

Calc Guide

Chapter 10

Linking Calc Data

Sharing data in and out of Calc

Copyright

This document is Copyright © 2019 by the LibreOffice Documentation Team. Contributors are listed below. You may distribute it and/or modify it under the terms of either the GNU General Public License (<http://www.gnu.org/licenses/gpl.html>), version 3 or later, or the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0/>), version 4.0 or later.

All trademarks within this guide belong to their legitimate owners.

Contributors

This book is adapted and updated from the *LibreOffice 4.1 Calc Guide*.

To this edition

Steve Fanning

Kees Kriek

Jean Hollis Weber

To previous editions

Barbara Duprey

Jean Hollis Weber

John A Smith

Feedback

Please direct any comments or suggestions about this document to the Documentation Team's mailing list: documentation@global.libreoffice.org

Note

Everything you send to a mailing list, including your email address and any other personal information that is written in the message, is publicly archived and cannot be deleted.

Publication date and software version

Published December 2019. Based on LibreOffice 6.2.

Using LibreOffice on macOS

Some keystrokes and menu items are different on macOS from those used in Windows and Linux. The table below gives some common substitutions for the instructions in this chapter. For a more detailed list, see the application Help.

<i>Windows or Linux</i>	<i>macOS equivalent</i>	<i>Effect</i>
Tools > Options menu	LibreOffice > Preferences	Access setup options
Right-click	Control + click or right-click depending on computer setup	Open a context menu
Ctrl (Control)	⌘ (Command)	Used with other keys
F5	Shift + ⌘ + F5	Open the Navigator
F11	⌘ + T	Open the sidebar Styles panel

Contents

Copyright	2
Contributors.....	2
Feedback.....	2
Publication date and software version.....	2
Using LibreOffice on macOS.....	2
Using multiple worksheets	4
Why use multiple sheets?.....	4
Setting up multiple sheets.....	4
Identifying sheets.....	4
Inserting new sheets.....	5
Inserting sheets from a different spreadsheet.....	7
Renaming sheets.....	8
Referencing other sheets.....	9
Creating the reference with the mouse.....	9
Creating the reference with the keyboard.....	10
Referencing other documents	11
Creating the reference with the mouse.....	11
Creating the reference with the keyboard.....	12
Using hyperlinks and URLs	12
Relative and absolute hyperlinks.....	12
Creating hyperlinks.....	13
Opening hyperlinks.....	14
Hyperlink dialog.....	14
Editing hyperlinks.....	17
Removing hyperlinks.....	17
Linking to external data	18
Using the External Data dialog.....	18
Using the Navigator.....	22
How to find the required data range or table.....	24
Linking to registered data sources	25
Viewing data sources.....	27
Editing data sources.....	29
Launching Base to work on data sources.....	29
Using data sources in Calc spreadsheets.....	29
Embedding spreadsheets	31
Object Linking and Embedding (OLE).....	31
Other OLE objects.....	33
Non-linked OLE object.....	33
Linked OLE object.....	34
Dynamic Data Exchange (DDE).....	34
DDE link in Calc.....	34
DDE link in Writer.....	36

Using multiple worksheets

Why use multiple sheets?

Chapter 1, Introducing Calc, introduced the concept of multiple sheets (also called worksheets) in a spreadsheet. Multiple sheets help keep information organized; once you link those sheets together, you unleash the full power of Calc. Consider this case.

John is having trouble keeping track of his personal finances. He has several bank accounts and the information is scattered and disorganized. He can't get a good grasp on his finances until he can see everything at once.

To resolve this, John decides to track his finances in LibreOffice Calc. John knows Calc can do simple mathematical computations to help him keep a running tab of his accounts, and he wants to set up a summary sheet so that he can see all of his account balances at once.

Note

For users with experience of using Microsoft Excel: what Excel calls a *workbook*, Calc calls a *spreadsheet* (the whole document). Both Excel and Calc use the terms *sheet* and *worksheet*.

Setting up multiple sheets

Chapter 1, Introducing Calc, gives a detailed explanation of how to set up multiple sheets in a spreadsheet. Here is a quick review.

Identifying sheets

When you open a new spreadsheet it has, by default, one sheet named *Sheet1*. You can specify a different number of worksheets to be created in a new document, or a different prefix name for new worksheets, by using the Options – LibreOffice Calc – Defaults dialog (Figure 1). To access this dialog, select **Tools > Options > LibreOffice Calc > Defaults** from the Menu bar.

Figure 1: Options – LibreOffice Calc - Defaults dialog

Worksheets in Calc are managed using tabs located at the bottom of the spreadsheet.

Inserting new sheets

There are several ways to insert a new sheet. The fastest method is to click on the **Add Sheet** button, which has a **+** icon and is located to the left of the sheet tabs at the bottom of the spreadsheet. This inserts one new sheet without opening any dialog, with a default name (*Sheet2*, for example) and with the new sheet's tab positioned at the right hand end of the sheet tabs.

Use one of these other methods to insert more than one sheet, to rename the sheet at the same time, or to insert the sheet somewhere else in the sequence.

- Left-click a sheet tab and then select **Sheet > Insert Sheet** from the Menu bar. Calc displays the Insert Sheet dialog with the **Before current sheet** and **New sheet** options preselected.
- Select **Sheet > Insert Sheet at End** from the Menu bar. Calc displays the Append Sheet dialog.
- Select **Sheet > Insert Sheet from File** from the Menu bar. Calc displays the Insert Sheet dialog with the **Before current sheet** and **From file** options preselected. It also displays a file browser dialog on top of the Insert Sheet dialog to enable you to first select the source file containing the sheet to be inserted.
- Right-click on a sheet tab and select **Insert Sheet** from the context menu (Figure 2). Calc displays the Insert Sheet dialog with the **Before current sheet** and **New sheet** options preselected.
- Left-click in the empty space at the right end of the line of sheet tabs (Figure 2). Calc displays the Insert Sheet dialog with the **Before current sheet** and **New sheet** options preselected.
- Right-click in the empty space at the right end of the line of sheet tabs and select **Insert Sheet** from the context menu (Figure 2). Calc displays the Insert Sheet dialog with the **Before current sheet** and **New sheet** options preselected.

Figure 2: Creating a new sheet through the sheet tabs area

The above methods use either the Insert Sheet dialog (Figure 3) or the Append Sheet dialog (Figure 4).

Figure 3: Insert Sheet dialog

On the Insert Sheet dialog you can:

- Choose whether to put the new sheet before or after the currently selected sheet tab.
- Choose how many sheets to insert.
- Choose the name for a single sheet (the *Name* field is unavailable if more than one sheet is to be inserted).

The **From file** option is described in “Inserting sheets from a different spreadsheet” (page 7).

Figure 4: Append Sheet dialog

For John’s spreadsheet we need six sheets, one for each of his five accounts and one as a summary sheet. We also want to name each of these sheets for the account they represent: Summary, Checking Account, Savings Account, Credit Card 1, Credit Card 2, and Car Loan.

After creating a new spreadsheet with one sheet, we could:

- Insert five new sheets and rename all six sheets afterwards; or
- Rename the existing sheet, then insert the five new sheets one at a time, renaming each new sheet during the insert step.

To insert sheets and rename them afterwards:

- 1) Make sure that the correct sheet tab is selected and open the Insert Sheet dialog.
- 2) Choose the position for the new sheets (in this example, we use **After current sheet**).
- 3) Choose **New sheet** and enter **5** as the **No. of sheets**. Because you are inserting more than one sheet, the *Name* box is not available.
- 4) Click **OK** to insert the sheets.

For the subsequent steps to rename the sheets, see “Renaming sheets” (page 8).

To insert sheets and name them at the same time:

- 1) Rename the existing sheet as **Summary**, as described in “Renaming sheets” (page 8).
- 2) Make sure that the correct sheet tab is selected and open the Insert Sheet dialog.
- 3) Choose the sheet tab position for the new sheet (**Before current sheet** or **After current sheet**, as applicable).
- 4) Choose **New sheet** and enter **1** in the **No. of sheets** field. The *Name* box is now available.
- 5) In the *Name* box, type a name for this new sheet, for example **Checking Account**.
- 6) Click **OK** to insert the sheet.
- 7) Repeat steps 2 to 6 for each new sheet, giving them the names **Savings Account**, **Credit Card 1**, **Credit Card 2**, and **Car Loan**.

Inserting sheets from a different spreadsheet

On the Insert Sheet dialog, you can also add a sheet from a different spreadsheet (for example, another Calc or Microsoft Excel file), by choosing the **From file** option. Click **Browse**, select the file using the file browser dialog, and click **Open**. A list of the available sheets in that file appears in the adjacent list box (Figure 5). Select the sheet to import. If, after you select the file, no sheets appear, you probably selected an invalid file type (not a spreadsheet, for example).

Figure 5: From file area of Insert Sheet dialog showing file path and names of available sheets

If you prefer, select the **Link** option to insert the external sheet as a link instead of as a copy. This is one of several ways to include “live” data from another spreadsheet; see also “Linking to external data” (page 18). The links can be updated manually to show the current contents of the external file using **Edit > Links to External Files** from the Menu bar. Alternatively the links can be updated automatically whenever the file is opened, depending on the options set on the dialog accessed by selecting **Tools > Options > LibreOffice Calc > General > Updating** from the Menu bar. The three options available to update links automatically when opening are **Always (from trusted locations)**, **On request**, and **Never**.

To define trusted file locations, select **Tools > LibreOffice > Security > Macro Security (Trusted Sources tab)** from the Menu bar.

Renaming sheets

Sheets can be renamed at any time. To give a sheet a more meaningful name:

- Enter the name in the *Name* box when you create the sheet, or
- Double-click on the relevant sheet tab and replace the existing name through the Rename Sheet dialog, or
- Right-click on the relevant sheet tab, select **Rename Sheet** from the context menu, and replace the existing name through the Rename Sheet dialog, or
- Left-click on the relevant sheet tab, select **Sheet > Rename Sheet** from the Menu bar, and replace the existing name through the Rename Sheet dialog.

Figure 6: Rename Sheet dialog

A sheet name cannot be empty and must not be a duplicate of an existing name.

Note

The following characters are not allowed in sheet names: colon (:), back slash (\), forward slash (/), question mark (?), asterisk (*), left square bracket ([), right square bracket (]), and apostrophe (') as the first or last character of the name.

Tip

In some LibreOffice Calc installations you can hold down the **Alt** key, click on the sheet name, and enter the new name directly.

Your sheet tab area should now look like this.

Figure 7: Six renamed sheets

Now we will set up the account ledgers. This is just a simple summary that includes the previous balance plus the amount of the current transaction. For withdrawals, we enter the current transaction as a negative number so the balance gets smaller. A basic ledger is shown in Figure 8.

This ledger is set up in the sheet named *Checking Account*. The total balance is added up in cell F3. You can see the equation for it in the Formula bar. It is the summary of the opening balance, cell C3, and all of the subsequent transactions.

F3						
fx Σ = =C3+SUM(B4:B46)						
	A	B	C	D	E	F
1	Checking Account					
2	Description	Amount	Balance			
3	Opening Balance	\$75.00	\$75.00		Total Balance	\$380.05
4	Pay	\$425.00	\$500.00			
5	Groceries	-\$75.00	\$425.00			
6	Cable Bill	-\$44.95	\$380.05			
7						
8						

Figure 8: Checking ledger

Referencing other sheets

On the *Summary* sheet we display the balance from each of the other sheets. If you copy the example in Figure 8 onto each of the five account sheets, the current balances will be in cell F3 of each sheet.

There are two ways to reference cells in other sheets: by entering the formula directly using the keyboard or by using the mouse. We will look at the mouse method first.

Creating the reference with the mouse

On the *Summary* sheet, set up a place for all five account balances, so we know where to put the cell reference. Figure 9 shows the Summary sheet with a blank *Balance* column. We want to place the reference for the Checking Account balance in cell B3.

B3			
fx Σ =			
	A	B	C
1	My Account Summary		
2	Account	Balance	
3	Checking Account		
4	Savings Account		
5	Credit Card 1		
6	Credit Card 2		
7	Car Loan		
8			

Figure 9: Blank Summary sheet

To make the cell reference in cell B3, select the cell and follow these steps:

- 1) Click on the = icon next to the input line in the Formula bar. The icons in the Formula bar change and an equals character appears in the input line (Figure 10).

SUM			
fx × ✓ =			
	A	B	C
1	My Account Summary		
2	Account	Balance	
3	Checking Account	=	
4	Savings Account		
5	Credit Card 1		
6	Credit Card 2		
7	Car Loan		

Figure 10: Equals character in input line of Formula bar

- Now, click on the sheet tab for the sheet containing the cell to be referenced. In this case, that is the *Checking Account* sheet (Figure 11).

Figure 11: Click on the *Checking Account* tab

- Click on cell F3 (where the balance is) in the *Checking Account* sheet. The phrase `='Checking Account'.F3` should appear in the input line (Figure 12) and the selected cell is surrounded by a colored border.

SUM						
	A	B	C	D	E	F
1	Checking Account					
2	<u>Description</u>	<u>Amount</u>	<u>Balance</u>			
3	Opening Balance	\$75.00	\$75.00		Total Balance	\$380.05
4	Pay	\$425.00	\$500.00			
5	Groceries	-\$75.00	\$425.00			
6	Cable Bill	-\$44.95	\$380.05			
7						

Figure 12: Cell reference selected

- Click the **Accept** icon in the input line of the Formula bar, or press the **Enter** key to finish.
- The *Summary* sheet should now look like Figure 13.

B3				
	A	B	C	D
1	My Account Summary			
2	<u>Account</u>	<u>Balance</u>		
3	Checking Account	\$380.05		
4	Savings Account			
5	Credit Card 1			
6	Credit Card 2			
7	Car Loan			
8				

Figure 13: Finished *Checking Account* reference

Creating the reference with the keyboard

From Figure 13, you can deduce how the cell reference is constructed. The reference has two parts: the sheet name prefixed by a dollar symbol (`='Checking Account'`), and the cell reference (F3). Notice that they are separated by a period. The default behavior of Calc is to insert the dollar symbol to form an absolute sheet reference while giving a relative cell reference.

Note

The sheet name is in single quotation marks because it contains a space, and the mandatory period (.) always falls outside any quotation marks.

So, you can fill in the *Savings Account* cell reference by just typing it in. Assuming that the balance is in the same cell (F3) in the *Savings Account* sheet, the cell reference should be `='Savings Account'.F3` (Figure 14).

B4			
	A	B	C
1	My Account Summary		
2	<u>Account</u>	<u>Balance</u>	
3	Checking Account	\$380.05	
4	Savings Account	\$1,285.00	
5	Credit Card 1		
6	Credit Card 2		
7	Car Loan		

Figure 14: Savings Account cell reference

Referencing other documents

John decides to keep his family account information in a different spreadsheet file from his own summary. Fortunately Calc can link different files together. The process is the same as described for different sheets in a single spreadsheet, but we add one more step to indicate which file the sheet is in.

Creating the reference with the mouse

To create the reference with the mouse, both spreadsheets need to be open.

- 1) If necessary, switch to the spreadsheet containing the cell in which the formula is going to be entered.
- 2) Select the cell in which the formula is going to be entered.
- 3) Click the = icon next to the input line in the Formula bar.
- 4) Switch to the other spreadsheet (the process to do this may vary depending on which operating system you are using).
- 5) Select the sheet (*Savings Account*) and then the reference cell (F3); see Figure 15. You can press the keyboard **Enter** key at this point, or continue with steps 6 and 7.

F3						
	A	B	C	D	E	F
1	Savings Account					
2	<u>Description</u>	<u>Amount</u>	<u>Balance</u>			
3	Opening Balance	\$2,500.00	\$2,500.00		Total Balance	\$1,285.00
4	Savings Account	\$35.00	\$2,535.00			
5	Car Down Payment	-\$1,250.00	\$1,285.00			

Figure 15: Selecting the Savings Account reference cell

- 6) Switch back to the original spreadsheet.
- 7) Click the **Accept** icon in the Formula bar.

Your spreadsheet should now resemble Figure 16.

You will get a good feel for the format of the reference if you look closely at the input line in the Formula bar. Based on the contents of this line, you can create the reference using the keyboard.

	A	B	C	D	E	F
1	Family Account Balances					
2	John	\$1,285.00				
3	Melissa	-\$3,025.00				

Figure 16: Linked files

Creating the reference with the keyboard

Typing the reference is simple once you know the format the reference takes. The reference has three parts to it:

- Path and file name
- Sheet name
- Cell reference

From Figure 16, you can see that the general format for the reference is:

```
'file:///Path & File Name'#$SheetName.CellReference
```


Note

The reference for a file has three forward slashes ///, while the reference for a hyperlink has two forward slashes //. See “Using hyperlinks and URLs” below.

Using hyperlinks and URLs

Hyperlinks can be used in Calc to jump to a different location from within a spreadsheet and can lead to other parts of the current file, to different files, or even to web pages.

Relative and absolute hyperlinks

Hyperlinks stored within a file can be either relative or absolute.

A relative hyperlink says, *Here is how to get there starting from where you are now* (meaning from the folder in which your current document is saved), while an absolute hyperlink says, *Here is how to get there no matter where you start from*.

An absolute link will stop working if the target is moved. A relative link will stop working if the start and target locations change relative to each other. For instance, if you have two spreadsheets in the same folder linked to each other and you move the entire folder to a new location, an absolute hyperlink will break but a relative one will not.

To change the way that Calc stores the hyperlinks in your file, select **Tools > Options > Load/Save > General** and choose if you want URLs (Universal Resource Locators) saved relatively when referencing the file system, or the Internet, or both.

An absolute path such as `c:\homepage\graphics\picture.gif` would no longer function on a web server. Neither a web server nor the computer of a reader needs to have a c: hard drive, operating systems such as Unix or macOS do not recognize drive letters, and even if the folder `homepage\graphics` existed, your picture would not be available. It is better to use relative linking for file links. Relative linking is only possible when the document you are working on is on the same drive as the link destination.

Calc will always display an absolute hyperlink. Do not be alarmed when it does this even when you have saved a relative hyperlink. This ‘absolute’ target address will be updated if you move the file.

Note

HTML (Hypertext Markup Language) files containing links as relative to the file system that are to be uploaded to a web server require the files be in a file structure matching that of the web server. Otherwise, the links will point to the wrong folder.

Tip

When you rest the mouse pointer on a hyperlink, a help tip displays the absolute reference, because Calc uses absolute path names internally. The complete path and address can only be seen when you view the result of the HTML export (saving a spreadsheet as an HTML file), by loading the HTML file as text, or by opening it with a text editor.

Creating hyperlinks

You can insert a hyperlink into a Calc spreadsheet using any of several methods:

- Place the text cursor at the point where you want to insert the hyperlink, or select the text that you want to put the hyperlink on. Select **Insert > Hyperlink** from the Menu bar or click the **Insert Hyperlink** icon in the Standard toolbar to access the Hyperlink dialog; see “Hyperlink dialog” (page 14).
- Drag-and-drop an item from the Navigator to the point where you want to insert the hyperlink (for example, a sheet or cell name).
- Type the target web address or URL at the point where you want to insert the hyperlink. When you type text that can be used as a hyperlink (such as a website address or URL), Calc formats it automatically, creating the hyperlink and applying color to the text. If this does not happen, you can enable this feature using **Tools > AutoCorrect Options > Options** from the Menu bar and selecting **URL Recognition**.

When you use the Hyperlink dialog to insert a hyperlink, you can select either a text hyperlink (Figure 17) or a button hyperlink (Figure 18). In both cases, the visible text can be different from the linked URL.

	A	B	C
1			
2			
3		Calc Guide	
4			

Figure 17: Example text hyperlink

	A	B	C
1			
2			
3		Calc Guide	
4			
5			

Figure 18: Example button hyperlink

To change the color of text hyperlinks, go to **Tools > Options > LibreOffice > Application Colors** from the Menu bar, scroll to *Unvisited links* and/or *Visited links*, pick the new colors and click **OK**.

Note

This will change the color for all hyperlinks in all components of LibreOffice, which may not be what you want.

A button hyperlink is a type of form control. As with all form controls, it can be anchored or positioned by right-clicking on the button in design mode. More information about forms can be found in Chapter 18, Forms, of the *Writer Guide*.

Opening hyperlinks

To open a text hyperlink carry out one of the following actions:

- Ctrl-click with the cursor positioned over the hyperlink.
- Left-click with the cursor positioned over the hyperlink. This option is only available if the **Tools > Options > LibreOffice > Security > Security Options and Warnings > Ctrl-click required to follow hyperlinks** option is not selected.
- Right-click with the cursor positioned immediately in front of the hyperlink and select the **Open Hyperlink** option from the context menu. This option is only available if the **Tools > Options > LibreOffice > Security > Security Options and Warnings > Ctrl-click required to follow hyperlinks** option is not selected.

To open a button hyperlink, left-click the button. This option is only available when the form design mode is deactivated; the status of this mode is controlled by pressing the **Toggle Design Mode** button in either the Form Controls toolbar or the Form Design toolbar.

Hyperlink dialog

You can insert and modify hyperlinks using the Hyperlink dialog. To display this dialog, click the **Insert Hyperlink** icon in the Standard toolbar or choose **Insert > Hyperlink** from the Menu bar.

On the left side of the dialog, select one of the four categories of hyperlink:

- **Internet.** The hyperlink points to a WWW (World Wide Web) or FTP (File Transfer Protocol) address.
- **Mail.** The hyperlink points to an email address.
- **Document.** The hyperlink points to a location in either the current document or another existing document.
- **New Document.** Opening the hyperlink creates a new document.

Figure 19 shows the Hyperlink dialog with the **Internet** category and the **Web** hyperlink type selected.

The *Further Settings* area is provided for all four hyperlink categories. The controls above the *Further Settings* area vary dependent on which of the four hyperlink categories is selected on the left side of the dialog.

Figure 19: Hyperlink dialog showing details for the Internet category

A full description of all the choices, and their interactions, is beyond the scope of this chapter. The following is a summary of the most common choices used in Calc spreadsheets.

Internet

- **Web / FTP.** Select the type of hyperlink. On selection of the **FTP** option, the controls above the *Further Settings* area change to those shown in Figure 20.

Figure 20: FTP specific controls on the Hyperlink dialog

- **URL.** Enter the required web address.
- **Login name.** Only applicable for FTP hyperlinks.
- **Password.** Only applicable for FTP hyperlinks.
- **Anonymous user.** Only applicable for FTP hyperlinks.

Mail

For Mail hyperlinks, the controls above the *Further Settings* area change to those shown in Figure 21.

Figure 21: Mail controls on the Hyperlink dialog

- **Recipient.** Enter the email address of the recipient, or select the address from an existing database accessed by pressing the **Data Sources** button.
- **Subject.** Enter the text to be used as the subject line of the message.

Document

For document hyperlinks, the controls above the *Further Settings* area change to those shown in Figure 22.

Figure 22: Document controls on the Hyperlink dialog

- **Path.** Specify the path of the file to be opened. Leave this blank if you want to link to a target in the same spreadsheet. The **Open File** icon opens a file browser for you to locate the document to be opened.
- **Target.** Optionally specify the target in the document (for example a specific sheet). Click on the **Target in Document** icon to open a Navigator window where you can select the target, or if you know the name of the target, you can type it into the box.

New Document

For New Document hyperlinks, the controls above the *Further Settings* area change to those shown in Figure 23.

- **Edit now / Edit Later.** Specify whether to edit the newly created document immediately or just create it.
- **File.** Enter the name of the file to be created. The **Select Path** icon opens a directory picker dialog.
- **File type.** Select the type of document to be created (for example, text document, spreadsheet, or drawing).

Figure 23: New Document controls on the Hyperlink dialog

The *Further Settings* area at the bottom of the right side of the Hyperlink dialog is common to all the hyperlink categories, although some choices are more relevant to some types of links.

- Set the value of **Frame** to determine how the hyperlink will open. This applies to documents that open in a web browser. Options are *_top*, *_parent*, *_blank*, and *_self*.
- **Form** specifies if the link is to be presented as text or as a button.
- **Text** specifies the text that will be visible to the user. If you do not enter anything here, Calc will use the full URL or path as the link text. Note that if the link is relative and you move the file, this text will not change, though the target will.
- **Name** is applicable to HTML documents. It specifies text that will be added as a NAME attribute in the HTML code behind the hyperlink.
- **Events** button: this button will be activated to allow Calc to react to events for which the user has written some code (macro). This function is not covered further in this chapter.

Editing hyperlinks

To edit an existing text hyperlink, double-click the cell containing the hyperlink and move the input cursor until it is directly in front of the hyperlink. Click the **Insert Hyperlink** icon in the Standard toolbar or select **Insert > Hyperlink** from the Menu bar. Calc opens the Hyperlink dialog, enabling you to modify the characteristics of the hyperlink.

For a button hyperlink, the spreadsheet must have the form design mode enabled in order to edit the hyperlink. With the button selected, click the **Insert Hyperlink** icon in the Standard toolbar or select **Insert > Hyperlink** from the Menu bar. Make your changes and click **OK**.

If you need to edit several hyperlinks, you can leave the Hyperlink dialog open until you have edited all of them. Be sure to click **Apply** after each one. When you are finished, click **Close**.

You can also edit a button hyperlink by selecting the button (with form design mode enabled), right-clicking, and selecting **Control** from the context menu. Calc displays the Properties dialog. Modify the button text by editing the **Label** field and modify the link address by editing the **URL** field.

Removing hyperlinks

To remove a text or button hyperlink from the document completely, select it and use one of the many available deletion mechanisms (for example, press **Backspace** or **Delete** on the keyboard; right-click on the hyperlink and select **Cut** from the context menu; select **Cut** from the Standard toolbar or **Edit > Cut** from the Menu bar).

Linking to external data

You can insert data from another document into a Calc spreadsheet as a link.

Two methods are described in this section: using the External Data dialog and using the Navigator. If your file has named ranges, database ranges, or named tables, and you know the name of the range or table you want to link to, using the External Data dialog is quick and easy. However, if the file has several ranges and tables, and you want to pick only one of them, you may not be able to easily determine which is which; in that case, the Navigator method may be easier.

Calc provides other methods for including linked data from external sources, see for example “Linking to registered data sources” (page 25) and “Dynamic Data Exchange (DDE)” (page 34).

Note

When you open a file that contains links to external data, depending on your settings you may be prompted to update the links or they may be updated automatically. Depending on where the linked files are stored, the update process can take several minutes to complete.

Using the External Data dialog

The External Data dialog inserts data from an HTML, Calc, CSV (Comma-Separated Values), or Microsoft Excel file into the current sheet as a link. Calc utilizes a Web Page Query import filter, enabling you to insert tables from HTML documents. The External Data dialog is accessed by selecting **Sheet > Link to External Data** from the Menu bar.

To insert a link to external data using the External Data dialog:

- 1) Open the Calc document where the external data is to be inserted. This is the target document.
- 2) Select the cell where the upper left cell of the external data is to be inserted.
- 3) Choose **Sheet > Link to External Data** from the Menu bar. Calc displays the External Data dialog (Figure 24).

Figure 24: External Data dialog

- 4) Type the URL of a web resource that is to be used as a data source, or type the address of a source file, or select an entry in the drop-down list, or select a source file from the file selection dialog accessed through the **Browse** button. For entries typed in, press **Enter** on completion.

- 5) If you selected an HTML file as the data source at step 4, Calc displays the Import Options dialog (Figure 25). On this dialog you can choose the import language of the site. Select **Automatic** to let Calc import the data directly, or select **Custom** and choose from the drop-down list of languages available. You can also select the option to have Calc recognize special numbers, such as dates, on import.

Figure 25: Import Options dialog

- a) Click **OK** on the Import Options dialog. Calc loads the list of available tables/ranges into the *Available Tables/Ranges* area of the External Data dialog. The Web Page Query import filter can create names for cell ranges as they are imported. As much formatting as possible is retained while the filter intentionally does not import any images. The filter additionally creates two additional entries in the list: *HTML_all* to permit selection of the entire document and *HTML_tables* to permit selection of all the tables.
- b) In the *Available Tables/Ranges* area, select the named ranges or tables you want to insert (hold **Ctrl** to select multiple entries). The **OK** button then becomes available.
- 6) If you selected a CSV file as the data source at step 4, Calc displays the Text Import dialog (Figure 26). This dialog is described in detail in Chapter 1, Introducing Calc. Click **OK** on the Text Import dialog and select *CSV_all* in the *Available Tables/Ranges* area of the External Data dialog. The **OK** button then becomes available.
- 7) If you selected a Calc or Microsoft Excel file as the data source at step 4, Calc populates the *Available Tables/Ranges* area of the External Data dialog with the list of range names and database ranges that are defined in the source file. Select the range names and database ranges that you want to insert (hold **Ctrl** to select multiple entries) and the **OK** button then becomes available.

Note

If the source Calc or Microsoft Excel spreadsheet contains no range names or database ranges, then you cannot use that document as the source file in the External Data dialog.

- 8) For all external data source file types, you can also specify that the data is refreshed at a specific frequency, defined in seconds.
- 9) Click **OK** to close the External Data dialog and insert the linked data.

Figure 26: Text import dialog

Calc adds the new entry to the *Linked areas* list in the Navigator (Figure 27). If you double-click this entry, Calc highlights the linked data within the sheet. When you hover the cursor over the entry, a tooltip indicates the file location of the linked data.

Figure 27: Linked areas in the Navigator

To view a list of all external data links in the spreadsheet, select **Edit > Links to External Files** from the Menu bar. Calc displays the Edit Links dialog (Figure 28).

Figure 28: Edit Links dialog

Note

The Edit Links dialog can display information about other links that were not created using the External Data dialog.

For links that have been created using the External Data dialog, you can access that dialog again by selecting the link and clicking the **Modify** button, or double-clicking the link. If you click **Break Link** and confirm that you want to remove the selected link, the previously-linked data becomes embedded in the spreadsheet. Click **Update** to refresh the linked data in the target file so that it matches that in the source file.

Note

The *Status* column on the Edit Links dialog always shows the string *Manual* for a link created using the External Data dialog. The string in this column does not reflect the setting of the *Update every ... seconds* option on the External Data dialog.

Using the Navigator

You can also use the Navigator to link external data. Access the Navigator by selecting **View > Navigator** on the Menu bar. See Chapter 1, Introducing Calc, for more details about the Navigator.

To insert a link to external data using the Navigator:

- 1) Open the Calc spreadsheet in which the external data is to be inserted (target document).
- 2) Open the document from which the external data is to be taken (source document) in Calc. The source document does not need to be a Calc file; it could, for example, be a Microsoft Excel file, an HTML file, or a CSV file. In the case of an HTML file, Calc displays the Import Options dialog (Figure 25) before opening the file.
- 3) In the target document, open the Navigator (Figure 29). This illustration shows the Navigator for a new file called *Untitled 1*, which currently has no range names, database ranges, or linked areas.

Figure 29: Navigator for target file

- 4) At the bottom of the Navigator, select the source document from the drop-down menu (Figure 30). In this case the source is called *summary-indices-constituents* and the file contains three range names which are highlighted with a red box. You may need to click the + icon at the left of the *Range names* field to view the names. It would not be possible to use a file as the source for an external link if it contains no range names or database ranges.

Figure 30: Navigator for source file

- 5) In the Navigator, select the **Insert as Link** option from the Drag Mode menu, as shown in Figure 31.

Figure 31: Select **Insert as Link** from Drag Mode menu

You can also change the drag mode by right-clicking on a range name and selecting the required option from the context menu.

Tip

The graphic on the **Drag Mode** icon of the Navigator changes to reflect the currently selected drag mode.

- 6) Select the required *Range names* or *Database ranges* entry and drag it from the Navigator into the target document, to the cell where you want the upper left cell of the data range to be.
- 7) Re-select the target document in the drop-down menu at the bottom of the Navigator. Instead of a + icon next to *Range names*, it shows a + icon next to *Linked areas*. Click the + icon to see the entry dragged across from the source document, similar to Figure 27.

How to find the required data range or table

Calc's Web Page Query import filter gives names to the data ranges (tables) it finds in a web page, starting from *HTML_1*. It also creates two additional range names:

- *HTML_all* – designates the entire document
- *HTML_tables* – designates all HTML tables in the document

If any of the data tables in the source HTML document have been given meaningful names (using the *ID* attribute on the *TABLE* tag), those names appear in the *Range names* list, along with the ranges Calc has sequentially numbered.

If the data range or table you want is not meaningfully named, how can you tell which one to select?

Go to the source document, which you opened in Calc. In the Navigator, double-click on a range name: that range is highlighted on the sheet. The example in Figure 32 shows a table of best-selling albums of recorded music by year worldwide and was extracted from Wikipedia's *List of best-selling albums* page (https://en.wikipedia.org/wiki/List_of_best-selling_albums).

Year	Album	Artist(s)	Sales (millions)	Ref(s)
2001	Hybrid Theory	Linkin Park	8.5	[168]
2002	The Eminem Show	Eminem	13.9	[169]
2003	Come Away with Me	Norah Jones	18	[170][171]
2004	Confessions	Usher	12	[172]
2005	X&Y	Coldplay	8.3	[173]
2006	High School Musical		7	[174]
2007	High School Musical 2	Various Artists	6	[175]
2008	Viva la Vida or Death and All His Friends	Coldplay	6.8	[176]
2009	I Dreamed a Dream	Susan Boyle	8.3	[177]
2010	Recovery	Eminem	5.7	[178]
2011			18.1	[169]
2012	21	Adele	8.3	[179]
2013	Midnight Memories	One Direction	4	[180]
2014	Frozen	Various Artists	9	[181]
2015	25	Adele	17.4	[182]
2016	Lemonade	Beyoncé	2.5	[183]
2017	=	Ed Sheeran	6.1	[184]
2018	The Greatest Showman	Various Artists	3.5	[185]

Figure 32: Using the Navigator to find a data range name

If the Formula bar is visible, the range name is also displayed in the Name box at the left end (Figure 33). The range name can be selected from the drop-down list to highlight it on the page.

Figure 33: Using the Name box to find a data range name

Linking to registered data sources

You can access a variety of databases and other data sources and link them into Calc documents.

First you need to register the data source with LibreOffice. To register means to tell LibreOffice what type of data source it is and where the file is located. The way to do this depends on whether or not the data source is a database in *.odb format.

To register a data source that is in *.odb format:

- 1) Choose **Tools > Options > LibreOffice Base > Databases**. Calc displays the Options – LibreOffice Base – Databases dialog (Figure 34).

Figure 34: Options – LibreOffice Base – Databases dialog

- 2) Click the **New** button to open the Create Database Link dialog (Figure 35).

Figure 35: Create Database Link dialog

- 3) Enter the location of the database file, select a database file from the drop-down list, or click **Browse** to open a file browser and select the database file.
- 4) Type a name to use as the registered name for the database and click **OK**. The database is added to the list of registered databases and LibreOffice uses the registered name to access the database.

Note

The **OK** button on the Create Database Link dialog is enabled only when both the *Database file* and *Registered name* fields are filled in.

To register a data source that is not in *.odb format:

- 1) Choose **File > New > Database** from the Menu bar to open the Database Wizard (Figure 36). For more about the Database Wizard, see Chapter 2, *Creating a Database*, of the *Base Handbook*.
- 2) Select **Connect to an existing database** and select the appropriate database type from the drop-down menu. The choices for database type depend on your operating system. For example, Microsoft Access and other Microsoft products are not among the choices if you are using Linux. The example database type menu shown in Figure 36 relates to a Windows 10 installation.

Note

The exact interactions required to connect to a database vary depending on the type of database. Steps 3 and 4 assume that you selected a dBASE database type at step 2.

- 3) Click **Next >**. Type the path to the folder where the dBase files are stored or click **Browse** and use the folder selection dialog to navigate to the relevant folder before pressing the **Select Folder** button.
- 4) Click **Next >**. Select **Yes, register the database for me**, but clear the **Open the database for editing** checkbox.
- 5) Click **Finish**. Name and save the database in the location of your choice.

Note

The above steps create a *.odb format database based on the content of the original dBASE database. The original dBASE database remains unchanged.

Figure 36: Database Wizard

Once a data source has been registered, it can be used by any LibreOffice component (for example, Calc or Writer).

Viewing data sources

Open a document in Calc. To view the data sources available, select **View > Data Sources** on the Menu bar. Calc opens the Data Source window above the spreadsheet.

The Data Source window has three main components:

- The Table Data bar (Figure 37), which is by default located at the top of the Data Source window.

Figure 37: Table Data bar

The Table Data bar provides the following icons, from left to right:

- **Save Current Record**
- **Edit Data**
- **Cut**
- **Copy**

- Paste
 - Undo
 - Find Record
 - Refresh
 - Sort
 - Sort Ascending
 - Sort Descending
 - AutoFilter
 - Apply Filter
 - Standard Filter
 - Reset Filter/Sort
 - Data to Text
 - Data to Fields
 - Mail Merge
 - Data Source of Current Document
 - Explorer On/Off
- The Data Source Explorer (Figure 38), which by default is located on the left side of the Data Source window, below the Table Data bar.

Figure 38: Data Source Explorer

The Data Source Explorer provides a list of the registered databases, which by default includes the built-in *Bibliography* database.

To view each database, click on the + icon to the left of the name of the database. This has already been done for the *Automobiles* database in Figure 38. Click on the + icon left of *Tables* to view the individual tables within the selected database; similarly you can click on the + icon left of *Queries* to view the individual queries within the selected database. Click on the name of a table to view all the records held in that table.

- The data records for the selected table are displayed in the area at the right side of the Data Source window, below the Table Data bar.

Make	Model
FIAT AUTO (UK) LTD	Tipo
FIAT AUTO (UK) LTD	Qubo
FORD	Ka+
FORD	Fiesta
FORD	EcoSport

Record 1 of 41 *

Figure 39: Data Source window records

To see more columns in this area, you can click the **Explorer On/Off** icon in the Table Data bar to temporarily hide the Data Source Explorer.

Below the data records is a navigation bar, which shows which record is selected and the total number of records. This provides the following buttons, from left to right:

- **First record**
- **Previous record**
- **Next record**
- **Last record**
- **Add new record**

A horizontal scroll bar appears when the available columns do not all fit in the visible area. A vertical scroll bar appears when the available data records do not all fit in the visible area.

At the bottom center of the Data Source window is an additional control to temporarily hide the entire window. This control is highlighted with a red box in Figure 39.

Editing data sources

Some data sources (such as spreadsheets) cannot be edited in the Data Source window.

In editable data sources, records can be edited, added, or deleted. If you cannot save your edits, you need to open the database in Base and edit it there; see “*Launching Base to work on data sources*” (page 29). You can also hide columns and make other changes to the display.

Launching Base to work on data sources

You can launch LibreOffice Base at any time from the Data Source View pane. Right-click on a database, *Tables*, a table name, *Queries*, or a query name, and then select **Edit Database File** from the context menu. Once in Base, you can edit, add, and delete tables, queries, forms, and reports.

For more about using Base, see Chapter 8, Getting Started with Base, in the *Getting Started Guide*, or the *Base Handbook*.

Using data sources in Calc spreadsheets

Data from a table displayed on the right side of the Data Source window can be placed into a Calc document in a variety of ways.

You can select a single cell, a single row, or multiple rows in the Data Source window and drag and drop the data into the spreadsheet. The data is inserted at the place where you release the mouse button. If you selected one or more rows, Calc will also include the column headings above the data you insert. To select the rows of data you want to add to the spreadsheet:

- 1) Click the gray box to the left of the first row you want to select. That row is highlighted.
- 2) To select multiple adjacent rows, hold down the **Shift** key while clicking the gray box of the last row you need.
- 3) To select multiple separate rows, hold down the **Control** key while selecting each row. The selected rows are highlighted.
- 4) To select all the rows, click the gray box in the upper left corner. All rows are highlighted.

An alternative method uses the **Data to Text** icon in the Table Data bar and will include the column headings above the data you insert:

- 1) Click the cell of the spreadsheet which you want to be the top left of your data, including the column names.

- 2) Select the rows of data you want to add to the spreadsheet, as described in the previous paragraph.
- 3) Click the **Data to Text** icon in the Table Data bar to insert the data into the spreadsheet cells.

You can also drag the data source column headings (field names) onto your spreadsheet to create a form for viewing and editing individual records one at a time. Follow these steps:

- 1) Drag and drop the gray box at the top of the column (containing the field name you wish to use) to where you want the record to appear in the spreadsheet.
- 2) Repeat step 1 until you have moved all of the fields you need to where you want them.
- 3) Close the Data Source window by selecting **View > Data Sources** from the Menu bar.
- 4) Save the spreadsheet and select **Edit > Edit Mode** from the Menu bar, to make the spreadsheet read-only.
- 5) Select **File > Reload** from the Menu bar. All of the fields will show the value for the data of the first record of the data source that you selected.
- 6) Select **View > Toolbars > Form Navigation** to show the Form Navigation toolbar. By default, this toolbar opens at the bottom of the Calc window, just above the Status bar.
- 7) Click the arrows on the Form Navigation toolbar to view the different records of the table. The toolbar indicates which record is currently displayed and the total number of records available. The current record number changes as you move through the records and the data in the spreadsheet fields updates to correspond to the data for that particular record number.

From left to right, the Form Navigation toolbar provides the following interactions:

- **Find Record**
- **First Record**
- **Previous Record**
- **Next Record**
- **Last Record**
- **New Record**
- **Save Record**
- **Undo**
- **Delete Record**
- **Refresh**
- **Refresh Control**
- **Sort**
- **Sort Ascending**
- **Sort Descending**
- **AutoFilter**
- **Apply Filter**
- **Form-Based Filters**
- **Reset Filter/Sort**
- **Data Source as Table**

Embedding spreadsheets

Spreadsheets can be embedded in other LibreOffice files and vice versa. This is often used in Writer or Impress documents so that Calc data can be used in a text document. You can embed the spreadsheet as either an OLE (Object Linking and Embedding) or DDE (Dynamic Data Exchange) object. The difference between a DDE object and a Linked OLE object is that a linked OLE object can be edited from the document in which it is added as a link, but a DDE object cannot.

For example, if a Calc spreadsheet is pasted into a Writer document as a DDE object, then the spreadsheet cannot be edited in the Writer document. But if the original Calc spreadsheet is updated, the changes are automatically made in the Writer document. If the spreadsheet is inserted as a Linked OLE object into the Writer document, then the spreadsheet can be edited in Writer as well as in the Calc document and both documents are in sync with each other.

Object Linking and Embedding (OLE)

The major benefit of an OLE object is that it is quick and easy to edit its contents just by double-clicking on it. You can also insert a link to the object that will appear as an icon rather than an area showing the contents itself.

OLE objects can be linked to a target document or embedded in the target document. Linking inserts information which will be updated with any subsequent changes to the original file, while embedding inserts a static copy of the data. If you want to edit the embedded spreadsheet, double-click on the object.

Note

If your OLE object is empty, inactive, and not displayed as an icon, then it will be transparent.

To embed a spreadsheet as an OLE object in a presentation:

- 1) Place the cursor in the document at the location where you want the OLE object to be.
- 2) Select **Insert > Object > OLE Object** from the Menu bar. Calc opens the Insert OLE Object dialog shown in Figure 40, with the **Create new** option selected by default.

Figure 40: Insert OLE Object dialog with **Create new** option selected

You can either create a new OLE object or create the OLE object from an existing file.

To create a new object:

- 1) Select the **Create new** option and select the required option from those available in the *Object Type* list. In this example, you would select *LibreOffice 6.2 Spreadsheet*.
- 2) Click the **OK** button.
- 3) LibreOffice places an empty container in the slide, ready for you to enter information. By default the Menu bar changes to reflect the Calc Menu bar; when you click on the slide, anywhere outside the spreadsheet area, the Menu bar reverts to the Impress Menu bar.

After clicking outside the spreadsheet area, double-click on the OLE object to re-enter the edit mode of the object. The application devoted to handling that type of file (Calc in our example) will open the object.

Note

If the object inserted is handled by LibreOffice, then the transition to the program to manipulate the object will be seamless; in other cases the object opens in a new window and an option in the File menu becomes available to update the object you inserted.

To insert an existing object:

- 1) To create an OLE object from an existing file, select the **Create from file** option. The format of the Insert OLE Object dialog changes to that shown in Figure 41.

Figure 41: Insert OLE Object dialog with **Create from file** option selected

- 2) Click **Search**, select the required file in the file browser dialog, and then click the **Open** button.

Note

This facility is not limited to LibreOffice files; you can create OLE objects using existing files from many other applications.

- 3) To insert the object as a link to the original file, select the **Link to file** option. Otherwise, the object will be embedded in your document.
- 4) If you want the object to appear as a selectable icon, rather than a section of your file, select the **Display as icon** option.
- 5) Click the **OK** button. A section of the inserted file is shown in the document.

Other OLE objects

Under Windows, when you select the **Create new** option on the Insert OLE Object dialog, there is an extra entry *Further objects* in the *Object Type* list.

- 1) Double-click on the entry *Further objects* to open the Insert Object dialog (Figure 42).

Figure 42: Inserting an OLE object under Windows

- 2) Select **Create New** to insert a new object of the type selected in the *Object Type* list, or select **Create from File** to create a new object from an existing file.
- 3) If you choose **Create from File**, the dialog shown in Figure 43 opens. Click **Browse** and choose the file to insert. The inserted file object is editable by the Windows program that created it.

If instead of inserting an object, you want to insert a link to an object, select the **Display As Icon** option.

Figure 43: Insert OLE object from a file under Windows

- 4) Click the **OK** button.

Non-linked OLE object

If the OLE object is not linked, it can be edited in the new document. For instance, if you insert a spreadsheet into a Writer document, you can essentially treat it as a Writer table (with a little more power). To edit it, double-click on it.

Linked OLE object

When the spreadsheet OLE object is linked, if you change it in Writer it will change in Calc; if you change it in Calc, it will change in Writer. This can be a very powerful tool if you create reports in Writer using Calc data, and want to make a quick change without opening Calc.

Note

You can only edit one copy of a spreadsheet at a time. If you have a linked OLE spreadsheet object in an open Writer document and then open the same spreadsheet in Calc, the Calc spreadsheet will be a read-only copy.

Dynamic Data Exchange (DDE)

DDE is an acronym for Dynamic Data Exchange, a mechanism whereby selected data in document A can be pasted into document B as a linked, 'live' copy of the original. It would be used, for example, in a report written in Writer containing time-varying data, such as sales results sourced from a Calc spreadsheet. The DDE link ensures that, as the source spreadsheet is updated so is the report, thus reducing the scope for error and reducing the work involved in keeping the Writer document up to date.

DDE is a predecessor of OLE. With DDE, objects are linked through file reference, but not embedded. You can create DDE links either within Calc cells in a Calc sheet, or in Calc cells in another LibreOffice doc such as in Writer.

DDE link in Calc

Creating a DDE link in Calc is similar to creating a cell reference. The process is a little different, but the result is the same. Carry out the following steps to create a DDE link from one Calc spreadsheet to another:

- 1) In Calc, open the spreadsheet that contains the original data that you want to link to.
- 2) Select the cells that you want to make the DDE link to.
- 3) Copy the cells to the clipboard by, for example, selecting **Edit > Copy** from the Menu bar, clicking the **Copy** icon on the Standard toolbar, or right-clicking the selected area and selecting **Copy** from the context menu.
- 4) Open the second spreadsheet that will contain the linked data.
- 5) Click in the top left cell of the area in the second spreadsheet where you want the linked data to appear.
- 6) Select **Edit > Paste Special > Paste Special** from the Menu bar of the second spreadsheet.
- 7) Calc displays the Paste Special dialog (Figure 44).

Figure 44: Paste Special dialog

- 8) Select the **Link** option on the Paste Special dialog (highlighted with a red box on Figure 44) and then click the **OK** button.

If you now click on one of the linked cells you will see that the Formula bar shows a reference beginning with the characters `{='`. See Figure 45 for an example, highlighted with a red box.

	A	B	C	D	E	F
1	Date	Sales Value	Category	Region	Employee	
2	39551	498	Sailing	North	Kurt	
3	39485	1383	Sailing	South	Kurt	
4	39596	4655	Tennis	East	Hans	
5	39558	3993	Sailing	East	Fritz	
6	39506	3377	Golf	South	Ute	
7	39474	2095	Sailing	North	Brigitte	
8	39494	4731	Sailing	East	Ute	
9	39553	4330	Tennis	South	Kurt	
10	39558	3664	Golf	South	Kurt	
11	39606	769	Tennis	West	Brigitte	

Figure 45: Example of DDE link to another Calc spreadsheet

- 9) Save and close both spreadsheets.

If you subsequently edit the original cells in their spreadsheet and save the changes, next time you open the spreadsheet containing the linked cells, the values in those linked cells will update to reflect the latest values of the original cells.

Note

When you open a spreadsheet containing linked data, you may get a warning message indicating that automatic update of external links has been disabled. You will need to click the **Enable Content** button to update the linked cells. You can avoid this message and interaction by making sure that the spreadsheet containing the original data is in a trusted file location and that the option is selected to always update links from trusted locations when opening. Check these settings via **Tools > Options > LibreOffice > Security > Macro Security** (*Trusted Sources* tab) and **Tools > Options > LibreOffice Calc > General > Updating** respectively.

DDE link in Writer

The process for creating a DDE link from Calc to Writer is similar to creating a link within Calc.

- 1) In Calc, select the cells to make the DDE link to. Copy them.
- 2) Go to the place in your Writer document where you want the DDE link. Select **Edit > Paste Special > Paste Special**.
- 3) Writer displays its Paste Special dialog (Figure 46).
- 4) Select the *Dynamic Data Exchange (DDE link)* option in the *Selection* list.
- 5) Click the **OK** button.
- 6) Now the link has been created in Writer. When the Calc spreadsheet is updated, the table in Writer is automatically updated.

Figure 46: Paste Special dialog in Writer, with DDE link selected