholder ikke konkrete instrukser, men de er meget nemme at finde andre steder (se det sidste afsnit).
[bookmark: _Toc191216313]Lidt om forskellige Excel-versioner
De fleste i miljøet anvender sandsynligvis Excel 2003, men jeg ved, at der stadig er en del der anvender Excel 2000 (eller ældre), som ikke har alle de funktioner jeg omtaler nedenfor. Omvendt er vi vistnok kun nogle få som p.t. er opdateret til Microsoft Office System 2007.
De velkendte programmer har bl.a. fået en helt ny brugergrænseflade og anvender et åbent filformat, det såkaldte Office Open XML (OOXML). De har også fået en række nye funktioner og faciliteter, og for Excel 2007 er én af de interessante, at man nu råder over 1 million rækker og 16.000 kolonner i et ark (mod kun 65.000 rækker og 256 kolonner i de tidligere versioner), dvs. at man nu kan håndtere meget store datasæt i Excel.
[bookmark: _Toc191216314]Noget helt grundlæggende om datahåndtering i Excel
[bookmark: _Toc191216315]Lad være med…
Selv at sortere og fordele dine data (råmaterialet) fra et givet projekt i forskellige filer, faner og/eller tabeller.
At kopiere data til forskellige filer, eller (værre) at kopiere dele af dine data til forskellige filer, faner og/eller tabeller.
[bookmark: _Toc191216316]Og gør i stedet sådan hér!
Anbring alle dine data i en samlet blok ét og kun ét sted, og tilføj variable som karakteriserer informationerne på alle leder og kanter.
For at Excel kan håndtere data mest effektivt, skal de nemlig findes i en sådan samlet blok (matrix), med én kolonne for hver variabel og én række for hver post, fraset den øverste række i blokken, som skal indeholde navnene på variablene. Det er samme struktur som fx anvendes i databaser og statistikprogrammer, og ligheden er bestemt ikke et tilfælde.
Figur 1 viser et eksempel på en sådan blok, med konstruerede data for antal rekvisitioner af 3 analyser i 3 kategorier af rekvirenter i månederne januar til maj i 3 år.
[image:]
Når du markerer en celle i en sådan blok, kan Excel automatisk ’se helheden i data’, hvorefter du umiddelbart kan begynde at sortere, filtrere og analysere data med pivottabeller og andre værktøjer.
[bookmark: _Toc191216317]Orden!
Jeg vil dog varmt anbefale, at du først bruger tid på at ordne forskellige ting. Med lidt træning tager det typisk kun 10-15 minutter, selv for større datasæt, og du sparer ofte dig selv (og ikke mindst andre) for en masse ærgrelser og besvær på længere sigt:
Fortæl Excel at blokken af data er en tabel (i Excel 2003 hedder det en liste), og give tabellen et navn, fx ’Data_Tabel’. Det medfører bl.a. at afgrænsningen bliver dynamisk, så du fx kan indsætte eller slette rækker og kolonner uden at skulle revidere formler, funktioner og programkode der er knyttet til indholdet. Det medfører også at data kan importeres direkte af andre programmer ved hjælp af forespørgsler i Structured Query Language (SQL) og tilsvarende (se nedenfor).
Formatér tabellen så indholdet fremtræder ordentligt og ensartet. Det er ikke primært et spørgsmål om æstetik, men om overskuelighed, herunder mulighederne for at opdage fejl og uhensigtsmæssigheder. Hvis det er data du skal dele med andre, vil de dog også sætte pris på at få tingene serveret på en måde, der ikke giver kortslutninger på nethinderne.
Beskriv indholdet i variablene, og anført også andre relevante informationer, fx om oprindelsen af data. Det kan gøres meget enkelt ved at indsætte en kommentar i cellerne med variablenes navne. Selvom det kan tage lidt tid, så vil du (og især andre) på et senere tidspunkt have stor glæde af indsatsen med denne journalføring.
Kontrollér dine data for strukturelle fejl, fx dubletter, stavefejl, malplacerede punktummer, kommaer eller mellemrum (som konverterer tal til tekst eller omvendt, eller som korrumperer datoangivelser). Fejl kan som bekendt være særdeles destruktive og meget drilagtige. Excel har en indbygget facilitet til fejlkontrol, som fx markerer en celle, hvis typen af indholdet afviger fra indholdet i de øvrige celler i samme kolonne. Du kan også bruge filtreringer, sorteringer, betinget formatering og diagrammer til at spore fejl, fordi de ses som ’besynderligheder’ i diverse sammenhænge. Hvis data skal indtastes, så brug i øvrigt faciliteten datavalidering for at undgå fejl: Du kan styre hvad det er muligt at fylde i cellerne, herunder fx at knytte cellerne til rullelister med givne valgmuligheder.
[bookmark: _Toc191216318]Pivottabeller
Dette er et særdeles effektivt værktøj, som bliver brugt alt for lidt! Det ved Microsoft (og andre) godt, og i Excel 2007 er aktiveringen af pivottabeller gjort mere synlig i brugergrænsefladen.
Pivot betyder »(en) tap, hvorom noget drejer sig«. Pivottabeller er et lynhurtigt og særdeles effektiv værktøj til at udvælge, opstille og analysere alle slags data på alle leder og kanter. Og som du kan opdatere med et enkelt museklik, hvis blokken eller indholdet i dine data er ændret.
Pivotdiagrammer er en valgmulighed, som knyttes til tabellerne, så du samtidig kan se resultaterne i grafisk form.
[image:]Figur 2 viser et eksempel på en pivottabel med et diagram, baseret på de viste data i Figur 1.
Der er beregnet en sum af antallene af de tre analyser (kolonner), fordelt på år og derefter rekvirentkategorier (rækker). Med lidt øvelse kan et sådan resultat fremtrylles på 15-20 sekunder, og hvis du fx vil bytte om på år og rekvirenter, eller vende tabellen 90 grader, så tager det 5-10 sekunder.
[bookmark: _Toc191216319]Det er let at lære at bruge pivottabeller
Hvis dine data er samlet i en blok (matrix, tabel) som beskrevet ovenfor, er det er ikke særlig svært at lære at bruge pivottabeller. Brugere af SPSS eller andre statistikprogrammer i samme vægtklasse vil have let ved det, da fidusen med at kunne pivotere tabeller fx også findes i tilknytning til den procedure der hedder ’krydstabulering’.
Det kræver naturligvis nogen øvelse og studier af diverse finurligheder, hvis man vil udnytte pivottabellers fulde potentiale. Der findes nogle udmærkede online kurser på Microsofts website (se nedenfor).
Jeg kunne nævne mange eksempler på hvad pivottabeller kan bruges til indenfor klinisk biokemi, men vil nøjes med at nævne nogle egenskaber jeg ofte bruger:
Man kan gruppere (kategorisere) indholdet i variable der indeholder dato og/eller tidspunkt. Det betyder, at man på få sekunder kan genere pivottabeller og -diagrammer med antal, middelværdier m.m. af analyseresultater sammenregnet for år, måned, uge etc.
Man kan styre sorteringen i en pivottabel, så der fx fås en tabel hvor de højeste antal, middelværdier m.m. findes øverst.
Man kan have mange pivottabeller knyttet til de samme data, dvs. at man kan arbejde med en serie ’standardopsætninger’ til et givet formål, fx vedrørende produktionsstatistik.
Man kan pivotere databaser (tabeller) der har karakter af oversigter som overvejende indeholder tekster, fx projektoversigter og indholdsfortegnelser.
[bookmark: _Toc191216320]Analyse af eksterne data med pivottabeller
De data der skal anvendes i en pivottabel kan udmærket findes et andet sted end i det aktuelle regneark, og behøver end ikke at findes i en Excel-fil. Man kan fx oprette en pivottabel som læser indholdet i en Access-database eller andre SQL-baserede databaser. Du kan derfor pivotere indholdet i kæmpestore datasæt med flere hundrede millioner poster.
Det er en funktion der fx er meget velegnet til diverse produktions- og forbrugsstatistikker, især hvis man har mulighed for at koble Excel op til databasen i sit laboratorieinformationssystem.
[bookmark: _Toc191216321]Håndtering af data fra eksterne kilder
Excel kan læse og importere eksterne data fra en lang række forskellige kilder og filtyper, men jeg vil kun omtale de mest almindeligt anvendte.
[bookmark: _Toc191216322]Lidt generelt
Når du henter eksterne data, så bliver der (som hovedregel) automatisk oprettet en såkaldt ’Forespørgsel’ fra Excel til kilden. Den udformes i Microsoft Query og bliver indbygget i det regneark du arbejder med (den kan eventuelt også gemmes i en separat kommandofil). Det har nogle store fordele:
Hvis de eksterne data ændres, kan du med et enkelt klik opdatere alle de data du har hentet ind i dit regneark.
Hvis de indhentede data er et udtræk af en større database, og du ønsker at ændre udtrækket, dvs. at udvælge flere eller færre poster og/eller variable, kan du bare redigere forespørgslen og derefter opdatere.
[bookmark: _Toc191216323]Data i Excel-filer
Du kan naturligvis kopiere og indsætte data fra andre (eksterne) Excel-filer, men det kan være farligt at ’klone’ et datasæt på den måde, da det medfører en høj risiko for at indholdet i forskellige filer ikke er identisk efter et stykke tid. Det kan undgås ved at bruge formler der læser data i den eksterne fil på forskellige måder, men løsningen er tung at danse med, hvis det drejer sig om store datasæt, og kan også give problemer, hvis der flyttes rundt på data.
Jeg vil anbefale at bruge forespørgsler, som især er lette at anvende, hvis data i findes samlet i en navngivet blok (tabel, liste) i den eksterne Excel-fil. Udover at undgå de ovennævnte problemer, er det også en effektiv løsning, hvis du kun skal bruge dele af det eksterne datasæt. I Excel 2007 bliver de hentede data automatisk konverteret til en tabel, hvilket er meget bekvemt af forskellige grunde.
[bookmark: _Toc191216324]Data i simple tekstfiler
Import af tekstfiler, hvor indholdet i de enkelte variable er adskilt med kommaer eller andre specialtegn, er hyppigt anvendt indenfor klinisk biokemi, fordi mange laboratorieinformationssystemer ikke kan producere andre filtyper.
Det fungerer ofte også udmærket, hvis man er omhyggelig og sikrer sig, at data altid bliver korrekt formateret i Excel, fx så datoangivelser bliver opfattet som datoer, og CPR-numre bliver opfattet som tekst og ikke tal.
Hvis du har tilbagevendende opgaver med import af en bestemt type tekstfiler, kan det betale sig bruge en VBA makro der styrer importen og/eller at indstille forespørgslen fra Excel, så du kan opdatere alle data i et regneark ved blot at vælge en ny tekstfil.
[bookmark: _Toc191216325]Data i Access-filer
Du kan uden problemer kopiere data fra Access til Excel, og vice versa, men jeg vil varmt anbefale at bruge forespørgsler. Dels af de grunde der er nævnt ovenfor vedrørende Excel-filer, og dels fordi en Access-database kan indeholde mange flere poster end Excel og kan have en kompliceret struktur, så du typisk har brug for kun at hente udvalgte data.
Excel har indbygget valgmuligheden ’Hent fra Access’, men det er bedre at bruge forespørgsler i Microsoft Query, fordi de er mere fleksible og kan redigeres.
[bookmark: _Toc191216326]Et analyseværktøj til statistik
Excel har et lille tilføjelsesprogram der kan udføre diverse gængse statistiske analyser, fx ANOVA, korrelationsanalyser og lineær regression. Hvis du ikke kan finde programmet, skyldes det højst sandsynligt, at du ikke har aktiveret det i indstillingerne af Excel.
Det er let gjort, og når du alligevel er i gang, så aktivér også diverse andre tilføjelsesprogrammer, især ’Analysis ToolPack’, som øger antallet af tilgængelige formler i Excel.
[bookmark: _Toc191216327]Programmering i VBA
Man kan programmere alle funktioner i Excel med det tilhørende Visual Basic for Applications (VBA). Det kan være ekstremt tidsbesparende at programmere diverse rutiner (og er også forbundet med langt færre fejl), især hvis man har større, tilbagevendende og rutineprægede opgaver, fx med at lave løbende produktionsstatistikker.
Det er nemt at indspille makroer i VBA til at kunne afvikle mindre rutiner, mens større, samlede og hurtigkørende løsninger kræver et dybere kendskab til VBA, og eventuelt ekstern konsulentbistand.
[bookmark: _Toc191216328]Et par andre fiduser
Hvis du konstruerer projektmapper som andre skal anvende, og gerne vil skrive vejledninger til anvendelsen, så indsæt Word-dokumenter som objekter i Excel-filerne. Det er meget lettere end at skrive tekster direkte i Excel. Du kan også indsætte billeder, lyd og videosekvenser, hvis det er relevant.
Hvis du ændrer indholdet i nogle celler, fx fordi du har fundet fejl, så indsæt kommentarer i cellerne, med dato og beskrivelse af ændringerne. Det kan siden spare dig (og andre) for unødvendige og ofte tidsrøvende efterforskninger.
Udover at kunne styre hvad der kan indsættes i en celle (datavalidering), kan du også låse et regneark, eller dele af det, så andre ikke kan ændre indholdet.
[bookmark: _Toc191216329]Hvis du vil lære mere
Denne artikel kan downloades i flere gængse dokumentformater fra www.kliniskbiokemi.net, så du fx kan linke direkte til de websites jeg har anført nedenfor. Word 2007 dokumentet indeholder også den Excel 2007 projektmappe jeg har brugt til illustrationerne.
[bookmark: _Toc191216330]Hjælpefunktionen i Excel
Der findes faktisk mange gode instrukser og eksempler, især hvis man aktiverer adgangen til hjælp på Internettet. Her kan man ofte linke sig videre fra mindre artikler til uddybende artikler, online kurser m.m.
[bookmark: _Toc191216331]Oversigtsartikler og online kurser
Du kan via www.microsoft.dk finde et væld af artikler og online kurser om brugen af Excel, og de er ofte er af høj kvalitet.
[bookmark: _Toc191216332] Bøger (papir)
Der findes mange bøger om brugen af Excel på forskellige niveauer, fx Excel 2007 Plain and Simple, —Step-by-Step, —Inside-Out, —For Dummies, —How to do Everything, —Bible, og —Developers Guide.
Det er typisk værker på mellem 500 og 1.000 sider, som koster mellem 200 og 500 kr. De er vældig gode at have i huset, både til at bladre lidt rundt i på må og få (for inspirationens skyld), til systematisk læsning og som håndbøger.
Man kan finde og bestille diverse bøger på www.bookworld.dk eller andre tilsvarende sites.
[bookmark: _Toc191216333]Kurser
Der findes efterhånden mange udbydere af kurser i brugen af Excel på forskellige niveauer. De professionelle kurser kan findes via www.microsoft.dk. Kurser koster typisk omkring 5.000 kr. per person for 2 dage.
[bookmark: _Toc191216334]Excelfil med demo-data

4. marts 2008
image1.png
Figur 1. Strukturen i en datamatrix

Variable
n

N Rekvirent _Ar_ Maned Analyse __ Antal
1 Praktiserende 2001 Januar P-Kreatinin 125
2 Hospital 2002 Februar P-Glukose 12
3 Andre 2002 Marts _B-Hzmoglobin 158,
4 Hospital 2001 Marts _B-Hzmoglobin 1327
5 Hospital 2002 April__P-Glukose 1254
6 Praktiserende 2002 April_P-Glukose 242
7 Praktiserende 2002 Maj B-Hemoglobin 452
8 Andre 2001 April___B-Hzmoglobin 36,
9 Hospital 2001 April__P-Kreatinin 21]
10_Hospital 2002 Maj _ P-Glukose 147
11 Hospital 2002 Januar _B-Hzmoglobin 159
12 Hospital 2002 Marts _P-Kreatinin 258
13 Hospital 2001 Februar B-Hzmoglobin 3648
14 Praktiserende 2002 Februar P-Glukose 125
15 Hospital 2003 April _ P-Kreatinin 1245
16_Hospital 2002 April___B-Hzmoglobin 2154
17 Praktiserende 2002 Marts _P-Glukose 658
18 Andre 2001 Marts _P-Kreatinin 125
19 Praktiserende 2002 Januar P-Glukose 784
20 Andre 2003 April___P-Kreatinin 236
21 Praktiserende 2002 April _P-Kreatinin 148
22 Hospital 2003 Februar B-Hamoglobin 482/
23 Hospital 2002 Februar P-Glukose 365
24_Hospital 2003 Marts__P-Kreatinin 1542,
25 Praktiserende 2003 Februar P-Kreatinin 854
26 Praktiserende 2003 Marts _P-Kreatinin 2584
27 Praktiserende 2002 Marts _B-Hzmoglobin 3658
28_Hospital 2003 Marts__P-Glukose 502
29 Praktiserende 2001 Januar P-Kreatinin 2501
30 Praktiserende 2002 Februar P-Kreatinin 1800
31 Hospital 2001 Marts _P-Kreatinin 2509
31 Hospital 2002 Februar P-Kreatinin 3001,

Navne <

Poster

image2.png
Figur 2. En pivottabel med et tilhgrende diagram

Sum af Antal
Raskkeetiketter [

Andre
Hospital
Praktiserende

Andre
Hospital
Praktiserende

Andre
Hospital
Praktiserende

Hovedtotal I

5000
5000
4000
3000
2000
1000

= 8-Hamoglobin

o = -Glukose

= p-Kreatinin

Hospital
Hospital
Hospital

Prakiserende
Prakiserende
Prakiserende

image3.emf
DSKBNyt_Excel2007 _Demo.xlsx

DSKBNyt_Excel2007_Demo.xlsx
Data

		

				Figur 1. Strukturen i en datamatrix

				Nr		Rekvirent		År		Måned		Analyse		Antal

				1		Praktiserende		2001		Januar		P-Kreatinin		125

				2		Hospital		2002		Februar		P-Glukose		12

				3		Andre		2002		Marts		B-Hæmoglobin		158

				4		Hospital		2001		Marts		B-Hæmoglobin		1327

				5		Hospital		2002		April		P-Glukose		1254

				6		Praktiserende		2002		April		P-Glukose		242

				7		Praktiserende		2002		Maj		B-Hæmoglobin		452

				8		Andre		2001		April		B-Hæmoglobin		36

				9		Hospital		2001		April		P-Kreatinin		21

				10		Hospital		2002		Maj		P-Glukose		147

				11		Hospital		2002		Januar		B-Hæmoglobin		159

				12		Hospital		2002		Marts		P-Kreatinin		258

				13		Hospital		2001		Februar		B-Hæmoglobin		3648

				14		Praktiserende		2002		Februar		P-Glukose		125

				15		Hospital		2003		April		P-Kreatinin		1245

				16		Hospital		2002		April		B-Hæmoglobin		2154

				17		Praktiserende		2002		Marts		P-Glukose		658

				18		Andre		2001		Marts		P-Kreatinin		125

				19		Praktiserende		2002		Januar		P-Glukose		784

				20		Andre		2003		April		P-Kreatinin		236

				21		Praktiserende		2002		April		P-Kreatinin		148

				22		Hospital		2003		Februar		B-Hæmoglobin		482

				23		Hospital		2002		Februar		P-Glukose		365

				24		Hospital		2003		Marts		P-Kreatinin		1542

				25		Praktiserende		2003		Februar		P-Kreatinin		854

				26		Praktiserende		2003		Marts		P-Kreatinin		2584

				27		Praktiserende		2002		Marts		B-Hæmoglobin		3658

				28		Hospital		2003		Marts		P-Glukose		502

				29		Praktiserende		2001		Januar		P-Kreatinin		2501

				30		Praktiserende		2002		Februar		P-Kreatinin		1800

				31		Hospital		2001		Marts		P-Kreatinin		2509

				31		Hospital		2002		Februar		P-Kreatinin		3001

Poster

Variable

Navne

Kategori af rekvirenter:
Der findes 3 slags i tabellen

Postens nummer (rækkefølge):
Siger sig selv

Årstal for optællingen:
Siger sig selv

Måned for optælling:
Der er kun data fra de første fire måneder i de pågældende år, fordi vi ikke gad tælle op.

Analysens navn:
Siger sig selv

Registreret forbrug:
Antal ifølge liste X

Pivottabel

		

				Figur 2. En pivottabel med et tilhørende diagram

				Sum af Antal		Analyse

				Rækkeetiketter		B-Hæmoglobin		P-Glukose		P-Kreatinin		Hovedtotal

				2001		5,011				5,281		10,292

				Andre		36				125		161

				Hospital		4,975				2,530		7,505

				Praktiserende						2,626		2,626

				2002		6,581		3,587		5,207		15,375

				Andre		158						158

				Hospital		2,313		1,778		3,259		7,350

				Praktiserende		4,110		1,809		1,948		7,867

				2003		482		502		6,461		7,445

				Andre						236		236

				Hospital		482		502		2,787		3,771

				Praktiserende						3,438		3,438

				Hovedtotal		12,074		4,089		16,949		33,112

Pivottabel

		2001		2001		2001

		Andre		Andre		Andre

		Hospital		Hospital		Hospital

		Praktiserende		Praktiserende		Praktiserende

		2002		2002		2002

		Andre		Andre		Andre

		Hospital		Hospital		Hospital

		Praktiserende		Praktiserende		Praktiserende

		2003		2003		2003

		Andre		Andre		Andre

		Hospital		Hospital		Hospital

		Praktiserende		Praktiserende		Praktiserende

		Hovedtotal		Hovedtotal		Hovedtotal

Analyse B-Hæmoglobin

Analyse P-Glukose

Analyse P-Kreatinin

5011

5281

36

125

4975

2530

2626

6581

3587

5207

158

2313

1778

3259

4110

1809

1948

482

502

6461

236

482

502

2787

3438

12074

4089

16949

Brug Word

		

Hvis du vil skrive længere tekster i Excel… Så brug Word! Du kan indsætte et Word - dokument som et objekt i Excel, og får dermed adgang til at bruge alle de funktioner der findes i dette program — i stedet for at skulle sidde og fedte med at skrive tekster i celler i Excel. Du kan også indsætte PowerPoint præsent ationer, billeder, lyd, video sekvenser , dvs. at muligt! Omvendt kan du fx også indsætte Excel - filer i Word. Mulighederne for at kombinere tingene er næsten ubegrænsede.

Hvis du vil skrive længere tekster i Excel…

Så brug Word! Du kan indsætte et Word-dokument som et objekt i Excel, og får dermed adgang til at bruge alle de funktioner der findes i dette program — i stedet for at skulle sidde og fedte med at skrive tekster i celler i Excel.

Du kan også indsætte PowerPoint præsentationer, billeder, lyd, videosekvenser, dvs. at muligt! Omvendt kan du fx også indsætte Excel-filer i Word. Mulighederne for at kombinere tingene er næsten ubegrænsede.

