UCB CALSTAPH EXCEL AND EPIDEMIOLOGY

Gail Sondermeyer, MPH
Infectious Diseases Branch
California Department of Public Health
gail.sondermeyer@cdph.ca.gov

Overview

- Introduction
- Functions
- Point and Click
- Excel & CDPH
- Excel & other programs

*See corresponding Excel sheet for examples

Overview

- Introduction
- Functions
- Point and Click
- Excel & CDPH
- Excel & other programs

*See corresponding Excel sheet for examples

Introduction

- Excel & epidemiology
 - Data cleaning
 - Analysis
 - Presentation
- Excel functionalities
 - Functions type formulas into cells
 - Point and click
 - Other
 - Macros

Introduction

Overview

- Introduction
- Functions
- Point and Click
- Excel & CDPH
- Excel & other programs

*See corresponding Excel sheet for examples

Functions

- How to use:
 - Type formulas into cells =fxn(cell range)
 - Add cell ranges by typing in text or highlighting rows/columns

```
e.g. =sum(F2:F5)
```

- Useful for data analysis and cleaning
- See Excel sheet for examples

Excel and Epidemiology

Frequently used functions

		_		
Sample dataset:	Sex	Age group	Count	Date entered
	male	<60	10	1/1/2014
Male		<u>></u> 60	23	5/6/2014
	FEMALE	<60		8/6/2011
	fEmale	<u>≥</u> 60	18	9/8/2012

Function name 🔻	Formula 💌	Function	Sample results 🔻	Use ▼
Sum	=sum(F2:F5)	Add a set of numbers	51	Analysis
Mean	=average(F2:F5)	Calculate mean of a set of numbers	17	Analysis
Median	=median(F2:F5)	Calculate median of a set of numbers	18	Analysis
Minimum	=min(F2:F5)	Find minumum in set of numbers	10	Analysis
Maximum	=max(F2:F5)	Find maximum in set of numbers	23	Analysis
Upper	=upper(D5)	Make text uppercase	FEMALE	Data cleaning
Lower	=lower(D4)	Make text lowercase	female	Data cleaning
Proper	=proper(D4)	Capitalizes first letter of each word	Female	Data cleaning
Left	=left(D2,1)	Extract characters from beginning of text	m	Data cleaning
Right	=right(E5,2)	Extract characters from end of text	60	Data cleaning
Mid	=mid(D4,2,2)	Extracts characters starting at specified point	EM	Data cleaning
Count	=count(D2:D5)	Counts number of observations	3	Data cleaning/analysis
Count if	=countif(D2:D5,"male")	Counts number of observations meeting certain criteria	2	Data cleaning/analysis
Count A	=counta(F2:F5)	Counts the number of observations that are not blank	3	Data cleaning/analysis
Count blank	=countblank(F2:F5)	Counts the number of observations that are blank	1	Data cleaning/analysis
Day	=day(G2)	Extracts day in a date	1	Data cleaning
Month	=month(G3)	Extracts month in a date	5	Data cleaning
Year	=year(G4)	Extracts year in a date	2011	Data cleaning
Concatenate	=I2&E2&J2	Combine cells	(<60)	Data cleaning/presentation
Exact	=exact(D2,D3)	Compares two strings to see if they are the same	FALSE	Data cleaning

Other basic operations:

Addition +
Subtraction Multiplication *
Division /

Functions

 Double click cells with a formula to see what cell ranges are used in the calculation

Sample dataset:	Sex	Age group	Count	Date entered
	male	<60	10	1/1/2014
	Male	<u>></u> 60	23	5/6/2014
	FEMALE	<60		8/6/2011
	fEmale	<u>≥</u> 60	18	9/8/2012
▼		Use		
	=SUM(F2:F5)	Analysis		
	SUM(number1, [number2],)		
	18	Analysis		

- Move or adjust blue box as needed (pull handle)
- Hit ESC to get out of formula without editing

Functions

 Drag formula across or down to repeat for corresponding cells

=SUM(G2:G5)						
	D	Е	F	G	Н	
Sample dataset:	Sex	Age group	Count A	Count B	Date entered	
	male	<60	10	1	1/1/2014	
	Male	<u>≥</u> 60	23	14	5/6/2014	
	FEMALE	<60		13	8/6/2011	
	fEmale	<u>≥</u> 60	18	1	9/8/2012	
			51	29		

To hold a formula or piece of a formula constant add an \$

=SUM(\$F2:\$F5)					
	D	Е	F	G	Н
Sample dataset:	Sex	Age group	Count A	Count B	Date entered
	male	<60	10	1	1/1/2014
	Male	<u>></u> 60	23	14	5/6/2014
	FEMALE	<60		13	8/6/2011
	fEmale	<u>></u> 60	18	1	9/8/2012
			E1	E1	

Overview

- Introduction
- Functions
- Point and Click
- Excel & CDPH
- Excel & other programs

*See corresponding Excel sheet for examples

Point and click

- How to use:
 - Use tool bar at the top of the page

- Useful for data analysis and cleaning
- See Excel sheet for examples

Home

- Wrap Text
- Merge & Center
- Number formatting
- Conditional Formatting
- Format as Table

Home > Wrap Text

Sample data	asets (all fake data)):	
ID	Name 1	name 2	Fi
0001	Roberts, James		
0002	,	Jill Smith	
0003			[
0004			
0005	Chase, Drew		
1005	Bay, Olviia		
1006			
		Jennifer	
1007		Harvey	١,
2008			
0001	Ja	ames Rober	ts

Home > Merge & Center

Sample datasets (all fake data):

ID	Name 1	name 2	Fir
0001	Roberts, James		
0002		Jill Smith	
0003			D
0004			
0005	Chase, Drew		
1005	Bay, Olviia		
1006			
1007	Jennifer H	arvey	J
2008) (
0001	Ja	ames Robei	ts

Home > Number Formatting

Home > Format as Table

Home > Format as Table

Home > Conditional Formatting

Home > Conditional Formatting

If Format as Table then use
 Conditional Formatting – can sort by
 color

Insert

- PivotTable
- Charts
- Sparklines

Insert > PivotTable

Insert > PivotTable

Insert > Chart

Insert > Chart

- Click bars/lines to see range of data shown
- Move boxes like with functions

Insert > Numbers and Rates

- Right click the Rates bar > Format Data Series > Series
 Options > Plot Series on Secondary Axis
- Right click the new Rates bar > Change Series Chart Type > Line

Insert > Numbers and Rates

- Right click the Rates bar > Format Data Series > Series
 Options > Plot Series on Secondary Axis
- Right click the new Rates bar > Change Series Chart Type > Line

Insert > Sparklines

Page Layout

- Print Titles
- Breaks

Data

- Sort
- Filter
- Remove Duplicates
- Text to Columns

Data > Text to Columns

View

- Zoom to Selection
- Freeze Panes
- Split Screen

Other notes:

- Copy, Cut & Paste
 - Copy (Ctrl+C), Cut (Ctrl+X), Paste (Ctrl+V)
 - Right click > Paste
 - Paste text, formula, transpose, format, Paste Special
- Find & Replace
 - Find (Ctrl+F), Replace (Ctrl+H)
- Ctrl+Shift+Arrows
 - Use to quickly highlight rows and/or columns in table
- Ctrl+A
 - Use to quickly highlight entire table

Other notes:

- Hiding/Unhiding
 - Right click column, row, or tab
- Double click to resize columns or rows
- Highlight rows or columns to resize similarly
- Macros: http://www.howtogeek.com/162975/geek-school-learn-how-to-use-excel-macros-to-automate-tedious-tasks/

Overview

- Introduction
- Functions
- Point and Click
- Excel & CDPH
- Excel & other programs

*See corresponding Excel sheet for examples

Excel and CDPH

Excel and Epidemiology

Resources made available and used by CDPH staff

http://www.cdph.ca.gov/pubsforms/forms/Pages/CD-Report-Forms.aspx

Case-Control Study	<u>Excel</u> (1/12)	Table for calculating odds ratios, 95% confidence intervals, and chi-square p-values
		Food-Specific Attack Rate Table
Cohort Study	Excel (1/12)	Table for calculating risk ratios, 95% confidence intervals, and chi-square p-values

https://public.health.oregon.gov/DiseasesConditions/CommunicableDisease/LocalHealthDepartments/Gastroenteritis/Pages/Outbreak-Investigation-Tools.aspx#binomial

- What if 5 of 9 cases report consumption of alfalfa sprouts? Is that "significant"?.
- This Excel worksheet allows you to calculate the binomial probability of getting X or more yes answers to a given exposure question if you know or can guesstimate the background rate.

Overview

- Introduction
- Functions
- Point and Click
- Excel & CDPH
- Excel & other programs

*See corresponding Excel sheet for examples

Excel and other programs

General tips:

- Excel not regarded as reliable/powerful analysis tool
- Can become corrupted (e.g. "ghost")
- Whenever you import/export Excel files:
 - Check leading zeros (especially in IDs)
 - Check date formats
 - Check missing values
 - Check for truncated data
 - There is a limit to how much data Excel can manage
 - Make sure data element names are valid if exporting (e.g. SAS no spaces, begins with letter, etc.)

Excel and other programs

SAS

- Free SAS programming 1 tutorial includes using SAS with Excel
- Export SAS results as HTML and you can copy and paste to Excel Tools > Options > Results > Create HTML
- May want to highlight entire Excel sheet beforehand and change to Text

Excel and other programs

- SAS Concatenation
 - Using formula with & to concatenate
 - Helpful for quickly writing SAS code to recode data elements

County ID #1	County ID #2				SAS Code	SAS Code
1	11	if county=	then newcounty=		=K12&I12&L12&J12&M12	if county=1 then newcounty=11;
2	22	if county=	then newcounty=		=K12&I12&L12&J12&M13	if county=2 then newcounty=22;
3	33	if county=	then newcounty=		=K12&I12&L12&J12&M14	if county=3 then newcounty=33;
4	44	if county=	then newcounty=		=K12&I12&L12&J12&M15	if county=4 then newcounty=44;
5	55	if county=	then newcounty=		=K12&I12&L12&J12&M16	if county=5 then newcounty=55;
6	66	if county=	then newcounty=	-	=K12&I12&L12&J12&M17	if county=6 then newcounty=66;
7	77	if county=	then newcounty=	-	=K12&I12&L12&J12&M18	if county=7 then newcounty=77;
8	88	if county=	then newcounty=	,	=K12&I12&L12&J12&M19	if county=8 then newcounty=88;
9	99	if county=	then newcounty=	-	=K12&I12&L12&J12&M20	if county=9 then newcounty=99;

Thanks! Questions?

Feel free to contact me at:

gail.sondermeyer@cdph.ca.gov

May change soon to: gail.cooksey@cdph.ca.gov