Шаг 1 - Первый макрос

Создаются макросы в меню Сервис - Макрос - Макросы (Alt-F8):

[image: image1.wmf]

Появится табличка "макросы". В поле имя введите "MY", а место нахождения в поле "Находится" выберите - "Это книга". Кнопка "Создать" станет активной нажмите её. Появится редактор VBA введите код, как на рисунке ниже.

[image: image2.wmf]

Здесь используется функция MsgBox, которая выводит на экран окно сообщения. Закройте редактор VBA файл - закрыть.

Дальше мы привяжем макрос к кнопке. Для этого создадим свою панель Инструментов. Вид - панели инструментов - Настройка. Нажмите создать и у Вас появится панель инструметнов настраиваемая 1. Теперь перейдем к вкладке команды в категории выбираем макросы. Хватаем веселую желтую рожицу и тащим на панель.

[image: image3.wmf]

Теперь на рожице нажимаем правой кнопкой мыши и выбираем пункт меню "назначить макрос". Выбираем наш макрос. Нажимаем Ok и закрываем окно настройки. Теперь можно испытать. Нажмите кнопку, макрос выполняется и появляется надпись.

Классно, работает.

Шаг 2 - Объектная модель Excel

Мы будем изменять наш макрос, зайдите в пункт меню "макросы", выберите наш и скажите "изменить":

Sub Test()

Dim book As String

Dim sheet As String

Dim addr As String

addr = "C"

book = Application.ActiveWorkbook.Name

sheet = Application.ActiveSheet.Name

Workbooks(book).Activate

Worksheets(sheet).Activate

Range("A1") = book

Range("B1") = sheet

Dim xList As Integer

xList = Application.Sheets.Count

For x = 1 To xList

Dim s As String

s = addr + LTrim(Str(x))

Range(s) = x

Next x

End Sub

Программирование на VBA можно рассматривать, как управление объектами приложения. Вот именно объектами и управляет наше приложение. В нашем случае, если упростить иерархическую архитектуру, то это выглядит так.

Application

Workbook

........

Worksheets

......

Cell

.....

То есть главный объект - приложение. В приложении могут быть несколько книг (Workbook), внутри которых находятся листы (Worksheets) и листы разбиты на ячейки (Cell). При работе активными могут быть только одна книга и один лист. Вот я своим макросом и пытаюсь это выяснить. А заодно сколько листов в текущей книге.

DIM - объявляет переменную с типом string. Используя обьект Application, мы получаем имена текущих книг и листа. С помощью Range("...") можно выделить ячейку и поместить значения в неё или считать. В общем объекты имеют огромное количество свойств. Задача программиста на VBA знать эти свойства и методы. Ну я думаю мысль этого шага понятна :-))

Шаг 3 - Коллекции в VBA

В любом языке программирования массивы (коллекции) занимают большое место. При этом именно понятие коллекция принимает широкое распространение. В Visual C++ понятие коллекция аналогична шаблону. При программировании на VBA понятие коллекции приобретает большой смысл. Коллекции встречаются на каждом шагу.

Обычно колекции имеют 4 метода:

Add

Remove

Count

Item

Было бы наверно логично подумать, что в MS OFFICE есть специализированный класс коллекций, на подобии шаблонов в С++. Но это не так. Для каждого типа объектов объявляется своя коллекция. Так же есть некоторые коллекции, которые отличаются названием методов. Всё это немного странно, но что сделаешь :-)

Для понимания работы с коллекциями создадим имитирующий коллекцию книг в Excel:

Sub Test()

Dim MyCollection As New Collection

With MyCollection

.Add ("Книга 1")

.Add ("Книга 2")

.Add ("Книга 3")

MsgBox (Str(.Count))

MsgBox (.Item(1))

.Remove (1)

MsgBox (.Item(1))

End With

End Sub

Первой строкой мы создаем переменную типа коллекция. Дальше мы используем оператор With, чтобы не использовать многократно MyCollection и тем самым сократить код. Методом Add мы добавляем данные в коллекцию. Count возвращает Вам количество элементов в коллекции. Item возвращает элемент коллекции, а Remove удаляет по индексу.

Метод Remove опасен тем, что он может выйти за пределы массива и вы получите подобную ошибку.

[image: image4.wmf]

Обработку ошибок мы рассмотрим позже.

Заканчивая краткое описание коллекций следует отметить, что они могут содержать и элементы разных типов, что отличает их от массивов. Размер коллекции динамически изменяется. При удалении дырок не обнаруживается. Лафа вообще после C++ :-))

Шаг 4 - Коллекция Workbooks в Excel

Итак, в Excel самую верхушку составляет объект Application. Это объект приложение. И этот объект содержит ряд коллекций. Первая коллекция это коллекция рабочих книг Workbook. Вот как это выглядит на экране (визуализуется). То что есть внизу на экране и есть отображение коллекции книг.

[image: image5.wmf]

Естественно вы как программист должны уметь со всем этим работать программным путем. Определять какие книги загружены, добавлять и удалять, и делать еще много вещей. При этом без меню и мышки программно.

Первая коллекция это коллекция книг. Первое, что нужно узнать это сколько книг отрыто. Вот как это сделать.

Sub Test()

MsgBox (Str(Application.Workbooks.Count))

End Sub

Функция Str переводит число в строку. Метод Count Вам исвестен. Он возвращает количество элементов коллекций. Как и на рисунке сверху у меня две книги, о чем и сообщит мне окно сообщения.

Данная коллекция обладает некоторой спецификой. Это связанно с тем, что книги могут храниться в файлах. Поэтому при работе с этой коллекцией предусмотрено две функции добавления Add и Open:

Add(template)

Добавляется книга на основе некоторого шаблона. Шаблоном может выступать, как настоящий шаблон с расширением xlt, так и просто файл xls. Смотрим пример:

Sub Test()

Application.Workbooks.Add ("Книга")

End Sub

Откуда я взял имя шаблона Книга? Вот смотрите сами.

[image: image6.wmf]

А здесь как он оказался. Молодцы !!! Честное слово. Это важный вопрос. Сначала, что такое шаблон. Шаблон это специальная рабочая книга, образец для создания документов. Тип файлов шаблонов xlt, то есть такое расширения носят шаблоны. Что задается в шаблоне ?

· Форматы ячеек

· Пользовательские меню, макросы и панели инструментов

· номера и типы листов

· стили строк и колонок

· текст, даты формулы . можно некоторые константы и графика.

Когда на основе шаблона создается документ , это просто копия шаблона, полная копия. Имея созданную книгу её можно сохранить как шаблон. Для этого используйте пункт меню "Сохранить как тип шаблона". Конечно шаблоны хранятся в некоторой папке, путь к ней указан в реестре:

HKEY_CURRENT_USER\Software\Microsoft\Office\8.0\Common\FileNew\Local Templates

Вы можете поменять этот тип на сетевой для одновременного изменения шаблона на всех компьютерах в случае, например, изменения телефона вашей фирмы.

Следующий метод Open, у которого куча параметров. Но единственный важный это имя файла, остальные можно опустить.

Sub Test()

Application.Workbooks.Open ("c:\1\My.xls")

End Sub

Приведу я параметры на всякий случай:

expression.Open(FileName, UpdateLinks, ReadOnly, Format,

Password, WriteResPassword, IgnoreReadOnlyRecommended,

Origin, Delimiter, Editable, Notify, Converter, AddToMRU)

Шаг 5 - Далее про Workbooks в Excel

В прошлый раз мы научились добавлять книги в коллекцию. Теперь научимся удалять и получать информацию о книгах. Так как книга ассоциируется с файлом, то и метод удаления книги из коллекции называется Close. Но для удаления необходимо получить доступ к элементу.

Sub Test()

Application.Workbooks.Item(1).Close

End Sub

В таком варианте закроются все книги:

Sub Test()

Application.Workbooks.Close

End Sub

Функция Close имеет ряд необязательных параметров. Вот они.

expression.Close(SaveChanges, FileName, RouteWorkbook)

Первый параметр SaveChanges типа BOOL, если установить TRUE сделанные изменения сохранятся, в противном случае нет. Если параметр упускается, то при закрытии появляется диалоговое окно с вопросом о необходимости сохранения.

[image: image7.wmf]

Следующий параметр FileName необходим, когда идет вопрос о закрытии книги не связанной еще с именем файла. Последний параметр связан с одновременной работой над книгой. Он типа BOOL.

Получить доступ к книгам в коллекции можно используя метод Item():

Sub Test()

MsgBox (Application.Workbooks.Item(1).Name)

MsgBox (Application.Workbooks.Item("Test.xls").FullName)

End Sub

Как видите, доступ можно получить по индексации и по имени книги, следует знать, что имя книги это имя файла, в котором он хранится. Получив доступ по индексу в первой строке я узнал имя. А во второй по имени получил доступ к свойствам обьекта WorkBook и получил полное имя, название файла и путь, который и вывел на экран в виде сообщения.

Еще одно свойство - это создатель книги, и называется он Creator

Sub Test()

If (Application.Workbooks.Creator = &H5843454C) Then

MsgBox "Excel Creator"

Else

MsgBox "Not Excel Creator"

End If

End Sub

С помощью Parent можно получить доступ к старшему объекту коллекции при выполнении кода изложенного ниже, появится MS Excel, ну а Вы что подумали ? :-)

Sub Test()

MsgBox (Application.Workbooks.Parent.Name)

End Sub

Шаг 6 - Имена ячеек и адресация в Excel

Раз мы че-то задумали программировать нужно разобраться с тем, как Excel производит адресацию ячеек и как можно им давать имена. По умолчанию используется стиль A1. Это когда по строкам используется алфавит, а по горизонтали цифры. Например D10 это десятая строка в колонке D. Есть и стиль называемый R1C1, который наиболее полезен при вычислении позиции строки и столбца в макросах, а также при отображении относительных ссылок. В стиле R1C1, после буквы "R" указывается номер строки ячейки, после буквы "C" номер столбца.

Стиль А1:

[image: image8.wmf]

Стиль R1C1:

[image: image9.wmf]

При работе стили переключаются в меню Сервис -> Параметры -> Общие -> Стиль ссылок, при реальном программировании наиболее удобно пользоваться не этими стилями, а именами ячеек. Тогда работа с вашей ячейкой похожа на роботу с обычной переменной. Что многим более привычно и удобно. Например для констант или полей форм.

Для того, чтобы дать имя ячейке наведите на неё курсор. Выберите меню Вставка -> Имя -> Присвоить. Появится диалоговое окно, куда надо ввести имя и нажать кнопочку OK.

[image: image10.wmf]

После присваивания имени вы введите число в эту ячейку, а в другой создайте формулу:

=MyName+10

Данная запись намного информативнее, кроме того вы можете не заботиться о местоположении имени в таблице , можете менять его местоположение не заботясь о том, что Ваши формулы будут изменены. А особенно это важно при программировании. Эта мелочь позволит избежать Вам сложной адресации и отслеживания данных.

Узнать все имена можно здесь:

[image: image11.wmf]

И здесь так же можно быстро переместиться к ячейке с заданным именем. Выберите её из списка и где бы она не находилась Вы окажетесь там :-)

Шаг 7 - Запись макросов и что это дает

Попробуем записать макрос. Для этого выбираем пункт меню Сервис -> Макрос -> Начать запись, в ответ на это Вы получите следующее диалоговое окно.

[image: image12.wmf]

Здесь вы можете указать название макроса, быструю клавишу, где хранить макрос. Оставьте все как есть и нажмите кнопку OK. В результате у вас появится значок, который говорит о том, что идет запись. Вообще при записи макросов рекомендуется пользоваться клавишами, но я, например, и мышкой пользуюсь и записывается. Итак, появится значок.

[image: image13.wmf]

А теперь выполните следующие действия. Создайте новую книгу, введите два числа в колонку, примените автосуммирование , сохраните книгу. После чего остановите запись макроса нажав на эту квадратную синюю кнопку. Зайдите в меню Сервис -> Макрос -> Макросы, у вас в диалоговом окне появится название вашего макроса. Выделите его мышкой и нажмите Изменить. Должен появиться такой код:

Sub Макрос1()

'

' Макрос1 Макрос

' Макрос записан 31.10.99 (Admin)

'

'

Application.WindowState = xlMinimized

Application.WindowState = xlNormal

Workbooks.Add

ActiveCell.FormulaR1C1 = "12"

Range("A2").Select

ActiveCell.FormulaR1C1 = "23"

Range("A3").Select

ActiveCell.FormulaR1C1 = "=SUM(R[-2]C:R[-1]C)"

Range("A4").Select

ChDir "C:\WINDOWS\Рабочий стол"

ActiveWorkbook.SaveAs FileName:="C:\WINDOWS\Рабочий стол\Книга2.xls", _

FileFormat:=xlNormal, Password:="", WriteResPassword:="", _

ReadOnlyRecommended:=False, CreateBackup:=False

End Sub

Да Вы не ошиблись это код VBA. Этот код ваших операций. Конечно здесь нет циклов и массивов. Но здесь есть решение задачи. Если вы знаете как сделать в ручную, но не знаете как запрограммировать, запишите макрос, добавьте функциональность за счет выбора и циклов, продумайте адресацию. Но общая стратегия у Вас есть. Кроме того, если вы хотите запрограммировать, например, открытие файла DBF в Excel, то чего гадать с параметрами. Запишите макрос и посмотрите.

Шаг 8 - Коллекция Sheets

Данная коллекция представляет собой коллекцию листов (Sheets) в книге (WorkBook). Первое, что мы с Вами сделаем это получим количество листов в книге.

Sub Test()

MsgBox (Str(Application.Workbooks.Item("Test.xls").Sheets.Count))

End Sub

Но под листом понимается не только клетки, но и диаграмма. Так же как и лист для расчетов диаграмма будет включена в подсчет листов. Как посмотреть имена листов. Просто. Есть свойтсво Name:

Sub Test()

With Application.Workbooks.Item("Test.xls")

For x = 1 To .Sheets.Count

MsgBox (Sheets.Item(x).Name)

Next x

End With

End Sub

А как же лист с формулами отличить от диаграммы ? Попробуйте так. Type вернет Вам тип. Только не знаю документированный способ это или нет.

Sub Test()

With Application.Workbooks.Item("Test.xls")

For x = 1 To .Sheets.Count

MsgBox (Sheets.Item(x).Type)

If Sheets.Item(x).Type = 3 Then

MsgBox Sheets.Item(x).Name

Next x

End With

End Sub

К коллекции листов есть возможность добавлять свои листы, для этого существует метод Add. Этот метод требует 4 параметра Add(Before, After, Count, Type). Все эти параметры необязательные. Первые два отвечают за место вставки листа. Дальше количество вставляемых листов Count и тип листа. Типы могут быть, например, такие. xlWorkSheet для расчетного листа, xlChart для диаграммы. Если местоположение не указывать, то лист будет вставляться относительно текущего листа.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Sheets.Add

End With

End Sub

Метод Parent позволяет узнать какой книге принадлежит текущий лист.

Sub Test()

With Application.Workbooks.Item("Test.xls")

MsgBox (Sheets.Parent.Name)

End With

End Sub

Если у Вас есть желание, то некоторые листы можно убрать из обзора. Это бывает полезно, если у Вас есть константы или расчеты, которые Вы не хотите чтобы видели на экране в виде листов. Для этого можно использовать метод Visible. Устанавливая это свойство в TRUE или FALSE вы сможете убирать и показывать лист.

Sub Test()

With Application.Workbooks.Item("Test.xls")

.Sheets.Item("Лист5").Visible = False

End With

End Sub

Шаг 9 - Еще о Sheets

Один из полезный методов это метод Copy. Он позволяет создавать новый лист на основе существующего, то есть использовать лист как шаблон для других листов. Переименуйте любой лист в имя Test. Это можно сделать нажав правую кнопку мыши на названии листа и выбрав пункт меню Переименовать. Создайте на листе любое форматирование. after это лист, после которого произойдет вставка.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Sheets("Test").Copy , after:=Sheets("Лист3")

End With

End Sub

У метода Copy есть особенность. Если не указывать параметры, то будет создана новая книга с копируемым листом.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Sheets("Test").Copy

End With

End Sub

При необходимости передвинуть лист есть метод Move:

Sub Test()

With Application.Workbooks.Item("Test.xls")

Sheets("Test").Move , after:=Sheets("Лист3")

End With

End Sub

Так как коллекция эта содержит обьекты листа у неё есть несколько полезных методов. Один из них PrintPreview позволяющий вызывать предварительный просмотр.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Sheets("Test").PrintPreview

End With

End Sub

Программным путем можно и выделять листы. Это метод Select. У него один параметр типа BOOL, если он установлен в TRUE, то происходит выделения листа, а если FALSE, то выделение объединяющее. Выделите другой лист и запустите следующий макрос.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Sheets("Test").Select (False)

End With

End Sub

Шаг 10 - Использование Range

Мы с вами будем использовать это свойтсво для выделения ячеек. Но прежде давайте просто посмотрим, как вообще можно их выделять. Конечно, если вы установите курсор на любую ячейку это то же выделение. Вы можете вводить в неё формулы или числа, менять формат. Выделить можно и несколько ячеек. Если установить курсор в одну ячейку и не отпуская левую кноку мыши тащить, то выделится целый диапазон. Так же можно выделять отдельные ячейки, как на рисунке ниже.

[image: image14.wmf]

Реализуется это довольно просто. Выделяете первую ячейку, держите клавишу Ctrl и не отпуская её другие ячейки. С выделенными диапазовами можно проводить большое количество операций. Вот для программной реализации этих возможностей и служит свойтсво Range. Оно есть у очень многих обьектов Excel.

Этот пример показывает как выделить ячейку и поместить туда число.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Worksheets("Лист2").Activate

Range("A2") = 2

Range("A3") = 3

End With

End Sub

Следует обратить внимание, что для нормальной работы этого метода рабочая книга и лист дожны быть активными, иначе возникнет ошибка. Кроме того, наверно, надо перед кадым его использованием указывать книгу и лист, с которым работаем, дабы не внести изменения в другой, чему конечно пользователь или Вы будете рады...

С помощью этого метода можно помещать и формулы:

......

Range("A4") = "=A2+A3"

......

Можно указать и целый диапазон:

......

Range("A2:A5") = 2

......

Если вам захочется наоборот получить из ячейкм формулу или значение, то Вам ни кто не мешает сделать вот так:

Sub Test()

With Application.Workbooks.Item("Test.xls")

Worksheets("Лист2").Activate

Range("A2") = 2

Range("A3") = "=A2+2"

MsgBox Range("A3").Formula + " - " + Str(Range("A3").Value)

End With

End Sub

Следующий пример очень важен, он показывает возможности абсолютной и относительной адресации. Мы создаем обьект типа Range, а на основе его производим адресацию. В следующем примере число поместится не в A1, а в D3. То есть у нас есть возможность выделять диапазон по абсолютному адресу, а внутри его использовать относительную адресацию.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Worksheets("Лист2").Activate

Dim HelloRange As Range

Set HelloRange = Range("D3:D10")

HelloRange.Range("A1") = 3

End With

End Sub

Шаг 11 - Дальше о Range

Разговаривая о выделении ячеек с помощью Range мы с Вами должны знать, что возвращает этот метод множество. Это множество может состоять из одной или нескольких ячеек. А если множество, то информатика говорит о необходимости иметь возможность их объединения.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Worksheets("Лист2").Activate

Dim HelloRange As Range

Set HelloRange = Range("D3:D10, A3:A10 , F3")

HelloRange.Select

End With

End Sub

А вот результат работы этого кода.

[image: image15.wmf]

Раз есть объединения должно быть и пересечение, раз уж идет разговор о теории множеств. Получить его можно вот так.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Worksheets("Лист2").Activate

Dim HelloRange As Range

Set HelloRange = Range("A1:A20 A8:D8")

HelloRange.Value = "Hello"

End With

End Sub

Будет выделена всего одна ячейка. Как Вы видите из предыдущих примеров отличаются типом обьявления - "D3:D10, A3:A10" это объединения, а "A1:A20 A8:D8" это пересечение. Используя пересечения и объединения можно строить область любого уровня сложности.

Получив объединение можно узнать количестов ячеек.

Sub Test()

With Application.Workbooks.Item("Test.xls")

Worksheets("Лист2").Activate

Dim HelloRange As Range

Set HelloRange = Range("A1:A20, D1:D20")

MsgBox (Str(HelloRange.Count))

End With

End Sub

Да пора бы уже расказать о этой Str. Эта функция переводит число в строку. Вот пример:

Sub Test()

Dim x As Integer

x = 10

Dim s As String

s = Str(x)

MsgBox (s)

End Sub

Или так с типом Double она сама определит как переводить, простая и умная, как женщина моей мечты :-)

Sub Test()

Dim x As Double

x = 10.333333

Dim s As String

s = Str(x)

MsgBox (s)

End Sub

Шаг 12 - Обработка ошибок VBA

Программирование это как хождение по минному полю. Неизвестно где взорвешься. Наверно так. Вы наслышаны о том, что Windows напичкан ошибками, о том что среда разработки любая при том - тоже. Мне попадались исследования на эту тему. Типа, что на каждые 1000 строк кода одна ошибка, у хорошего программиста естественно :-). В общем это закон такой. Все равно ошибешься где-нибудь. Проводя аналогию между женщиной и компьютером :-))) вообщем понятно.

Для обработки ошибок в VBA и VB есть специальный оператор On Error. Его задача при возникновении ошибки передать управление в то место(процедура или кусок кода), в котором это ждут. Посмотрим пример:

Sub Test()

On Error GoTo Errors1

Dim x As Integer

Dim a As Integer

Dim c As Double

x = 20

a = 0

c = x / a

MsgBox (" Этого не должно быть")

GoTo Ends:

Errors1:

MsgBox ("Ну ты блин Тикурила Даещь")

Ends:

End Sub

В данном примере при возникновении ошибки управление передается по метке Errors1 и дальше выполняется код. Я понимаю, что прерывать функцию из-за ошибки не всегда надо. И не только я так думаю, создатели VBA тоже так считали, и поэтому есть оператор Resume Next. Этот оператор реализует небезызвестный принцип - Ни шагу назад. Выполнение пойдет дальше, несмотря на ошибку.

Sub Test()

On Error GoTo Errors1

Dim x As Integer

Dim a As Integer

Dim c As Double

x = 20

a = 0

c = x / a

MsgBox ("Опаньки !!!")

GoTo Ends:

Errors1:

MsgBox ("Ну ты блин Тикурила Даещь")

Resume Next

Ends:

End Sub

А вот, если Вы вообще не хотите ничего говорить по поводу ошибки, то можете поступить очень сурово. Вот так. Я рекомендую применять это для бухгалтерских расчетов. Ни кто и не догадается :-)))

Sub Test()

On Error Resume Next

Dim x As Integer

Dim a As Integer

Dim c As Double

x = 20

a = 0

c = x / a

x = 10

a = 3

c = 10 / 3

MsgBox ("Опаньки !!!")

End Sub

Над резюме можно немного поэкспериментировать, вот возможные описания:

Resume Next

Resune строка
Resume метка
Resume 0

Пример ниже будет упорно требовать, чтобы ввели число отличное от 0:

Sub Test()

On Error GoTo Error1

Dim x As Integer

Dim a As Integer

Dim c As Double

x = 20

a = Str(InputBox("введите число"))

c = x / a

x = 10

MsgBox ("Опаньки !!!")

GoTo Ends:

Error1:

MsgBox ("думай о программировании, а не о женщинах")

a = Str(InputBox("введите число"))

Resume 0

Ends:

End Sub

Шаг 13 - Объект Err

Да, странное совпадение, 13 шаг и зловещий обьект Err, от которого одни неприятности. Этот обьект хранит информацию о последней ошибке в результате выполнения того, что вы запрограммировали. Ну давайте попробуем.

Sub Test()

On Error GoTo Error1

Sheets.Item(1000).Delete

GoTo Ends

Error1:

MsgBox "Error detected"

MsgBox (Str(Err.Number))

MsgBox (Err.Source)

MsgBox (Err.Description)

Ends:

End Sub

Итак, Number - это номер ошибки Source, где она появилась, а Description описание. В данном случае Вам скажут о выходе за гарницу массива. Вот это здорово. Особенно при создании программ. Получить такое сообщение пользователю не очень приятно, а вот программисту :-)) даже думать не надо.

У объекта Err есть метод очистки Clear, он все очишает. Вот в этом случае Вы не получите никаких сообщений. После обработки ошибки неплохо применить этот метод. Так, ради профилактики.

Sub Test()

On Error GoTo Error1

Sheets.Item(1000).Delete

GoTo Ends

Error1:

Err.Clear

MsgBox "Error detected"

MsgBox (Str(Err.Number))

MsgBox (Err.Source)

MsgBox (Err.Description)

Ends:

End Sub

Нельзя не сказать, что этот обьект автоматически очистится после ..

Resume

Exit Sub(Function)

On Error

При отладке или специально в программе вы и сами можете сгенирировать ошибку методом Raise, только надо знать, что ошибки до 1000 зарезервированы VBA, а максимальный код 65535. Любое правило подвержено изменениям и поэтому есть специальная константа, от которой вы можете сложением получать коды ошибок. Она называется vbObjectError.

Sub Test()

On Error GoTo Error1

Err.Raise 1001, "Test()", "Это я сделал"

Error1:

MsgBox "Error detected"

MsgBox (Str(Err.Number))

MsgBox (Err.Source)

MsgBox (Err.Description)

Ends:

End Sub

Шаг 14 - События обьектов

Обработать можно события следующих обьектов Excel:

Application

WorkBoor

WorkSheet

Chart

Функции обработки создаются автоматически. Открывайте Excel и любую кигу. Запускайте редактор VBA.

[image: image16.wmf]

Появится редактор VBA. Нас интересует список обьектов в окне VBAProject. Выбирите Лист1 и два раза шелкните по нему. Появится белое окно. Вам нужно выбрать обьект и событие, смотрите как на рисунке ниже, да я чуть не забыл, код VBA еще нужен.

[image: image17.wmf]

Пришло время испытаний. Переключитесь на Лист2, потом назад на Лист1 должно появиться диалоговое окно о том, что активизирован лист. Это очень полезно. Например у Вас есть скрытый лист, пользователь открывает его и пробует смотреть, а Вы ему format.com за это :-). Хотя не смешно, Вам и восстанавливать.

Многие события имеют параметры. Вот как это.

Private Sub Worksheet_BeforeRightClick(ByVal Target As Excel.Range, Cancel As Boolean)

......

End Sub

И еще события посылают не только по иерархии обьектов вниз, но и вверх. Вот то же событие активации обрабатывается и на верхнем уровне.

Private Sub Workbook_SheetActivate(ByVal Sh As Object)

MsgBox (Sh.Name)

End Sub

Попробуйте его создать и проверить.

Шаг 15 - Пользовательские формы

Создавайте новую книгу. Запускайте редактор VBA, как в прошлый раз. Наводим курсор на Microsoft Excel Обьекты, правую кнопку мыши, вставить UserForm. Да смотрите сами ниже. Чего это Я.

[image: image18.wmf]

У Вас появится диалоговое окно (форма), панель ниструментов, и окно свойств. В окне свойств нас интересует совйство Caption, которое позволяет нам изменить заголовок окна. Поменяйте его на осмысленное имя, например, первая форма :-). Разместите на форме кнопки. Выбираете инструмент кнопка. Незнаете какой он ? Подводите к каждому и задержите мышку, Вам подскажут. Нам надо две кнопки. Одна с именем "тест", а вторая с именем "выход". Имя у кнопок так же меняется в Caption. Все должно быть вот так.

[image: image19.wmf]

Пора добавить к кнопкам код. Это просто. Двойной шелчок на кнопке и вы попадете в код вызываемый при нажатии кнопки. Давайте для кнопки Test.

Private Sub CommandButton1_Click()

MsgBox ("Test Button Press")

End Sub

И для второй:

Private Sub CommandButton2_Click()

Unload Me

End Sub

Unload Me выгружает форму из памяти. А вот теперь нам нужно создать макрос для загрузки. Создавайте масрос с именем FormsRun или другим. Код ниже.

Sub FormsRun()

UserForm1.Show

End Sub

Вот теперь запустите макрос. Появится диалоговое окно. Нажмите кнопку Test, появится сообщение, нажмите кнопку Выход, окно диалога закроется.

Шаг 16 - Чтение и запись текстовых файлов

Наверно можно смело утверждать, что умение читать и записывать информацию в текстовый файл это основа импорта и экспорта :-) Практически любая серьезная программа хранящая информацию позволяет сохранить её в текстовом формате, какое бы он расширение не имел. Открываются файлы командой Open.

Sub Test()

Open "c:\1.txt" For Input As #1

Close #1

End Sub

Команда Open может открывать для чтения Input и для записи Output. Цифра после as это идентификатор файла. На основании его производится чтение и запись файла.

Следующий пример демонстрирует запись и чтение файла

Sub Test()

Open "c:\1.txt" For Output As #1

Print #1, "Hello File"

Close #1

Open "c:\1.txt" For Input As #1

Dim s As String

Input #1, s

MsgBox s

Close #1

End Sub

Как видите, для записи можно использовать Print, а для чтения Input воспользовавшись идентификатором открытого файла. Естественно здесь свои тонкости работы. Вот, если Вы запишите такую строку:

......

Print #1, "Hello , File"

......

То оператор Input #1 прочитает только Hello и все. Запятая воспринимается как разделитеть. И это правильно. Есть форматы текстовых файлов когда числа разделены запятой. В коде ниже:

......

Input #1, s

MsgBox s

Input #1, s

MsgBox s

.....

Последовательно выведутся надписи Hello и File, но с этим можно бороться оператором Line Input.

Sub Test()

Open "c:\1.txt" For Output As #1

Print #1, "Hello , File"

Close #1

Open "c:\1.txt" For Input As #1

Dim s As String

Line Input #1, s

MsgBox s

Close #1

End Sub

Этот код прочитает строку целиком. Следом возникает важный вопрос, а как узнать конец файла ? Для этого есть функция EOF(идентификатор), которая позволяет вам определить конец файла.

Sub Test()

Open "c:\1.txt" For Output As #1

Print #1, "Hello , File"

Close #1

Open "c:\1.txt" For Input As #1

Dim s As String

While Not EOF(1)

Input #1, s

MsgBox s

Wend
Close #1

End Sub

Шаг 17 - Win32 API и VBA

На данный момент использование Win32 API является стандартом для любой среды или языка программирования, это и понятно, как иначе писать программы для Windows ? Вместе с тем пользоваться этим же API надо осторожно, реализации в версиях Windows отличаются вплоть до присутсвия некоторых функций. Для того, чтобы использовать функции Win 32 API их необходимо объявить, используя Declare.

В общей области (в описании) надо объявить функцию. Сделать это можно поднявшись на самую верхнюю строчку окна редактирования макроса и ввести описание.

Declare Function GetWindowsDirectory Lib "kernel32" Alias "GetWindowsDirectoryA" (ByVal buffer As String, ByVal nSize As Long) As Long

Вот тут-то Вы и должны быть поражены. Говорят VBA это для Так вот. Использовать подобную функцию на VC++ намного проще. Во-первых, Вам наверно всё равно, где она находится :-))) в kernel, user или gdi, и вам вообще-то и не надо знать её имя в виде GetWindowsDirectoryA, а если вы пользуетесь каркасной библиотекой типа MFC, то часто получаете упрощеный вид функции типа AfxMessageBox. Вот и думай теперь чего проще :-))

Давайте на Declare посмотрим повнимательнее. У него два синтаксиса для функции или процедуры.

REM то что в скобках необязательно

[Public или Private] Declare Sub имя_процедуры lib "имя_динамической_библиотеки" [Alias "псевдоним"] [(параметры)]

[Public или Private] Declare Function имя_процедуры lib "имя_динамической_библиотеки" [Alias "псевдоним"] [(параметры)] [as тип возврата]

Вот так надо знать где находится и псевдоним, если нужно и все параметры. Вот он язык для домохозяек :-)

А теперь применение. Вот тут все стало опять просто.

Sub Test()

Dim buffer As String

Dim lens As Long

buffer = String(256, 0)

lens = GetWindowsDirectory(buffer, Len(buffer))

buffer = Left(buffer, lens)

MsgBox (buffer)

End Sub

Объявляю переменные, buffer = String(256, 0) - заполняю строку нулями имитируя строку символов char. Зачем ? Ну есть подозрение, что Windows написан на C или ASM, даже без ++ и поэтому другого он не понимает :-), не на бейсике точно. Вызываем функцию, передавая параметры. Полученную строку обрезаем функцией Left.

Наверно лучше создавать описания в отдельном модуле и просто его экспортировать в проект, дабы не мучаться. И, наверно, есть уже готовые модули. Но этот метод позволяет Вам подключить любую динамическую библиотеку. Посмотрите в разделе MFC шаг за шагом : "Шаг 46 - Dll для Excel".

Шаг 18 - Просмотр объектов

Весь Office 97 можно рассматривать как набор объектов. Кроме того операционная система предоставляет дополнительные объекты. Каждый объект имеет свои свойства. Объекты операционной системой предоставляются с использованием технологии OLE и интерфейсов следующих поколений на базе него.

Редактор VBA позволяет вам просмотреть доступные Вам обьекты и их свойства. Для этого Вам необходимо запустить Просмотр объектов из меню Вид (F2).

[image: image20.wmf]

Появится окно. Оно разделено на 3 части. Вверху библиотеки, справа объекты библиотек, а слева свойства. По умолчанию у Вас подключаются библиотеки необходимые по мнению создателей Office. В верхнем окне у Вас должно быть написано Все библиотеки. Давайте посмотрим какие присутствуют.

[image: image21.wmf]

Как вы видите количество библиотек ограничено. Вот тут Вы должны возмутиться, а где библиотеки ACCESS или DAO. И вообще мало Не мало. Просто их необходимо подключить. Точнее надо. Если вы будете работать с базами данных или хотите расширить возможности среды, то их нужно подключать. Делается это из меню Сервис-Ссылки. Выберите этот пункт меню.

[image: image22.wmf]

Подключаем Microsoft DAO 3.5 Object Library. Без этой библиотеки Вы не сможете работать с базами данных на основе DAO. Только библиотека должна быть зарегистрирована в системе, иначе в списке её не будет. Что делать тогда ? В окне подключения библиотек есть кнопка Обзор, которая позволяет Вам подключить их используя, например, TLB файлы.

Что же произойдет после подключения? В списке объектов появиться DAO и все связанные с ним свойства.

Шаг 19 - Информация о типе переменной

А зачем, вы спросите, иметь информацию о типе переменной в ходе работы программы ? Ведь это делает программист. Опаньки :-). В VBA есть тип переменной Variant, который может быть любого типа за исключением пользовательского. Не верите ? Смотрите код:

Sub Test()

Dim string_var As String

Dim int_var As Integer

Dim test_variant As Variant

string_var = "Hello Variant"

int_var = 123

test_variant = string_var

test_variant = int_var

End Sub

Как видите, и Variant можно передавать в процедуры, поэтому определение типа нужно, конечно если подобными вещами вы будете пользоваться. Для определения кода есть функция TypeName (...), которая вернет строку с именем переменной. Вот так, например, можно её использовать:

Sub Test()

Dim string_var As String

Dim int_var As Integer

Dim test_variant As Variant

string_var = "Hello Variant"

int_var = 123

test_variant = string_var

MsgBox (TypeName(test_variant))

test_variant = int_var

MsgBox (TypeName(test_variant))

End Sub

Кроме этого есть ряд вспомогательных функций позволяющих получить информацию о переменных. IsArray позволяет проверить является ли переменная массивом.

Sub Test()

Dim arr_var(10) As String

If IsArray(arr_var) Then

MsgBox ("Массив")

End Sub

IsEmpty проверка инициализации (наличия) переменной. Запустите код ниже, а потом раскомментируйте строку.

Sub Test()

' Dim arr_var As String

If IsEmpty(arr_var) Then MsgBox ("NO")

End Sub

IsDate проверяет можно ли преобразовать переменную к типу даты. Ниже надпись YES появится один раз.

Sub Test()

Dim arr_var As String

arr_var = "01.01.1998"

If IsDate(arr_var) Then

MsgBox ("YES")

arr_var = "41.01.1998"

If IsDate(arr_var) Then

MsgBox ("YES")

End Sub

Так же проверяется можно ли перевести в число IsNumeric:

Sub Test()

Dim arr_var As String

arr_var = "not numeric"

If IsNumeric(arr_var) Then MsgBox ("YES")

arr_var = "1998"

If IsNumeric(arr_var) Then MsgBox ("YES")

End Sub

Есть еще ряд подобных функций:

· IsObject - проверка, что переменная обьект

· IsNull(выражение) - проверка на пустое значение

· IsError(выражение) - проверка выражения, представляет ли оно значение ошибки

Шаг 20 - Пользовательские классы

В VBA есть свои классы, но можно создавать и самим. Для этого в проект необходимо добавить модуль класса. Это можно сделать шелкнув правой кнопкой мыши на проекте и выбрав пункт меню вставить -> модуль класса.

[image: image23.wmf]

В результате у Вас появится окно для кода класса, и в окне просмотра проекта появится значок класса. Вероятнее всего с именем Класс1. Объявим переменные для внутреннего использования. Private говорит о том, что использоваться они будут только внутри класса.

Private NamePiple As String

Private DatePiple As String

Теперь создадим функцию GetPipleName. Пишите ниже:

Public Sub GetPipleName()

NamePiple = InputBox("Enter Name - ")

End Sub

Теперь свойства для получения имени. Пишите ниже:

Property Get PipleName() As String

PipleName = NamePiple

End Property

И для установки тоже. Пишите ниже:

Property Let PipleName(s As String)

NamePiple = s

End Property

Закрывайте редактор и открывайте любой макрос для редактирования, если его нет создайте. Начинайте вводить код, как на рисунке ниже. И о чудо !!! Наш класс имеет те же возможности, что и встроенный класс VBA, он показывает свойства.

[image: image24.wmf]

Настало время испытать его в действии:

Sub Test()

Dim vars As New Класс1

vars.GetPipleName

MsgBox vars.PipleName

vars.PipleName = "VBA"

MsgBox vars.PipleName

End Sub

По удобству и простоте это круче C++ и MFC и так далее. Кроме того класс легко сохранить для дальнейшего использования. Вообщем класс. Просто оцените эту возможность даже если вы читате просто так.

Шаг 21 - Пользовательские типы

В общей части Вы должны описать структуру и объявить переменную типа этой структуры. Смотрите картинку.

[image: image25.wmf]

Итак мы создадим тип с элементами x,y, типа Integer и с с типом Variant. Ох уж этот Variant, он позволяет нам в структуру помещать все, что угодно. Хоть массив. Мы то сделаем. Но разве Вас не впечатляет простота и мощь. Ведь так можно создать структуры любой сложности очень просто. Нет OLE, нет указателей. После C++ это просто сказка.

' Описание
Private Type MyType

x As Integer

y As Integer

c As Variant

End Type

Sub Test()

'--------------------------

' Область функции
Sub Test()

Dim a(2) As MyType

Dim arrays(2) As String

arrays(1) = "Hello"

arrays(2) = "Cool"

a(1).x = 1

a(1).y = 2

a(1).c = arrays

a(2).x = 10

a(2).y = 20

arrays(1) = "Hello 2"

arrays(2) = "Cool !!!"

a(2).c = arrays

Debug.Print "a1"

Debug.Print a(1).c(1)

Debug.Print a(1).c(2)

Debug.Print "a2"

Debug.Print a(2).c(1)

Debug.Print a(2).c(2)

End Sub

Во всем этом есть и подводный камень. Создавать структуры можно только на уровне модуля. Не зря она у нас Private. Но можно создавать классы, которые умеют с ними работать :-) Это несколько радует.

Для просмотра результата Вам необходимо открыть окно отладки. Это можно сделать в меню Вид - Окно отладки (CTRL-G).

[image: image26.wmf]

Вот такой результат вы должны увидеть:

a1

Hello

Cool

a2

Hello 2

Cool !!!

Шаг 22 - For Each

Этот цикл придуман для того, чтобы облегчить действия над массивами и наборами. Он позволяет произвести однотипные операции над всем массивом. Описание его такое:

For Each переменная In массив

Действия
Next переменная
Переменная должна иметь тип Variant или Object, в котором можно хранить практически всё. Пример ? Пожалуйста.

Sub Test()

Dim arrays(1) As String

arrays(0) = "Hello"

arrays(1) = "Each :-)"

Dim vari As Variant

For Each vari In arrays

MsgBox (vari + " - Steps")

Next vari

End Sub

For Each очень удобен для работы с коллекциями. Вот так можно пробежаться по открытым книгам.

Sub Test()

Dim vars As Variant

For Each vars In Workbooks

MsgBox (vars.Name)

Next vars

End Sub

Или по листам книги:

Sub Test()

Dim vars As Variant

For Each vars In Workbooks.Item("Test.xls").Sheets

MsgBox (vars.Name)

Next vars

End Sub

Шаг 23 - Работа с каталогами

Первым делом определим откуда запущенно приложение. У объекта Application есть свойства path, которое и позволит нам получить информацию.

Sub Test()

MsgBox (Application.Path)

End Sub

Команды создания и удаления каталогов очень похожи на DOS аналоги. Это MkDir и RmDir. Ниже создаем каталог на диске С.

Sub Test()

MkDir ("c:\test")

End Sub

И удаляем.

Sub Test()

RmDir ("c:\test")

End Sub

А вот теперь важный вопрос. Помещается ли удаленный каталог в корзину. Нет не помещается. Это очень возмутительно. Почему ???? Ведь программа создана для Windows c использованием среды разработки от Microsoft и такое возмутительное безобразие. Ладно Linux им судья. Для того, чтобы убедиться в этом запустите следующий код и загляните в корзину.

Sub Test()

MkDir ("c:\test")

RmDir ("c:\test")

End Sub

Для получения текущего каталога есть функция CurDir.

Sub Test()

MsgBox (CurDir)

End Sub

Для того, чтобы сменить каталог тоже есть функция - chdir:

Sub Test()

ChDir ("c:\windows")

MsgBox (CurDir)

End Sub

Команда dir позволяет просмотреть все файлы в каталоге. Только использование её несколько специфично. Сначала Вы вызываете dir с параметрами и получаете первое имя файла, в дальнейшем можно вызвать её без параметров и получить следующее имя и так до тех пор, пока не вернется пустое имя файла.

Sub Test()

Dim s As String

s = Dir("c:\windows\inf*.*")

Debug.Print s

Do While s <> ""

s = Dir

Debug.Print s

Loop

End Sub

Результат работы в Окне отладки (Ctrl-G).

Шаг 24 - Использование Automation

Использование элементов ActiveX на базе модели COM - компонентная модель объектов, позволяет создавать сложные составные документы, то есть там могут находиться материалы из разных программ - Excel, Access, PowerPoint и так далее. Кроме этого есть возможность пользоваться другим приложением для решения задач. Например Excel может использовать Access для хранения данных или наоборот Access может использовать Excel для расчетов. Вобщем это можно назвать построением пользовательских приложений на базе готовых программ.

Понятие, которое используется в основе всех интегрированных систем является служба. MS OFFICE обеспечивает все необходимые службы для создания офисных приложений:

· ACCESS - База данных

· EXCEL - Расчеты

· WORD - Текстовый редактор

· PowerPoint - Презентационная графика

· Office Binder - Интеграция документов

· Outlook - Служба управления документами

· Internet Exploler - Работа с интернет

Объект с вашим приложением можно связать используя позднее и ранее связывание. Позднее связывание происходит на этапе выполнения кода и для него используется понятие Object. Ниже будет приведен код для программы Corel Draw и использование её в качестве объекта для Automation.

Sub Test()

Dim objCorel As Object

Set objCorel = CreateObject("CorelDraw.Graphic.8")

MsgBox ("press")

End Sub

В момент когда на экране появится сообщение PRESS нажмите Ctrl-Alt-Delete для просмотра активных объектов. Вот смотрите ниже.

[image: image27.wmf]

Для позднего связывания используется меню Сервис - Ccылки, в предыдущих шагах мы об этом пункте меню упоминали. Вот пример для Excel.

Sub Test()

Dim objExcel As Excel.Application

Set objExcel = CreateObject("Excel.Application")

End Sub

Ну и напоследок как можно использовать объект Word из Excel:

Sub Test()

Dim objWord As Word.Application

Set objWord = CreateObject("Word.Application")

MsgBox (objWord.Caption)

MsgBox (objWord.UserName)

End Sub

Шаг 25 - О функции SendKeys

Эта функция позволяет имитировать ввод с клавиатуры в Окно вот её описание:

SebdKeys строка, [режим ожидания]
Этот макрос прокрутит таблицу на страницу вниз.

Sub Test()

SendKeys ("{PGDN}")

End Sub

Режим ожидания это как будет произведен возврат. Если TRUE возврат в процедуру будет только после обработки кодов. Обработка может быть длительной, если у Вас есть обработчики событий. FALSE вернет сразу ничего не ожидая.

Вы обратили внимание на фигурные скобки. В них указываются команды и символы:

+

^

%

~

(

)

DEL {DEL}

INS {INS}

и так далее :-) догадаетесь?

{BS} {BREAK} {CAPSLOCK} {ENTER} {DOWN} {PGUP}

Это не все, но направление понятно.

Функция ниже переведет указатель на страницу ниже, введет 123 и даже ENTER нажмет :-)

Sub Test()

SendKeys ("{PGDN}")

SendKeys ("123{ENTER}")

End Sub

Вот так можно вызвать функциональную клавишу:

Sub Test()

SendKeys ("{F1}")

End Sub

Когда экспериментируете запускайте макрос из активной рабочей книги.

Шаг 26 - Заполнение списка на форме из таблицы

Итак, задача простая. У нас есть в таблице список девушек и мы ходим создать макрос, который будет зачитывать этот список и выводить в диалоговом окне. Вот под эту таблицу создавался макрос.

[image: image28.wmf]

Создайте точно такую таблицу, если не трудно :-)

Теперь переходим в редактор Visual Basic и создаем форму. На эту форму надо поместить два элемента управления: кнопку и список. Вот она какая.

[image: image29.wmf]

Шелкайте два раза по кнопке и вы попадете в редактирование события нажатия. Введите код:

Private Sub CommandButton1_Click()

Unload Me

End Sub

Что означает "уничтож меня" :-). То есть форму. Это me похожа на this в C++ и идентифицирует объект, в котором производятся события. Даже спрашивать не надо, где я нахожусь. Unload и всё.

Заполнять список мы будем при активизации формы. Поэтому нам необходимо обработать событие инициализации. Щелкните по форме два раза и выберите из меню событий (справа) Activate. И код.

Private Sub UserForm_Activate()

' Активизируем нужный лист

Worksheets.Item("Test").Activate

' Выбиделяем диапазон

Dim девушки As Range

' Объект выделения

Set девушки = Range("K2:K6")

' Выделяем

Dim vars As Variant

' Пойдем по девчатам :-)

For Each vars In девушки

' Добавляем в список

UserForm1.ListBox1.AddItem (vars)

Next vars

End Sub

Код прокомментирован и наверно понятен. Использование русских слов для переменных это не ошибка. Наконец это делать можно. Здесь в VBA можно использовать русские буквы для имен переменных.

И макрос для запуска формы:

Sub Test()

UserForm1.Show

End Sub

В макросе написано - "форма покажись". Ну вот. Запускайте. Вот как это получится:

[image: image30.wmf]

Шаг 27 - Обмен данными между формой и таблицей

Задача. Я хочу сделать ряд справок и страницу с константами. Одной из констант будет фамилия директора, которая используется в справках. При изменении этой константы фамилия в справке должна автоматически меняться. И я хочу менять фамилию из формы.

Создаем лист Константы и на нем ячейке даем имя.

[image: image31.wmf]

И любое количество листов со справками. Ссылаясь на ячейку с фамилией.

[image: image32.wmf]

Как вы понимаете, сколько я листов не создам, воспользовавшись ссылкой на ячейку =director, стоит мне изменить данные в ячейки с фамилией директора она везде поменяется. Это само нормально. Вот только менять я хочу из формы, например, чтобы с константами спрятать лист подальше от пользователя. Ну давайте создавать форму. Идем в редактор VBA:

[image: image33.wmf]

При запуске формы мы должны прочитать данные с листа:

Private Sub UserForm_Activate()

Worksheets.Item("Konst").Activate

UserForm1.TextBox1.Text = Range("Director").Text

End Sub

При нажатии на кнопку "Новый" заменить данные на листе константы (автоматически поменяются на справках):

Private Sub CommandButton2_Click()

Range("Director").Value = UserForm1.TextBox1.Text

End Sub

По нажатию на "Хватит" закрыть форму:

Private Sub CommandButton1_Click()

Unload Me

End Sub

Как видите использование констант в тех случаях, где это разумно на отдельном листе позволяет просто создать форму. Потом форму можно скрыть и вызвать из меню для замены значений.

Шаг 28 - Работа с Датами

Для работы с датой в VBA предусмотрен специальный тип Date. Этот тип занимает 8 байт. Оно вам надо ? Это так для информации :-). Пробуем.

Sub Test()

Dim MyDate As Date

MsgBox (Str(Year(MyDate)))

End Sub

У меня выдает 1899 год. Это говорит, что при создании этой переменной она не инициализируется текущей датой. Это плохо. Поместить Дату и время можно из строки воспользовавшись функциями DateValue и TimeValue.

Sub Test()

Dim MyDate As Date

MyDate = DateValue("1/1/96")

Debug.Print Year(MyDate)

End Sub

Так же и со временем:

Sub Test()

Dim MyDate As Date

MyDate = TimeValue("10:10:12")

MsgBox Str(Minute(MyDate))

End Sub

Только одновременно хранить и время и дату так не удастся, вот этот код приведет к очень интересному результату.

Sub Test()

Dim MyDate As Date

MyDate = DateValue("6/1/72")

MsgBox Str(Year(MyDate))

MyDate = TimeValue("10:10:12")

MsgBox Str(Minute(MyDate))

MsgBox Str(Year(MyDate))

End Sub

Если вы хотите хранить вместе и дату и время, то поступите так:

Sub Test()

Dim MyDate As Date

MyDate = DateValue("6/1/72") + TimeValue("10:10:12")

MsgBox Str(Minute(MyDate))

MsgBox Str(Year(MyDate))

End Sub

Чтобы извлекать части даты и часов используйте такие функции:

Month(переменная типа Date)

Day(переменная типа Date)

Year(переменная типа Date)

Hour(переменная типа Date)

Minute(переменная типа Date)

Second(переменная типа Date)

WeekDay(переменная типа Date)

WeekDay - это день недели, если Вам это нужно, то вы можете написать что-то типа этого.

Sub Test()

Dim MyDate As Date

MyDate = DateValue("9/1/72")

If (WeekDay(MyDate) = vbSunday) Then

MsgBox ("Sunday")

End Sub

vbSunday это константа, есть еще vbMonday, ну дальше понятно.

Шаг 29 - Использование With

Оператор With используется для явного указания обьекта, к свойствам которого мы хотим получить доступ. Вот так это выглядит в глобальном плане.

With объект

операции с объектом
End With

Давайте рассмотрим пример. Ниже реализованы два сообщения, которые выводят имя и статус видимости объектов:

Sub Test()

MsgBox (Application.Worksheets.Item(1).Name)

MsgBox (Str(Application.Worksheets.Item(1).Visible))

End Sub

Используя With это можно сделать так:

Sub Test()

With Application

With .Worksheets

MsgBox (.Item(1).Name)

MsgBox (Str(.Item(1).Visible))

End With

End With

End Sub

Используя With можно получить доступ и к пользовательским структурам.

'----------- Описание --------
Type Family

Name_I As String

Name_Cat1 As String

Name_Cat2 As String

End Type

'----------- Код --------
Sub Test()

Dim fam As Family

With fam

.Name_I = "Pety"

.Name_Cat1 = "Vasi"

.Name_Cat2 = "Fisa"

MsgBox (.Name_I)

End With

End Sub

Шаг 30 - Рекурсия в VBA

При программировании многие задачи решаются на основе рекурсии. Т.е. есть ряд задач, которые вообще без рекурсии не решаются. Это задачи имитации человеческого интелекта на основе перебора вариантов. Без рекурсии есть возможность решить подобные задачи только для частных случаев. Понятие рекурсии довольно молодое. Вот справка:

1958 год. В руководстве по программированию ЕРМЕНТ

появилось понятие рекурсивности. Рутисхаузер.

Рекурсивная процедура - это процедура вызывающая сама себя. Классический пример подсчет факториала. Мы то его и реализуем:

Sub Test()

MsgBox Str(Fact(3))

End Sub

Function Fact(n As Integer)

If n < 1 Then

Fact = 1

Else

Fact = Fact(n - 1) * n

End If

End Function

Всё это хорошо, только для рекурсивных функций используется стековая память, которая имеет предел :-(. В этой памяти размещаются и аргументы. Если их много или они большие по памяти хранения - финиш настанет еще быстрее. С рекурсивными функциями связанно еще и время выполнения. То же в плохую сторону.

В Excel нет рекурсивных обьектов. Листы, книги, ячейки не рекурсивные. Но вот данные :-) им всё ни почем. Вы можете создавать используя Type структуры и создавать деревья. Для обработки их удобно использовать рекурсию.

Что происходит при вызове рекурсивных процедур можно увидеть выполняя программу по шагам (F8) и просматривая окно локальных переменных или сразу стек вызовов из меню Вид.

[image: image34.wmf]

Я тут ставил эксперимент и оказалось, что факториал числа больше 100 можно расчитать, но вот 200 уже нельзя. Переполнение говорит. Вот так.

Шаг 31 - Работаем с выделенным диапазоном

Наша задача научиться обрабатывать выделенный диапазон. Я надеюсь, что кнопка до сих пор связанна у Вас с макросом. Как ниже. То есть пользователь выделяет диапазон, а по нажатию на кнопку над ним производится работа. Например умножения всех чисел на два.

[image: image35.wmf]

Попробуем получить информацию о выделенном диапазоне:

Sub Test()

' обьявим переменнуб типа Range

Dim cur_range As Range

' активный расчетный лист

With ActiveSheet

' объект Range включает выделенный диапазон

Set cur_range = Selection

' активизируем Range

cur_range.Activate

' Адрес и количество строк и колонок

Debug.Print cur_range.Address

Debug.Print cur_range.Columns.Count

Debug.Print cur_range.Rows.Count

End With

End Sub

А вот и код. Ниже написана функция, которая значения в ячейках умножит на 2. Будь то одна ячейка или диапазон ячеек.

Sub Test()

Dim cur_range As Range

With ActiveSheet

Set cur_range = Selection

cur_range.Activate

For x = 1 To cur_range.Rows.Count

For y = 1 To cur_range.Columns.Count

' значению ячейки присвоить значение умноженно на 2

cur_range(x, y) = cur_range(x, y).Value * 2

Next y

Next x

End With

End Sub

Подводя короткий итог можно сказать, что выделенный диапазон можно получить используя объект Selection, перевести его в объект Range, от которого можно получить данные о местоположении выделенного диапазона, количества выделенных ячеек, а также иметь доступ к отдельным ячейкам используя объект Range.

Шаг 32 - Перемещение по ячейкам и информация

Вас может заинтересовать, а как можно сдвинуться влево или вправо назад или вперед от текущей ячейки. Для этого у объекта Range есть метод Offset, который и позволяет производить подобные действия.

Sub Test()

Dim cur_range As Range

Set cur_range = Range("A1")

Set cur_range = cur_range.Offset(1, 0)

Debug.Print cur_range.Address

End Sub

А вот результат работы. Мы от текущего объекта сдвинулись влево на 1 колонку.

A2

Если вы хотите узнать максимальные размеры листа, то у Вас есть возможность это сделать используя UsedRange. У вас будет объект типа Range, из которого вы сможете узнать максимальную колонку или строку.

Sub Test()

With ActiveSheet

Dim cur_range As Range

Set cur_range = .UsedRange

Debug.Print cur_range.Address

End With

End Sub

Адресовать ячейки можно и двумя цифрами по колонки и сроке. Это избавляет Вас от утомительного разбора адресов типа $A10. Так как адрес строка придеться её резать и собирать. Использования Cells(x,y) очень гибко в использовании и позволяет строить легкие циклы. Пример ниже находит на листе левый верхний угол из всех ячеек с введенными данными и в эту ячейку записывает слово.

Sub Test()

' объект Range

Dim cur_range As Range

' Весь лист

With ActiveSheet

Set cur_range = .UsedRange

Debug.Print cur_range.Address

' у меня печатает C5:J48

Dim y_min As Integer

' минимальная колонка

y_min = cur_range.Columns.Column

Dim x_min As Integer

' минимальная строка

x_min = cur_range.Rows.Row

Set cur_range = Range(Cells(x_min, y_min), Cells(x_min, y_min))

cur_range = "lef up"

End With

End Sub

Шаг 33 - Встроенные диалоговые окна

Excell имеет несколько встроенных диалоговых окон. Несколько это слабо сказано, их более 200. Предназначенны они для облегчения работы и программирования. Например, вашему приложению необходимо вызывать окно диалога для выбора цвета ячейки. Вот код:

Sub Test()

Application.Dialogs(xlDialogActiveCellFont).Show

End Sub

А вот результат работы при запуске макроса. Это окно появится и будет изменять свойства выделенного диапазона.

[image: image36.wmf]

Кроме типа окна далее можно передавать параметры. Вот, например, для открытия DBF файла.

Sub Test()

Application.Dialogs(xlDialogOpen).Show "*.dbf"

End Sub

Появится диалоговое окно с предложением выбрать DBF файл. Как вы заметили для отображения окна используем метод Show и уникальную константу диалогового окна.

С аргументами особый разговор. Во-первых их может быть много. Если нужно оставить аргумент по умолчанию, то используйте вот такую конструкцию "*.dbf", ,TRUE. Две запятые позволяют пропустить аргумент (оставить по умолчанию). Так же следует знать, что аргументы нужно задавать строго в определенной последовательности при работе со встроенными диалоговыми окнами.

Аргументы могут быть именованными. Ниже пример аналогичен примеру с двумя запятыми.

Sub Test()

Application.Dialogs(xlDialogOpen).Show arg1 = "*.dbf", arg3 = True

End Sub

Шаг 34 - Архитектура программ VBA

Одна из концептуальных идей Windows и программирования для Windows заключается в том, что объекты обмениваются сообщениями. Именно обмен, получение и обработка сообщения являются смыслом жизни любого объекта. Давайте посмотрим. У нас есть диалоговая панель и кнопка. Например такая.

[image: image37.wmf]

Эту панель можно создать, показать методом Show и убрать методом Unload. Между вызовами этих процедур объект живет. То есть получает и обрабатывает сообщения. Наример, при нажатии на кнопку.

Посылку сообщения можно рассматривать, как вызов метода соответствующего объекта. Например, Вы нажимаете на кнопку мышкой. Нажатие состоит из кучи сообщений - мышка двигается, клавиша вниз, клавиша вверх и другие. При этом обрабатывается последовательность сообщений и система делает вывод о сообщении более высокого уровня - нажата кнопка. В результате вызовется метод. То есть сообщения нажатия на кнопку вызывает метод Click этой кнопки.

Private Sub CommandButton2_Click()

......

End Sub

Вообще-то сообщения примерно так и работают и в реальном мире. Сообщите жене, что у Вас появилась другая женщина и у жены будет вызван соотвествующий метод. Реализация этого метода зависит от конструкции объекта жена :-). Или позвоните 03 и сообщите адрес со словами пожар. То же будет реакция. Вобщем как в жизни. Только для получения реакции нужно послать сообщение.

Модель VBA подразумевает три составляющих:

· Визуальная

· Системная

· Обработчик событий

Посмотрите рисунок ниже.

[image: image38.wmf]

Визуальная часть это то, что видно на экране, т.е. интерфейс пользователя. Это окна диалога, кнопки, списки и т.д. При работе с программой пользователь постоянно её теребит - нажимает кнопки, двигает окна и еще производит кучу действий. Он использует интерфейсные объекты (элемены управления) для генерации событий. В ответ на это системная составляющая, которая включает в себя:

· средства операционной системы

· средства языка прогарммирования

определяет соответсвующее событие и формирует сообщение объекту (вызывает метод объекта). Обработчик событий это код, который будет вызван при возникновении события.

VBA для OFFICE полностью соответсвует этой концепции. Офис предоставляет Вам средства интерфейса, VBA реакцию на события. Вы проектируете интерфейс и реакцию. Системная часть Вас не волнует. Это на совести разработчика VBA и OFFICE.

Рассуждать о преимуществах и недостатках данной системы можно долго. Только идея здесь следующая. Операционная система и реализация среды программирования может меняться (она и меняется 3.1, 95, 98 etc.) , меняется VBA (95 , 97 etc.), а вроде как ваши программы от этого вообще не зависят. Например, если в следующей версии WINDOWS кнопка будет допустим галлографическая, то ваша программа будет с ней работать :-). Вам придется при необходимости добавить новые методы.

Визульный он потому, что код рождается от визуального интерфейса. То есть стройте интерфейс потом только код релизации. Бейсик потому, что он и есть Бейсик с дополнительными возможностями. Представляете как далеко смотрели в будущее наши учителя, по школьной программе изучается Бейсик.

Шаг 35 - Дополнительные компоненты

Когда вы редактируете диалоговое окно, вы видете далеко не все компоненты, которые есть в системе. Для получения полного списка вам необходимо щелкнуть правой кнопкой на Панели инструментов и выбрать "Дополнительные компоненты". Выбрать можно любой, но мне понравился Web-обозреватель, его я и подключил.

[image: image39.wmf]

В панели компонент появится земной шар. Выберите его и поместите на диалоговую панель.

[image: image40.wmf]

Два раза щелкните на кнопки и привежите код к событию нажатия.

Private Sub CommandButton2_Click()

WebBrowser1.GoHome

End Sub

Вернитесь к редактированию диалогвой панели. Её тут же можно запустить на исполнение. Смотрите на рисунке обведено кружком. Установите соединение с интернетом. Нажмите на кнопку. Загрузится страница HOME. Там про то, что "Добро пожаловать".

Как видите подключение и ипользование дополнительных компонент дело в принципе несложное. Это только в принципе :-).

Шаг 36 - Где хранятся настройки панелей инстументов

Это очень интересный вопрос. Вот пример. Я создал настройки панелей инструментов как на картинке.

[image: image41.wmf]

Всё это я сохранил в файле. Теперь открывая Excel такой вид будет у всех книг. Значит информация о настройках панелей инструментов где-то хранится. Конечно !!!

Параметры модифицированных панелей инструментов хранятся в файле.

WINDOWS\ИМЯ_ПОЛЬЗОВАТЕЛЯ.XLB

или

WINNT\ИМЯ_ПОЛЬЗОВАТЕЛЯ.XLB

Что понимается под именем пользователя? Вот я вхожу в NT и к имени Administrator ввожу пароль. Поэтому этот файл имеет имя Administrator.xlb. Там все настройки. Если вы хотите запуститься с настройками по умолчанию переместите его в другое место и Excel сам настроит панели инструментов по умолчанию. Вот смотрите. Сейчас он загружается как на рисунке сверху в смысле панелей инструментов. Переношу файл из каталога WINNT на рабочий стол. И вот.

[image: image42.wmf]

Настраивать панель инструментов можно также из Visual Basic используя объект CommandBar.

Шаг 37 - Создание приложений с использованием Excel

Внимание! Это личный взгляд автора на построение

решений на базе Microsoft Office. Притензии идеи

и коментарии принимаются по почте.

Итак, нам нужно построить приложение. Любое приложение состоит из 3 частей.

1. Место хранения информации

2. Интерфейс

3. Логика.

Всё это конечно можно реализовать с помошью Excel, вопрос какой ценой ? Вообще в этой жизни можно всё. Например, взломать сеть используя только NotePad. Можно, пишите в командах процессора, потом переименуйте txt в exe и готово. Теоритически можно. Вы можете ? Я нет. Вот и о чем речь. Сколько и какой ценой.

Итак мой опыт такой. Неправильное использование инсрументов ведет к головной боли программистов. Любое приложение можно сделать, например, и в Excel, и в Access. Но только реально начнете работать то тут стоп. В Excel легко создавать формы и отчеты, считать, но хранить данные тяжело. А Access нет проблем с хранением, контролем за информацией, но все остальное труднее. Все просто. Каждый инструмент для своей задачи. Вот мой взгляд.

[image: image43.png]Bopra

@ Msaccess.exe

3 Ercelewe

Как видите данные хранятся в Access формы и отчеты в Excel, логика реализуется на VBA. Обратите внимание, что эта модель не чистая. Все таки часть ответственности за логику ложится и на Access и на Excel. Например, в Access можно установить фильтры на ввод, построить запросы. В Excel проводить расчеты. VBA является связующим звеном между этими программными продуктами.

Связь между Access и Excel можно организовать по разному. Например, на основе DAO. Но встает вопрос, чей VBA, то есть какого программного продукта ? Я склоняюсь к Excel. Вот почему. Работа происходит так:

работа с формой

нужна информация

запрос с базе

получение результатов

возврат на форму

То есть основное количество логических операций производится в интерфейсе. Поэтому удобно пойти от Excel туда и поместить код VBA. Все, что нужно сделать это научить тесно взаимодействовать Excel и Access.

Шаг 38 - Зачем нужна рабочая область

Без тебя лето зима

Без тебя метель в июле

A Студио.

Рабочая область - это набор файлов Excel. Она позволяет открывать эти файлы одновременно. Вобщем-то это специальный файл, который содержит информацию о том какие рабочие книги должны быть открыты. Его расширение XLW. А выглядит он вот так:

[image: image44.png]| Aapee [cvwin

B

Рабочая область имеет смысл, если у Вас есть несколько рабочих книг связанных между собой. Давайте попробуем. Создавайте рабочий каталог с именем TestWorkspace. Теперь создадим файл Excel с именем Test1 и поместим его в рабочий каталог. Давайте занесем информацию. Смотрите ниже. Три участка с фамилиями. Красным это сумма полученная автосуммированием.

[image: image45.wmf]

Сохраните этот файл и, не закрывая его, создайте новый. Дайте ему имя Test2.xls и сохраните в тот же каталог. Теперь мы занесем в него информацию ссылаясь на суммы в первой книге (Test1.xls).

[image: image46.wmf]

Теперь сохраним рабочую область и проведем эксперименты. Выбираем меню "Файл -> Сохранить рабочую область". И сохраняем в тот же каталог с именем Test. Закрывайте Excel в вашем каталоге должно быть три файла.

Test1.xls

Test2.xls

test.xlw

Экспериментируем. Откройте Test2.xls. Вы получите сообщение:

[image: image47.wmf]

Это нормально. Связи то есть. А вот теперь закройте все и откройте рабочую область. Всё пройдет без сообщений. Конечно откроются сразу все файлы в рабочей области. Это удобно если предполагается обмен данными между многими книгами. При этом всё должно быть динамично.

Шаг 39 - Автозапуск и шаблоны

Понимание когда и откуда создается пустой лист и при каких условиях - это залог к автоматизации приложенией. Например, вы установили параметры страницы, макросы, шрифты и цвета и хотите, чтобы автоматически создаваемая книга их имела. Это понятие шаблона. Только создается книга двумя разными путями.

· Из каталога шаблонов

· Из каталога автозапуска

Из шаблонов:

[image: image48.wmf]

Папки автозапуска:

[image: image49.png]

Весь прикол в том, что эти папки разные :-))) Все равно Вы не захотите, чтобы Ваши документы создавались всегда одинаково !!!

C:\Program Files\Microsoft Office\Шаблоны

- Здесь шаблоны
C:\Program Files\Microsoft Office\Office\XLStart
- А здесь книга на автосоздание
Давайте убедимся, что это разные вещи. Создайте шаблон скажем с желтой верхней строкой и сохраните в шаблоны, тоже самое сделайте только с красной и сохраните в папку автозапуска. Создавайте шаблоны с именами Книга.xlt. Закройте Excel, а теперь попробуйте два варианта и результат будет разный. Это важно. Важно особенно при программировании, чтобы быть уверенными, что все элементы в книге есть.

Шаг 40 - О многозадачности Windows и циклах

Как Вы знаете Windows 9x является многозадачной средой. Это везде пишется. Но на самом деле это далеко не совсем так. То есть в ней нет четкой установки приоритетов. Не верите ? Создайте макрос в Excel и запустите вот этот пример.

Sub Test()

For x = 1 To 1000000000000

Debug.Print x

Next x

End Sub

Любая работа в этот момент будет проблематична. Это связанно с проблемами еще от Windows 3.1, тогда при программировании от Вас требовали периодически особенно в процессе длительных циклов передавать управление операционной системе. VBA до сих пор не избавлен от этой проблемы. Вам все равно надо это делать. Делается это с помошью DoEvents.

Используйте функцию DoEvents для передачи управления операционной системе каждый раз прохода цикла. Но она может быть полезна и при дисковых операциях ввода вывода, операциях с DDE. Давайте изменим наш пример.

Sub Test()

For x = 1 To 1000000000000

DoEvents

Debug.Print x

Next x

End Sub

Если Ваша программа тормозит выполнение других программ вспомните об этом шаге.

Шаг 41 - Подключаем DAO

Следующая серия шагов будет посвящена проблемме Excel-Access
Задача сделать форму Excel, которая будет расчитывать стоимость товара в рублях

из цены в долларах оперируя информацией из Access в зависимости от даты.

В Excel много методов работы с базами данных. Давайте попробуем DAO для того, чтобы получить доступ к классам DAO нам необходимо их подключить. Это делается из меню "Ссылки":

[image: image50.png]ok | Cepevie. Qo

\gﬂ?—t

Откроется диалоговое окно, в котором нам надо найти DAO Object Library.

[image: image51.png]| Microsoft Connection Designer Instance 1.0
|CIMierasc Cannectian Designer v6.0
[CIMirosoft DAO 2.5/3.51 Compatibitty Librar

n

С этого момента вы можете многое. Например, просмотреть список классов и их свойств и методов. Сразу скажу, что это надежнее документации. Там есть то, чего нет в описаниях и помощи. Зайдите в меню "Вид -> Просмотр объектов" и выберите DAO.

[image: image52.png]Visual Basic - Knural

oxa Bua Bers

JEETET

] [
roject (Knnral,
crosoft Excel OBt
) Thisworkbook
] fert (fcr)

PeayneraTagoicka
EuBnnoTeKa Knace Kownorer

:‘W"‘" Knaccel KOMNOHEHT ‘<mofianeHeie="
HeRTE | gp cusorDmerenum][BeginTrans
) Database ® CommitTrans. -

) Databases ‘ ® CompactDatabase

Теперь мы можем использовать классы DAO.

[image: image53.png]Sub testDAO()
din abdB as Q
End sub @
& QuenyDefs
&) QuenTable
@) QuenTables

Шаг 42 - Готовим данные

Для того, чтобы быть ближе к жизни я пошел на сайт Центрального Банка России за курсом доллара. Вот его адрес, чтобы долго не ходить (http://www.cbr.ru/scripts/daily.asp)

А вот как выглядит страница с курсами:

[image: image54.wmf]

Я просто выделил и скопировал в текстовый файл через буфер обмена. Он примерно такой с именем Curs.txt. Он есть в проекте если кому лень.

01/01/2000 1 27,0000

06/01/2000 1 26,9000

07/01/2000 1 27,2300

11/01/2000 1 27,7300

12/01/2000 1 28,4400

......

Теперь мы из этого текстового файла сделаем базу данных. Запустим Access создадим новую БД с именем curs и меню "Импорт":

[image: image55.wmf]

А дальше "Текстовый файл" и "фиксированной ширины". В результате появится таблица со следующей структурой и заполненными значениями.

[image: image56.wmf]

Для особенно ленивых этот файл есть в проекте curs.mdb. Только если вы настолько ленивы зачем вообще читаете ???

Шаг 43 - Готовим форму

Итак, нам необходимо подготовить форму, к которой мы будем обращаться. Конечно это лист Excel. Запустите Excel, создайте файл с именем TestCurs и оставьте на нем один лист. Теперь на этом листе напишем "Цена товара в $" и "Цена товара в РУБ", также отдельно "Курс РУБ за $". Нужна и ячейка "Дата". И дадим имена ячейкам.

Цена в рублях
RUB

Цена в $

BAKS

Курс

KURS

Дата

DATES

[image: image57.wmf]

Теперь дело за формулами. Идея ясна как белый день. Стоимость руб = Стоимость в $ * курс. Вот это и запрограммируем:

[image: image58.wmf]

Вводить мы будем цену в долларах, выбирать дату и видеть цену в рублях. Цену в долларах ввести не тяжело :-))). Все остальное посчитается, если будет курс. Курс привязан к дате. То есть мы должны.

· Ввести дату

· Получить курс

· А дальше вводить цену в долларах

Вот теперь надо все подготовить для ввода даты. Надо задать, что это ячейка даты. Выделите её пойдите в "Формат", дальше "Ячейки", потом установите тип ячейки "Дата".

[image: image59.wmf]

После того как введена дата нужно будет получить курс. Для этого поместим кнопку на лист. Нам нужно в меню "Вид -> Панели инструментов -> Элементы управления" выбрать кнопку и поместить её рядом с датой. Нажимая на неё мы будем получать курс.

[image: image60.wmf]

Двойной щелчок создаст макрос. Вот и все на этот шаг. Все готово к программированию. Эта книга есть в проекте, если у Вас что-то неполучилось.

Шаг 44 - Считаем

Голос тихий таинственный

Где ты милый единственный

Алсу.

Итак, нам нужно связывать Excel и Access. Где находится Excel мы знаем, а вот где файл MDB нужно знать и указывать. Но этих проблем можно избежать, если применить такой ход. Если mdb будет в том же каталоге, что и XLS, то можно создать функцию, которая будет получать этот путь.

[image: image61.png]D:AWINNT\Profiles\Ad
Fle Edt View Help

=4

Testusds Cusmd [SispbHi

[_[CIx]

3 cbiect(s] 107KE /

Итак мы её поместим в отдельный модуль для этого его еще нужно создать. А вот код.

Function stDBGetPath() As String

Dim stTemp As String

' взять путь нахождения активной книги

stTemp = ActiveWorkbook.Path

' прибавить имя базы данных

stDBGetPath = stTemp + "\" + "curs.mdb"

End Function

Вот теперь можно открывать базу данных используя объекты DAO. Вот код:

Private Sub CommandButton1_Click()

'---------- объявление переменных ------

' переменная типа базы данных

Dim dbAccess As Database

' переменная типа набор записей

Dim reRecordSet As Recordset

' здесь будет SQL запрос

Dim stSQL As String

' переменная типа даты

Dim daDate As Date

' а вдруг ошибка

On Error GoTo ErrorsDB

' ---------- получаем данные из ячейки

daDate = Range("DATES").Value

' ---------- работа с базой ------------

' откроем базу данных

Set dbAccess = OpenDatabase(stDBGetPath)

' Строим SQL запрос

stSQL = "SELECT * FROM[Curs] WHERE[Поле1] =""" & daDate & """"

' получаем набор значений

 Set reRecordSet = dbAccess.OpenRecordset(stSQL)

' если данные получены тогда занести в ячейку

If (reRecordSet.RecordCount > 0) Then

' поместить значение в ячейку

Range("KURS").Value = reRecordSet!Поле3

Else

MsgBox "Not Found"

End If

' закрываем набор записей

reRecordSet.Close

' закрываем базу данных

dbAccess.Close

' все в норме конец

GoTo Ends

' ошибка где-то однако
ErrorsDB:

MsgBox "Произошла ошибка"

Ends:

End Sub

Поле с датой в файле Curs.mdb нужно перевести в текстовый формат. Теперь испытания. Введите дату и цену в $ и нажмите кнопку рядом с датой. Если дата есть, то курс поменяется, иначе получите сообщение, что нет данных Not Found. Поменяйте дату и опять нажмите кнопку. Все пересчитается. Вот пример работы:

[image: image62.wmf]

Шаг 45 - Начало и конец данных

Если мы захотим изменить наш пример в плане, что нам цена нужна не только одного товара, но и нескольких скажем картошка, лук и апельсины, то возникнет вопрос как это сделать. Ответ это именованный диапазон. Тогда как определить его начало и конец ? В том смысле где находятся цифры ? Вот этим мы и займемся в этом шаге.

Создаем новую книгу и колонку A переименовываем в диапазон rrrrr.

[image: image63.png]| Arial Cyr

Tae Havay
Konew 7

Так как диапазон есть, теперь к нему можно применять всякие там методы. Выделяем его Range, у Range есть метод End - мол где конец или начало :-))), а у End есть адрес вообще-то говоря смотрите !!!

Sub TestRange()

Dim r As Range

Set r = Range("rrrrr")

MsgBox (r.Columns.End(xlUp).Address)

MsgBox (r.Columns.End(xlDown).Address)

End Sub

Вот теперь мы и знаем адрес первой и последней ячейки !!!. Привяжем вызов данной процедуры к нажатию кнопки.

Private Sub CommandButton1_Click()

TestRange

End Sub

Шаг 46 - Доступ к одинаковым элементам управления

Артем привет!

Есть вот такой код:

str1.Cells(kod_filiala + 6, 4) = Val(Form2.TextBox1.Text)

str1.Cells(kod_filiala + 6, 5) = Val(Form2.TextBox2.Text)

str1.Cells(kod_filiala + 6, 6) = Val(Form2.TextBox3.Text)

str1.Cells(kod_filiala + 6, 7) = Val(Form2.TextBox4.Text)

str1.Cells(kod_filiala + 6, 8) = Val(Form2.TextBox5.Text)

str1.Cells(kod_filiala + 6, 9) = Val(Form2.TextBox6.Text)

str1.Cells(kod_filiala + 6, 10) = Val(Form2.TextBox7.Text)

str1.Cells(kod_filiala + 6, 11) = Val(Form2.TextBox8.Text)

Возможно ли все эту писанину заменить на такую

For i=1 to n

Условия

end if

т.е. чтобы ТекстБоксы перебирались как массив.

С Уважением, Владимир.

**

With best wishes, Vladimir(Владимир)

My E-mail stilvlad@chat.ru (text only, koi-8 only, 60 kb),

 stilvlad@mail.ru (all formats).

My Web: http://stilvlad.chat.ru

**

Пожалуйста цитируйте всю переписку со мной

Чтож давайте попробуем. Создаем книгу. На ней расположим именованные ячейки.

TB1

TB2

TB3

TB4

[image: image64.png]LA

3

ed

Создали форму и на ней элементы TextBox. Внимание, сначала создавайте TextBox, а потом кнопки, это позволит избежать проверки типов для Controls. Имена:

TBB1

TBB2

TBB3

TBB4

[image: image65.png]=]
=455 Microsoft Excel Ofibe 4

] Thisworkbook
T (fwert)

BB1 Textbax

e 2 ol

Код по кнопке "ДА":

Private Sub CommandButton1_Click()

' объект элемент управления

Dim objObject As Control

' объект диапазон

Dim raRange As Range

' строка с адресом диапазона

Dim stAdders As String

' цикл по всем элементам управления

For x = 0 To UserForm1.Controls.Count - 3

' присвоить обьекту элемент управления

Set objObject = UserForm1.Controls.Item(x)

' создать адрес ячейки

stAdders = "TB" + LTrim(Str(x + 1))

' получить диапазон

Set raRange = Range(stAdders)

' присвоить ему значение из элемента управления

raRange.Value = objObject.Text

Next x

' закрыть форму

Unload Me

End Sub

Код кнопки "нет":

Private Sub CommandButton2_Click()

Unload Me

End Sub

Запускной макрос:

Sub TestForm()

UserForm1.Show

End Sub

Вот и все. Попробуйте. Можете загрузить проект и посмотреть.

Шаг 47 - Свойства документов MSOffice

Аналогично свойству Tag форм и элементов управления, свойства документа позволяют программисту сохранять необходимую информацию (о возможности использования свойств, точнее их значений, для поиска документов здесь упоминать не будем - это пользовательская возможность). При необходимости эту информацию можно легко извлечь и использовать.

В VBA для MSOffice определены два типа свойств документов: встроенные (BuiltIn) и пользовательские (Custom). Оба типа свойств организованы в коллекции, соответственно BuiltInDocumentProperties и CustomDocumentProperties, относящиеся к объекту(ам) Document и Template. Нумерация элементов коллекций начинается с единицы.

Встроенные свойства документов автоматически поддерживаются соответствующими приложениями, и без необходимости модифицировать их не стоит, можно считывать и использовать.

Гораздо больший интерес для программиста представляют Custom свойства документа - именно их можно использовать для хранения нужной информации, связанной с документом. Достаточно удобно то, что можно использовать разные типы свойств: строки, числа, даты, и логические поля.

Добавить нужное свойство (здесь и далее будем полагать, что работаем со свойствами активного документа) можно, использовав метод Add:

ActiveDocument.CustomDocumentProperties.Add _

Name:=PropertyName, _

LinkToContent:=False, _

Value:="", _

Type:=msoPropertyTypeString

В этой инструкции:

· Name:=PropertyName - имя свойства, может быть сроковым выражением или переменной.

· LinkToContent:=False, булево значение, определяющее связь с элементами контейнера в самом документе. Используя False, будет создано статическое свойство, именно оно и интересно. Если установить в True, то надо дополнительно определить LinkSource, указывающий на соотвествующий объект документа.

· Value:="", собственно значение, необязательный параметр.

· Type:=msoPropertyType, тип свойства, определены следующие константы типов (в скобках приведены числовые значения констант, тип Long):

· msoPropertyTypeBoolean (2),

· msoPropertyTypeDate (3),

· msoPropertyTypeFloat (5),

· msoPropertyTypeNumber (1), Чем по сути различаются два последних типа - не совсем ясно, по крайней мере оба они способны хранить double число и в стандартном диалог-боксе MSWord у них один тип - Number;

· msoPropertyTypeString (4).

Обязательными элементами являются имя, тип и LinkToContent, значение можно не задавать.

Для считывания некоторого свойства просто пишем:

varProperty = ActiveDocument.CustomDocumentProperties.Item(Name)

где Name имя свойства или номер в коллекции.

Все было бы так просто, если бы не одна маленькая неприятность (по крайней мере, в MSOffice97 это так, а с ним еще долго будут работать пользователи). Неприятность заключается в том, что нет возможности прямо проверить, создано ли уже свойство с некоторым именем, а обращение к пустому свойству или попытка создания свойства с именем, совпадающим с именем уже определенного, вызывает ошибку (коды соответственно 5 и -2147467259 - не удивляйтесь, а распечатайте err.number!). Но такое поведение можно с легкостью использовать, написав свой обработчик ошибок.

Итак, необходимо присвоить пользовательскому свойству Test значение переменной strString, при этом не известно, существует ли в данный момент пользовательское свойство (даже если вы его уже когда-то определили, то ведь пользователь мог его удалить, значит такая ситуация является общей, а не частной). Вот фрагмент кода для решения такой задачи.

Dim strString as String

strString = "тестовое значение пользовательского свойства Test"

On Error GoTo AddCustomProperty

' устанавливаем обработчик ошибок
ActiveDocument.CustomDocumentProperties.Item("Test") = strString

On Error GoTo 0

' или туда, куда он был установлен ранее
Exit Sub

' ОБРАБОТЧИК(И) ОШИБОК
AddCustomProperty:

Select Case Err.Number

Case 5

' Этот номер ошибки возникает, если пытаемся писать

' в свойство, которое пока не создано

ActiveDocument.CustomDocumentProperties.Add _

Name:=PropName, LinkToContent:=False, Value:="", Type:=msoPropertyTypeString

Resume ' возвращаем управление в оператор присвоения значения

Case Else

' Вывод сообщений о других ошибках и прерывание программы

MsgBox(Err.Number & Chr(13) & Chr(13) & Err.Description)

Exit Sub

End Sub

Аналогично, считывание значения пользовательского свойства производится так (тоже ведь никогда нельзя быть уверенным в том, что свойство существует):

Dim varProperty as Variant

' Явное указание типа Variant
On Error GoTo ReadCustomProperty
' устанавливаем обработчик ошибок
strString = ActiveDocument.CustomDocumentProperties.Item("Test")

On Error GoTo 0

' или туда, куда он был установлен ранее
......

Exit Sub

' ОБРАБОТЧИК(И) ОШИБОК
ReadCustomProperty:

Select Case Err.Number

Case 5

' Этот номер ошибки возникает, если пытаемся читать

' свойство, которое пока не создано

varProperty = "" ' или "Null" или "NoProperty" - как нравится

Resume Next

' возвращаем управление следующему оператору

' кстати, вместо возврата строки можно и свойство создать...

Case Else

' Вывод сообщений о других ошибках и прерывание программы

MsgBox(Err.Number & Chr(13) & Chr(13) & Err.Description)

Exit Sub

End Sub

Существенно, что при считывании значения свойства производится автоматическое приведение типа (если оно возможно), и считывание, например, числа в стоковую переменную не приводит к ошибке.

Если задан номер пользовательского свойства, то легко можно узнать все его свойства (извините за каламбур), для этого достаточно написать (пример цикла для всех свойств):

For Each prop In ActiveDocument.CustomDocumentProperties

With prop

MsgBox .Name & "= " & .Value & Chr(13) & _

"Application" & " = " & .Application & _

"Creator" & " = " & .Creator & _

"Parent" & "= " & .Parent

End With

Next

Для всей коллекции пользовательских свойств легко получить число определенных свойств:

ActiveDocument.CustomDocumentProperties.Count

Очевидно, что индекс в цикле перебора всех свойств может пробегать от 1 до этого значения.

Для ситуации, когда надо создать свойство, можно тоже написать обработчик ошибок, но логика его работы уже будет сильно зависеть от функциональности программы, в которой он используется. Поэтому он здесь не приводится, однако информации для его написания достаточно. Повторим, что код ошибки для ситуации повторного определения свойства с некоторым именем, равен -2147467259 (знак минус!, впрочем, "правильный" код 440).

Шаг 48 - Встроенные свойства документов MSOffice

Хорошо писать прикладные программы для MSWord - вставил куда-либо поле {AUTOR} и получил информацию о том, кто автор документа (иногда, правда, это делать опасно - всплывают прелюбопытные подробности). А в других программах MSOffice? Сколько, например символов в таблице Excel? Так просто не получится... :-(

Для этой задачи может помочь коллекция BuiltInDocumentProperties. В MSOffice97 определено 30 (а не 28, как в документации) свойств, названия которых приведены в таблице. Все эти свойства могут быть прочитаны в любом документе MSOffice, вне зависимости от того, какая программа документ породила. Кроме чтения программным путем, MSWord (это уже упоминалось выше) позволяет вывести значение свойств документа в сам документ при помощи полей, но это к программированию на прямую не относится.

	
	Название свойства
	Назначение

	1
	Title
	Заголовок

	2
	Subject
	Предмет

	3
	Author
	Автор (создавший документ)

	4
	Keywords
	Ключевые слова

	5
	Comments
	Комментарии

	6
	Template
	Шаблон документа

	7
	Last Author
	Тот, кто последний сохранил документ

	8
	Revision Number
	Число входов для редактирования

	9
	Application Name
	Название приложения, обрабатывающего документ

	10
	Last Print Date
	Дата и время последней печати

	11
	Creation Date
	Дата создания

	12
	Last Save Time
	Дата и время последнего сохранения

	13
	Total Editing Time
	Общая продолжительность редактирования (минуты)

	14
	Number of Pages
	Число страниц

	15
	Number of Words
	Число слов

	16
	Number of Characters
	Число символов

	17
	Security
	Секретность

	18
	Category
	Категория

	19
	Format
	Формат

	20
	Manager
	Менеджер

	21
	Company
	Компания

	22
	Number of Bytes
	Размер файла в байтах в момент последнего сохранения

	23
	Number of Lines
	Число строк

	24
	Number of Paragraphs
	Число абзацев

	25
	Number of Slides
	Число слайдов (определено в PowerPoint, в остальных, вероятно, не используется)

	26
	Number of Notes
	Число заметок к слайдам (определено в PowerPoint, в остальных, вероятно, не используется)

	27
	Number of Hidden Slides
	Число скрытых слайдов (определено в PowerPoint, в остальных, вероятно, не используется)

	28
	Number of Multimedia Clips
	Число клипов (определено в PowerPoint, в остальных, вероятно, не используется)

	29
	Hyperlink Base
	База гиперссылок

	30
	Number of Characters (with spaces)
	Общеечисло символов, включая пробелы

Стоит иметь в виду, что при обращении к значению свойства, которое для данного документа не определено, также возникает ошибка выполнения с кодом -2147467259 (знак минус!), что требует аккуратной работы (см. примеры обработчиков ошибок в предыдущем шаге). Также приводит к ошибке попытка записи в свойство, которое данным приложением не поддерживается, что можно установить методом проб и ошибок. Но имена выводятся для всех свойств правильно. Практически полезной может оказаться такая процедура:

Sub test()

On Error GoTo NotDefined

' В следующей стороке ActiveDocument стоит заменть на ActiveWorkbook, etc
For Each prop In ActiveDocument.BuiltInDocumentProperties

With prop

PName = .Name

PValue = .Value

PType = .Type

Debug.Print PName & " = " & PValue & " [" & PType & "]"

End With

Next

Exit Sub

' ОБРАБОТЧИК ОШИБОК
NotDefined:

PValue = "Value not defined"

Resume Next

End Sub

Ее польза в том, что можно исследовать, какие свойства определены для данного типа документов, не появились ли новые свойства с выходом новой версии MSOffice (и не потерялись ли старые :-)), какие у них типы. Тип выводится в виде целого числа. Результат ее работы (копия Debug Window):

Title = Свойства документов MSOffice [4]

Subject = [4]

Author = DD [4]

Keywords = [4]

Comments = [4]

Template = Normal [4]

Last author = DD [4]

Revision number = 4 [4]

Application name = Microsoft Word 8.0 [4]

Last print date = Value not defined [3]

Creation date = 17.03.00 14:13:00 [3]

Last save time = 17.03.00 15:06:00 [3]

Total editing time = 67 [1]

Number of pages = 3 [1]

Number of words = 1183 [1]

Number of characters = 7702 [1]

Security = 0 [1]

Category = [4]

Format = [4]

Manager = [4]

Company = SBC [4]

Number of bytes = 45056 [1]

Number of lines = 235 [1]

Number of paragraphs = 161 [1]

Number of slides = Value not defined [1]

Number of notes = Value not defined [1]

Number of hidden Slides = Value not defined [1]

Number of multimedia clips = Value not defined [1]

Hyperlink base = [4]

Number of characters (with spaces) = 8995 [1]

Соответствие числа и предопределенных констант типов - ниже:

1
msoPropertyTypeNumber

2
msoPropertyTypeBoolean

3
msoPropertyTypeDate

4
msoPropertyTypeString

5
msoPropertyTypeFloat

Свойства, недоступные в данном приложении, будут иметь вид: Number of slides = Value not defined [1]

Шаг 49 - Связывание макроса с кнопкой на панели инструментов

Создавая интерфейс Ваш код на VBA в виде макросов можно разместить для доступа пользователей в несколько позиций:

· Меню

· Панели инструментов

· Кнопки формы

Панели инструментов являются наиболее удобными и быстрыми для доступа. Для начала давайте создадим простой макрос. Ну хотя бы вот такой:

Sub Test()

MsgBox "Hello"

End Sub

Теперь у нас есть, что связывать. Создать свою панель инструментов можно через меню Сервис - Настройка. У Вас по вызову этого пункта меню появляется диалоговое окно с тремя вкладками. Нас интересует сейчас "Панели инструментов", на которой находится кнопка Создать.

[image: image66.png]SRR S F—

Napieni wrcTpymenroe:

[T ocraraerca sanven
Coaanwe nawenw uro:

Mariens wrcTpyesToe:

Cepoc,

Brojors,

==

По нажатию на эту кнопку у Вас появится диалоговое окно с предложением ввести имя. После этого можно смело жать OK. В Excel у Вас появится новая панель инструментов. Следующим шагом является помещение на эту панель настраиваемой кнопки. Нам нужно перейти на вкладку "Команды" и в списке "Категории" найти "Макросы", у Вас справа появится значек настраиваемая кнопка. Схватите ее мышкой и перенесите на панель инструментов.

[image: image67.png]Kareropm Ko
Granapses 2] [o
ercosame

| AsTodHrypE!

erpoemie veso —
Hoeoe wero

С этого момента у нас есть возможность менять значек на кнопке. Вы можете выбрать готовый или создать свой. Нажмите правую кнопку мыши на кнопке и посмотрите.

[image: image68.png]21
= e
e

Mg 8Hacrpaneasrias o

Korwposars srasor Ha ki

‘Bocoranoeims SR 5z
Mawersirs arauor Ha ki

После того как выбрали значек можно и привязать макрос. Опять по правой кнопке мыши есть пункт меню "Назначить макрос". Появится стандартное диалоговое окно с выбором макроса. Выберите его. Теперь осталось закрыть диалоговое окно. Если панель нужно отредактировать выберите опять этот пункт меню.

Шаг 50 - Определяем выделенную ячейку

Давайте посмотрим как определить событие выбора определной ячейки. Первое - это надо определить, что вообще что-то выбрали. Для этого создайте книгу. Запустите редактор VBA и щелкните на листе. Для данного листа будет создана функция SelectionChange, если ее нет, то у Вас всегда есть возможность ее выбрать. Теперь впишите код сообщения в функцию, чтобы увидеть, что происходит.

Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)

MsgBox Target.Address

End Sub

У Вас теперь есть возможность щелкать по ячейкам конкретного листа, я еще раз повторяю и вы получите сообщение с адресом ячейки. Сообщение выбора ячейки обрабатывается локально. А что если у нас надо обрабатывать это сообшение с трех листов и желательно вместе. Для этого нужно создать модуль и в нем процедуру обработки. Я пока поместил туда просто вывод информационного окна.

Public Sub Selection_Cell(ByVal Addres As String, ByVal List As String)

MsgBox Addres + " " + List

End Sub

И соотвественно надо пересылать туда данный с каждого листа.

Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)

Selection_Cell Target.Address, Target.Worksheet.Name

End Sub

Вот с этого момента можно вставлять вызов функции Selection_Cell на каждый лист в ответ на реакцию выделения.

Но это еще не все. Дело в том, что передается объект типа RANGE, то есть нет разницы передана одна ячейка или диапазон. Но при выделении диапазона внутрь него может попасть и наша ячейка. Итак, нам надо бы анализировать диапазон. Давайте договоримся, что нам надо обязательно отловить момент выделения ячейки A1. Вот на всех листах. У нас для этого все есть. Процедура общая, в которой есть адрес. И реакция на выделение на каждом листе. Смотрим код:

Public Sub Selection_Cell(ByVal Addres As String, ByVal List As String)

On Error GoTo Ends

Dim Test As Range

Dim Find As Range

Dim Result As Range

Dim x As Integer

Set Find = Range("A1")

Set Test = Range(Addres)

Set Result = Intersect(Test, Find)

x = Result.Count

MsgBox "A1"

Ends:

End Sub

Идея простая. Мы имеем переданный диапазон Test и нужный Find. Как узнать, что один включает другой ??? Вызовем операцию пересечения Intersect. Результатом будет диапазон, который содержит пересечение. Так вот если искомая нам ячейка в нем есть, то нормально, а если нет, то обращение к Count вызовет ошибку. Этим мы и воспользовались.

Шаг 51 - Изучаем события Excel Workbook

Открытие книги:

Private Sub Workbook_Open()

End Sub

Активация окна. Вызывается в момент активации книги. Этот момент наступает в тот момент, когда из другой активной книги вы переходите к той, в которой обрабатывается событие. Например, при переключении книги в меню "Окно".

Private Sub Workbook_Activate()

End Sub

Закрытие окна. Вызывается перед закрытием книги:

Private Sub Workbook_BeforeClose(Cancel As Boolean)

End Sub

Деактивация книги. Вызывается в момент перехода к другой книге:

Private Sub Workbook_Deactivate()

End Sub

Активация листа. Вызывается в момент смены листа:

Private Sub Workbook_SheetActivate(ByVal Sh As Object)

End Sub

Деактивация листа. Вызывается в момент смены листа для того листа, с которого уходят:

Private Sub Workbook_SheetDeactivate(ByVal Sh As Object)

End Sub

Смена ячейки. Вызывается в момент смены диапазона или при редактировании ячейки:

Private Sub Workbook_SheetChange(ByVal Sh As Object, ByVal Target As Excel.Range)

End Sub

Пересчет данных. Вызываться при пересчете данных, обычно пересчет связан с редактирование данных, поэтому ранее вызывается SheetChange практически всегда за исключением ручного пересчета.

Private Sub Workbook_SheetCalculate(ByVal Sh As Object)

End Sub

Переход к ячейке. Вызывается при переходе от одной ячейки к другой:

Private Sub Workbook_SheetSelectionChange(ByVal Sh As Object, ByVal Target As Excel.Range)

End Sub

Разрешение на печать. Вызывается при выборе меню "Печать":

Private Sub Workbook_BeforePrint(Cancel As Boolean)

End Sub

Разрешение на сохранение. Вызываеться перед сохранением документа:

Private Sub Workbook_BeforeSave(ByVal SaveAsUI As Boolean, Cancel As Boolean)

End Sub

Создание нового листа. Вызывается в момент создания нового листа. Обычно ведет за собой целую цепочку событий - Workbook_NewSheet, Workbook_SheetDeactivate, Workbook_SheetActivate:

Private Sub Workbook_NewSheet(ByVal Sh As Object)

End Sub

Изменение размера листа. Вызывается в момент изменения размера листа:

Private Sub Workbook_WindowResize(ByVal Wn As Excel.Window)

End Sub

Активизация окна. Вызывается в момент активизации окна книги, например, при переключении на книгу:

Private Sub Workbook_WindowActivate(ByVal Wn As Excel.Window)

End Sub

Щелчок правой кнопкой. Вызывается по нажатию правой кнопки мыши:

Private Sub Workbook_SheetBeforeRightClick(ByVal Sh As Object, ByVal Target As Excel.Range, Cancel As Boolean)

End Sub

Выводы. Часть событий связана в цепочки. То есть, например, событие Activate для одного объекта это событие Deactivate для другого объекта. Это работает для Окон, Книг и Листов. Часть событий вызывают за собой следующие события, например, ввод данных приведет к пересчету листа. Или вставка нового листа к событиям активизации. Знание событий может помочь в решении нетривиальных вопросов. Вот так можно запретить печать книги.

Private Sub Workbook_BeforePrint(Cancel As Boolean)

Cancel = True

End Sub

Шаг 52 - Автоматизация на основе СУММЕСЛИ

Excel предоставляет огромное количество возможностей и знание этих возможностей значительно может помочь при создании приложений. Давайте рассмотрим обычную ситуацию с созданием счетов. У вас есть список товаров с ценами. Вы готовите счет с набором товаров в разных количествах.

Создаем новую книгу и лист переименовываем в "Цены", а на нем создаем два именованных диапазона. Диапазон name и диапазон price. В одном будет название товара, во втором цена. Внимание название товаров должно быть уникальным. То есть в таком варианте если делать как описано в шаге. Конечно сейчас на складах есть одни и теже товары с разными ценами. Но ведь к названию можно что-то добавить ??? Правда же ??? Именовать нужно целую колонку. Зачем ??? Чтобы спокойно добавлять новые товары и не думать о изменениях. Вот посмотрите рисунок демонструющий суть идеи.

[image: image69.png]VA3 469

a i [=1 3
A B D T —

1 3 463 100 =

2 200

3 300

4 200

5

6

7

0 -

(IS b1 Ltenor £ Tpomaen T ik

Делаем второй лист с названием "продаем". Здесь мы будем формировать наш счет. Помножить количество на цену и получить сумму, ну это не проблема. А вот как узнать цену исходя из названия ??? Тут нам и поможет СУММЕСЛИ, вот смотрите:

[image: image70.png]al Cyr ®10
o4

Toeap Komwecreo
VA3 469 1

Здесь написано, что суммировать по диапазону price, если в диапазоне name попадется название равное указанному в ячейке B4. На самом деле если названия уникальны никакого суммирования не будет, просто выберется нужная цена. Почему диапазон сделан на целую колонку ??? Чтобы спокойно добавлять или удалять названия и ни о чем не думать. И еще если в диапазоне указать что-то типа A1:A100, то при растаскивании вниз Excel будет менять адреса. А вот если у Вас диапазон не на всю колонку, то при растаскивании формул диапазон не будет меняться.

Ну вот и все. Достаточно ввести название, количество и вы получите общую цену. Надо еще один товар растащите формулу вниз и она будет работать. Теперь при доработке листа вам останется лишь вводить названия и количество.

[image: image71.png]CYMM(EA-ETD)

© D E

Toeap Komwecreo Liewa Cyuma
VA3 469 1 100

Vrora no cuen

0
0
0
0
0
0
i

Шаг 53 - Разбор строки стандартными функциями

Итак, ситуация простая. У нас в одной ячейке записано имя и фамилия человека. Конечно это не хорошо. Но дело сделано и так оно есть. Cтрока представляет из себя набор символов, даже если она в ячейке Excel :-)

[image: image72.png]

Соотвественно раз это набор символов, то должны быть и функции для определения количества символов. Они есть. Вот она =ДЛСТР(B5), если в B5 будет та надпить, то она вернет 11. Естественно, что первая буква будет первой :-)

Чтобы разделить имя и фамилию нам надо найти символ, на котором заканчивается имя. Этим символом почти всегда является пробел. Должна быть функция, которая умеет искать место символа в строке. Она тоже есть, =НАЙТИ(" ";B5;1) вернет первую позицию, в которой находится пробел. В данном случае 7.

Для отбора строки нам надо выбрать символ от начала до пробела и от пробела до конца. Начало мы знаем - это 1, пробел знаем - это 7, конец тоже - это 11. Осталось найти только функцию вырезания.

=ПСТР(B5;1;D5)

=ПСТР(B5;D5;C5)

Эта функция вырезает из строки символы от указанного значения до указанного. Соотвественно от начало до пробела - это фамилия, а от пробела до начала - имя. Все функции есть в мастере "функция" в разделе "текстовые".

[image: image73.png]Mactep @ynKuui

arerop oy
10 neagera venonesosaewncn =] [KOACHYE =
Mo anbasirer nepeverts neccie E
(onancoeeie Hain

ga7a v epenn e

Marerarmecce InosTop

Crameriecore noacTaeus

(Ccon nvaccron Inoincc

potiors c Gasoraarenc eascime

noruch

Вывод отсюда простой. Многие задачи можно сделать и без функций работы со строками VB(A). И, наверно, разумный компромис между VBA и возможностями Excel - это и есть мастерство создания приложений на базе Excel.

Шаг 54 - Подробнее о событиях загрузки и выгрузки формы

Форма в VBA это каркас приложения. Как добавлять форму в Ваш проект смотрите "Шаг 15 - Пользовательские формы". В основном события формы по ее инициализации и деинициализации разворачиваются в таком порядке:

Initialize

Load

Activate

Deactivate

QueryUnload

Unload

Terminate

Но форма в VBA и VB различаются. Давайте сравним:

	VBA
	VB

	UserForm_Initialize()
	Form_Initialize()

	Нет
	Form_Load()

	UserForm_Activate()
	Form_Activate()

	UserForm_Deactivate()
	Form_Deactivate()

	UserForm_QueryClose(Cancel As Integer,CloseMode As Integer)
	Form_QueryUnload(Cancel As Integer, UnloadMode As Integer)

	нет
	Form_Unload(Cancel As Integer)

	UserForm_Terminate()
	Form_Terminate()

Получается, что событие Load и Unload в VBA не обрабатываются.

Событие Initialize

Событие Initialize (Инициализация) обычно используется для подготовки к работе приложения или формы UserForm. Переменным присваиваются исходные значения, а положение или размеры элементов управления могут быть изменены для согласования с данными, заданными при инициализации. Это событие появляется до загрузки формы и ее отображения. Это событие появляется во время загрузки формы. Давайте в него напишем код:

Private Sub UserForm_Initialize()

MsgBox "UserForm_Initialize"

End Sub

А теперь две функции, которые вызывают Load:

Sub Test()

Load UserForm1

Call Test2

End Sub

Sub Test2()

Unload UserForm1

Load UserForm1

End Sub

В результате окно с информацией о инициализации будет на экране два раза. Так же это событие сгенерирует событие Show, так как первый раз для работы с формой ее нужно загрузить. Еще это событие может быть вызвано, если в форме определена функция общего назначения. Вызов этой функции опять приводит к загрузке формы.

Private Sub UserForm_Terminate()

End Sub

Public Sub MyMessage()

MsgBox "MyMessage"

End Sub

А вот так можно вызвать:

Sub Test()

UserForm1.MyMessage

End Sub

Итак, событие Intialize вызывается только один раз для формы перед ее загрузкой.

Событие Load

Нет ее в VBA, а вообще в VB здесь можно что-то сделать перед выводом формы на экран.

Событие Activate и Deactivate

Событие Activate происходит, когда объект становится активным окном. А становится активным окном он может в двух случаях. Это в результате Show, когда форма становится видимой на экране и в результате получения фокуса. Событие Deactivate (Деактивизация) происходит, когда объект более не является активным окном. Эти события генерируются только при переключении между окнами одного приложения. Если вы перейдете в другую программу и вернетесь в Excel, то эти события не будут сгенерированы.

Событие QueryClose

Это событие генерируется для того, чтобы получить у пользователя разрешение на закрытие формы. В зависимости от кода возврата форма закрывается или нет.

Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)

If CloseMode <> 1 Then Cancel = 1

UserForm1.Caption = "Close не будет работать. Выберите меня!"

End IF

End Sub

Событие Unload

Нет его, точно так же как и Load, а вообще используется, если надо что-либо делать при выгрузке формы, например сохранить настройки пользователя.

Событие Terminate

Данное событие происходит, когда все ссылки на экземпляр объекта удаляются из памяти с помощью присвоения всем переменным, которые ссылаются на данный объект, состояния Nothing или когда последняя ссылка на объект выходит за пределы области определения. Это событие идет вслед за Unload.

Шаг 55 - Четыре основных метода работы с формой (Load,Unload,Show,Hide)

Давайте сформулируем краткие описания и после этого посмотрим как они взаимодействуют:

· Load - загрузка формы в память

· Unload - выгрузка формы из памяти

· Show - показ формы на экране

· Hide - спрятать форму

Мы помним, что Show может сам вызвать Load, но если форма загружена, то Load не будет вызываться. Поэтому просто надо делать так:

Начало работы

Load

Конец работы

Unload

Показывать или прятать форму можно с помощью Show и Hide. Но, если Вы проводите в методе Initialize настройку переменных, то будьте уверены, что она будет происходить при загрузке в момент вызова Load.

Вот типовые коды:

Load

Load UserForm

Unload

Unload UserForm

Из формы
Unload Me

Hide

UserForm.Hide

Из формы
Me.Hide

Show

UserForm.Show

Шаг 56 - Настройка свойств формы

Свойства формы можно менять, для этого достаточно вызвать меню левой кнопкой на форме.

[image: image74.png]3 NMpogparmia
Mocnenoearensocrs nepesons

В результате этого появится окно свойств формы.

[image: image75.png][UserForm1 UserForm

o anaenty | o careropremn |

O] asis00000C
M 45000001
0~ FrBorderst
UserFormt

0 fmCycloAlF,
32000

True

Tahoma

M &+i5000001

IkeepscrolBarsyi3 - imscrolBar
Left o

Так же свойства формы можно изменять и в период выполнения. Для этого нужно указать форму, затем через точку название свойства и использовать присваивание для смены свойства. Давайте, например, поменяем цвет формы по нажатию на кнопку на самой же форме.

Private Sub CommandButton1_Click()

UserForm1.BackColor = RGB(255, 10, 10)

End Sub

Если запустить эту форму по нажатию на кнопку, то она станет красная.

Sub test()

Load UserForm1

UserForm1.Show

Unload UserForm1

End Sub

А вот результат.

[image: image76.png]mmandButtont

Шаг 57 - Элементы для формы

Элемент управления, наверно, вторая главная составляющая интерфейса VBA после форм. Элементы управления позволяют Вам добавить в программу функциональность. Их два типа:

· Встроенные - inherent

· Нестандартные - custom

По умолчанию в новом проекте в панели инструментов находятся только нестандартные элементы управления.

[image: image77.png]=

") Thswarkbook 2]
swerd (uT)
]

Inererrel ypaserin

ira

(2N

e)
=

Но у Вас есть возможность добавлять в эту панель элементы ActiveX, которые могут существенно увеличить функциональность. Эти элементы в виде файлов OCX на данный момент реализовывают практически все. Достаточно нажать правую кнопку мыши на свободном месте в форме элементов управления и появится меню.

[image: image78.png]ARLOER LD L

Erap—|
x A abl

Fle Ao
|
=

1
1
1
1
1
]

Щелкнув по меню "дополнительные элементы" вы сможете выбрать любой элемент из тех, которые установлены в системе. Например, выберите календарь и нажмите кнопку OK.

[image: image79.png]Llocrnsiie aneveHTo ypasner:
[0 Aprwizards Subwizard
0 o splsiont Contiol
0 urowse AxBronser

0 61543 Cortrcl

0 Cda RepCda

0 Cheekbox DTC

0 ChoiceBos Class UEE
| e T i (et 1

После этого значок будет в элементах управления.

[image: image80.png]5 irosoft Excl Ogvers |

Sneermesumpooneus |

Calendar

Отсюда его можно помещать на форму. Для удаления его с панели инструментов достаточно снять галочку напротив него в дополнительных компонентах.

[image: image81.png]Llocrnsiie aneveHTo ypasner:

[Ao sk Gt
0 sonse Aonser
|01 Bi549 Control =

0 Cda RepCda

0 Cheekbox DTC

0 ChoiceBos Class
T

Шаг 58 - Наборы элементов управления

В шаге "Шаг 46 - Доступ к одинаковым элементам управления" я показывал код как можно пройтись по всем элементам управления, но ничего практически не рассказал. Давайте обсудим это подробнее. VBA предоставляем массив включающий все элементы на форме с именем массива Controls:

[image: image82.png]A Kuural - UserForm1 (Tporpamma)

[Commandpurtont =] [oex

Private Sw Compandbuctoni_click()
vserrormt.co
End Sub g

s cut
o Cycle

B DrawBuffer
5 Enabled

У этого массива есть ряд методов, но только одно свойство. Это свойство Count. Данное свойство возвращает количество элементов на форме.

Private Sub CommandButton1_Click()

MsgBox UserForm1.Controls.Count

End Sub

С помощью этого массива можно ссылаться на элемент по индексу или по имени. У меня на форме два текстовых элемента, вот я их и спрячу двумя способами по нажатию на кнопку.

Private Sub CommandButton1_Click()

Controls(0).Visible = False

Controls("TextBox2").Visible = False

End Sub

Для того, чтобы пробежаться по всем элементам можно использовать цикл For Each. Следующий код скрывает все текстовые элементы управления:

Private Sub CommandButton1_Click()

Dim ctrl As Control

For Each ctrl In Controls

If TypeName(ctrl) = "TextBox" Then

ctrl.Visible = False

End If

Next ctrl

End Sub

Функция TypeName возвращает значение типа String, представляющее тип переменной за исключением типа определенного пользователем с помощью Type.

Шаг 59 - Проверка ввода на уровне формы (KeyDown, KeyUp, KeyPress)

События:

KeyDown

KeyUp

KeyPress

Посылаются форме когда производится ввод данных. Событие KeyPress возникает когда пользователь нажимает клавишу, у которой есть ASCII код. Это событие не сгенирируется при нажатии функциональных клавиш. При том эти события есть как у формы:

Private Sub UserForm_KeyPress(ByVal KeyAscii As MSForms.ReturnInteger)

End Sub

Так и у элементов управления TextBox, например:

Private Sub TextBox1_KeyDown(ByVal KeyCode As MSForms.ReturnInteger, ByVal Shift As Integer)

End Sub

А это в свою очередь позволяет проверять ввод. Например, если в поле нужно ввести цифру, то легко проверить, что вводит пользователь. События KeyUp и KeyDown применяются для специальных функциональных клавиш или комбинаций типа Ctrl+Del, так как событие KeyPress их не отловит. Удобно использовать данное событие для проверки заполненности полей. Вот форма:

А вот код для нее. В момент нажатия ввода символа в поле проверяется заполненость полей:

Private Sub Test()

Dim ctrl As Control

Dim bool As Boolean

bool = True

For Each ctrl In Controls

If TypeName(ctrl) = "TextBox" Then

If ctrl.Text = "" Then

bool = False

End If

End If

Next ctrl

UserForm1.CommandButton1.Enabled = bool

End Sub

Private Sub TextBox1_KeyPress(ByVal KeyAscii As MSForms.ReturnInteger)

Call Test

End Sub

Private Sub TextBox2_KeyPress(ByVal KeyAscii As MSForms.ReturnInteger)

Call Test

End Sub

Private Sub TextBox3_KeyPress(ByVal KeyAscii As MSForms.ReturnInteger)

Call Test

End Sub

Шаг 60 - Проверка и настройка ввода в TextBox

У элемента управления есть несколько свойств, которые позволяют на этапе проектирования ограничить ввод пользователя. Вот они:

MaxLength

PasswordChar

Locked

Свойство MaxLength позволяет ограничить количество символов, которые будут введены. Если пользователь попробует ввести больше, то будет звуковой сигнал. PasswordChar не дает возможности просматривать вводимые символы заменяя их на звездочки (*). Это полезно, как видно из имени, при вводе пароля. Свойство Locked определяет может ли пользователь редактировать поле. Посмотрите пример:

[image: image83.png]

В верхнем поле можно ввести только два символа. Во втором поле вместо символов звездочки, а последнее поле нельзя изменить. Кстати в PasswordChar не обязательно должна быть звездочка, то есть может быть любой другой знак.

[image: image84.png][TextBon2 Textbax

o anaenty | o careropremn |

Jiteqraleight_ True
Left 2

lLocked Fale
IMaxtength 0

[Mouselcon (Her)
[Mousepainter 0 - FmblousePc
IMutiLe ___Faise
[Beralbars 0~ scralar
|selectionMargin Trus

Но в большинстве приложений принята звездочка и смысла пугать пользователя экзотическими знаками наверно нет.

Кстати Locked говорит, что поле для чтения, но в некоторых ситуациях его можно открыть для редактирования программным путем.

Private Sub CommandButton1_Click()

TextBox3.Locked = False

End Sub

Тоже самое и с MaxLength:

Private Sub CommandButton1_Click()

TextBox3.Locked = False

End Sub

И PasswordChar:

Private Sub CommandButton1_Click()

TextBox2.PasswordChar = "x"

End Sub

При изменении свойств данные в полях не пропадают.

Шаг 61 - О MaskEdBox

Это элемент ввода, в котором можно использовать маску ввода. Вам нужно ее добавить.

[image: image85.png]Llocrnsiie aneveHTo ypasner:
[0 MictosoftListview Contol, verson 6.0
0 Microsoft Local Traubleshocter

10 ictosoft MAPI Messages Cortrol, version 6
0 Microsaft MAP Session Carii

version 6.0

0 Mictosoft Monthview Contol, version 5.0
01 Microsoft Multimedia Control, version 6.0

В результате на панели инструментов добавится новый значок.

[image: image86.png]Snevesnstsrpaerenus |
X A abl B8 BB
Fle Ao
|

Одно из его важных свойств - это свойство Mask:

[image: image87.png][MaskedBox1 MaskEdbox =]

o anaenty | o careropremn |

e Py

С помошью этой маски легко задать форматирование текста. Например, вот такое для ввода телефона.

(###)###-###

Теперь при вводе у Вас будет шаблон:

[image: image88.png](112235

Для программной очистки необходимо ввести саму маску, например, вот так:

Private Sub CommandButton1_Click()

MaskEdBox1.Text = "(___)___-___"

End Sub

Кодов для ограничения ввода много, но вот минимальные:

- число
a - символ
Шаг 62 - Maskedit - Text и ClipText

Эти два свойства позволяют получить данные из элемента Maskedit. Отличие этих свойств в том, что поле Text возвращает строку вместе с маской, а ClipText без маски. Давайте посмотрим. Вот данные введенные в маску.

[image: image89.png]1122l

Давайте посмотрим как они будут возвращаться в случае применения этих двух свойств. Делаем код для кнопок:

Private Sub CommandButton1_Click()

Debug.Print MaskEdBox1.Text

Debug.Print MaskEdBox1.ClipText

End Sub

И смотрим результат:

(12)34

1234

Данные свойства удобны при помещении данных в базу данных и обратно с маской, которую база данных не поддерживает.

Шаг 63 - Обработка ошибок в VBA

Обрабатывать ошибки можно тремя способами:

1. Строчная обработка

2. Создание локального обработчика

3. Создание глобального обработчика

Для строчной обработки ошибок применяется функция On Error Resume Next, при использовании этой функции выполнение работы программы не прерывается. В этот момент в объект Err помешается код ошибки, который можно выяснить через свойство Number. После обработки ошибки его необходимо очистить, воспользовавшись методом clear:

Sub Test()

On Error Resume Next

Open "c:\nullfile.nul" For Input As #1

Select Case Err.Number

Case 53:

MsgBox "Not file"

Case 55:

MsgBox "Not access"

End Select

Err.Clear

End Sub

Строчный обработчик можно отключить.

On Error Goto 0

Локальный обработчик специфичен для конкретной процедуры. То есть для каждой процедуры вы создаете свой обработчик ошибок. Общий вид такой:

On Error Goto ErrorHandle

код
Exit Sub

ErrorHandle:

Код обработки ошибки
End Sub

Обратите внимание на Exit Sub, который предназначен для выхода из процедуры. Если этого не сделать, то код предназначенный для обработки ошибок все равно выполнится, а это недопустимо. После обработки ошибки вы должны возобновить работу программы. Есть три способа:

· Повтор выполнения строки - Resume

· Выполнение следующей строки - Resume Next

· Закрытие формы - Unload Me

При отсутствии обработчика ошибок будет произведен поиск обработчика в вызывающей процедуре, если там его нет, то дальше по цепочке вызовов. Но при этом возобновление выполнения команд будет довольно сложным. Так как Resume, Resume Next будет работать в зависимости от того в какой процедуре оказалась ошибка.

Sub ErrorTest()

On Error GoTo Error:

Call Test

Error:

Select Case Err.Number

Case 53:

MsgBox "Not file"

Case 55:

MsgBox "Not access"

End Select

Err.Clear

End Sub

Sub Test()

Open "c:\nullfile.nul" For Input As #1

End Sub

Централизованная обработка ошибок необходима, если ошибки могут возникнуть в разных местах, а обрабатывать лучше в одном. Например, во многих местах программы производится создание файлов. Идея заключается в том, что создание файла всегда производится в одной процедуре где и проводится обработка ошибок.

Sub ErrorTest()

Call Test

End Sub

Sub Test()

On Error GoTo Error:

Open "c:\nullfile.nul" For Output As #1

Close #1

Exit Sub

Error:

MsgBox "error"

Err.Clear

End Sub

Так вот теперь процедуру Test можно вызывать из разных мест и всегда будет произведена одна и та же обработка ошибок. Таким образом удобнее поддерживать процедуры обработки, так как они централизованные.

Шаг 64 - Функция автоматической проверки синтаксиса

Как в VB, так и в VBA автоматически проверяются синтаксические ошибки, но только в том случае, если проверка включена в Сервис -> Параметры.

[image: image90.png]Penarron | oopver | O6use] 3

Mapaverpe mporparposars

T~ gerioe orvicariie nepenert
¥ cruicor komnorgsos.

[V kpaTkue ceencHUA

Если эта опция включена, то при проверке синтаксиса Вам будет выводиться сообщение о том, что Вы неправильно пишите. Например, если не завершить IF, то сразу после набора строки Вы получите сообщение.

[image: image91.png]Private Sub MaskEdBox1l ValidationError (InvalidTex

End sun osoft Visual Bas

Ouwtica Kommna
Private Sub UserForn
IF Test Oxaanoce: Then wmGoTo

Ena sus Crpasxs

Шаг 65 - Выделение диапазона выше текущей ячейки

Задача выделить диапазон выше текущей ячейки:

[image: image92.png]

А вот и код с комментариями:

Sub SelectColumnData()

' что делать при ошибке

On Error GoTo errors

' нижний адрес

Dim a1 As String

' верхний адрес

Dim a2 As String

' диапазон

Dim ran As Range

' если не верхняя ячейка

If (ActiveCell.Row <> 1) Then

' пойти вверх

ActiveCell.Offset(-1, 0).Select

' взять адрес ячейки

a1 = ActiveCell.Address

' будем подниматься

For x = 1 To (ActiveCell.Row - 1)

' на одну вверх

ActiveCell.Offset(-1, 0).Select

' если не число выход

If IsNumeric(ActiveCell.Value) <> True Then

' на одну вниз

ActiveCell.Offset(1, 0).Select

' выход

GoTo nexts

End If

' если пустая

If IsEmpty(ActiveCell.Value) = True Then

' на одну вниз

ActiveCell.Offset(1, 0).Select

' выход

GoTo nexts

End If

Next x

nexts:

' получаем адрес вырехней

a2 = ActiveCell.Address

' строим диапазон

Set ran = Range(a1 + ":" + a2)

' выделяем

ran.Select

End If

' выходим из процедуры

Exit Sub

' ошибка, зовем на помощь
errors:

MsgBox "Ошибка сообщите разработчику"

End Sub

А вот и результат:

[image: image93.png]

Шаг 66 - Движение по диапазону

Выделив диапазон может возникнуть задача пройтись по этому диапазону с целью, например, покраски значений определенного диапазона. Смотрим:

Sub FullShach()

For Each c In Range(addressdiap)

If c.Value > yr1 Then

c.Select

With Selection.Interior

.ColorIndex = 6

.Pattern = xlSolid

End With

Selection.Font.ColorIndex = yrcolor1

If c.Value > yr2 Then

c.Select

Selection.Font.ColorIndex = yrcolor2

If c.Value > yr3 Then

c.Select

Selection.Font.ColorIndex = yrcolor3

End If

End If

End If

Next c

End Sub

Основа этой функции цикл For Each c In Range(addressdiap), который будет перебирать ячейки в диапазоне и возвращать каждую ячейку в переменную цикла c. Для того, чтобы можно было произвести работу с этой ячейкой ее надо выделить c.Select.

Шаг 67 - Движение по ячейкам

Для движения по таблице используется функция.

переменная.Offset(RowOffset, ColumnOffset)

В качестве переменных может выступать как ячейка так и диапазон (Range) удобно пользоваться этой функцией для смещения относительно текущей ячейки.

Например, смещение ввниз на одну ячейку и выделение ее:

ActiveCell.Offset(1, 0).Select

Если нужно двигаться вверх, то нужно использовать отрицательное число:

ActiveCell.Offset(-1, 0).Select

Функция ниже использует эту возможность для того, чтобы пробежаться вниз до первой пустой ячейки.

Sub beg()

Dim a As Boolean

Dim d As Double

Dim c As Range

a = True

Set c = Range(ActiveCell.address)

c.Select

d = c.Value

c.Value = d

While (a = True)

ActiveCell.Offset(1, 0).Select

If (IsEmpty(ActiveCell.Value) = False) Then

Set c = Range(ActiveCell.address)

c.Select

d = c.Value

c.Value = d

Else

a = False

End If

Wend

End Sub

Шаг 68 - Как сделать XLA ?

Дополнения к Excel делаются на основе обычной книги. Нужно создать книгу, потом написать макросы. После этого сохранить книгу как XLA.

[image: image94.png]Coxpanenue aokymenTa

s [Hon aoxymerter

| visual Studio Projects.
§ geoximic xla

N

T dhains

Coxparms

omvera

NepareTp.

В результате у нас будет файл с расширением XLA.

[image: image95.png]

В книге есть несколько событий, которые можно использовать для настройки меню или любых других действий при установке дополнения. Вот они:

Private Sub Workbook_AddinInstall()

End Sub

Private Sub Workbook_AddinUninstall()

End Sub

Они будут вызываться при установке или удалении дополнения через меню "сервис -> надстройки".

[image: image96.png]Covcor Haacrpoe:
ok

T Anslyss TooPak - A

I Geoximic

I opEC addIn

omvera

I ferocoipanee

rercp oTieToe b
IV MacTep Web-cTpanmiy

Шаг 69 - Динамическое создание меню

Смотрим код:

Const menuname = "Геохимия"

Private Sub Workbook_AddinInstall()

' обработка ошибки

On Error GoTo errors:

 Dim num As Integer

' получаем количество пунктов меню

 num = Application.CommandBars("Worksheet Menu Bar").Controls.Count

' добавляем 1 для следующего

num = num + 1

Dim a As CommandBarControl

' создаем новый пункт меню

Set a = Application.CommandBars("Worksheet Menu Bar").Controls.Add(Type:=msoControlPopup, Before:=num)

' даем имя

a.Caption = menuname

Dim help As CommandBarControl

Set help = Application.CommandBars("Настраиваемое всплывающее меню1").Controls.Add(Type:=msoControlButton, Before:=1)

help.Caption = "Помощь"

help.OnAction = "Help"

Dim comms As CommandBarControl

Set comms = Application.CommandBars("Настраиваемое всплывающее меню1").Controls.Add(Type:=msoControlButton, Before:=2)

comms.Caption = "Расчет аномальных значений нормальный закон"

comms.OnAction = "Anomal"

Dim commslog As CommandBarControl

Set commslog = Application.CommandBars("Настраиваемое всплывающее меню1").Controls.Add(Type:=msoControlButton, Before:=3)

commslog.Caption = "Расчет аномальных значений логнормальный закон"

commslog.OnAction = "Anomallog"

Dim commsbeg As CommandBarControl

Set commsbeg = Application.CommandBars("Настраиваемое всплывающее меню1").Controls.Add(Type:=msoControlButton, Before:=4)

commsbeg.Caption = "Пробежаться по значения"

commsbeg.OnAction = "beg"

Exit Sub

' что будем делать при ошибке
errors:

MsgBox Err.Description + " соoбщите разработчику"

Err.Clear

End Sub

Основа кода коллекция CommandBars, которая отвечает коллекции меню. У этой коллекции есть метод Add, после которого меню надо присвоить название и имя макроса.

help.Caption = "Помощь"

help.OnAction = "Help"

Удаляется меню по имени. Вот код:

Private Sub Workbook_AddinUninstall()

On Error GoTo errors:

Application.CommandBars("Worksheet Menu Bar").Controls(menuname).Delete

Exit Sub

' что будем делать при ошибке

MsgBox "не могу удалить пункт меню"

errors:

End Sub

Если Вы обратите внимание, то меню устанавливается при подключении расширения Excel, а удаляются при его отключении.

Шаг 70 - Нефть, таблицы и как делать не надо

Вот такое письмо.

Добрый день Артем.

Дело в том что с этими данными также нужно производить

другие расчеты и представлять их геологам, в Access'e по

моему это сделать будет немного проблематично да и неудобно

для передачи. так что лучше наверное все же в Excel'e. Ну ты

понял в чем именно суть проблемы да? еще раз повторюсь чтобы

уж не было непоняток, а то может объяснил я не так. имеется таблица.

1 столбец имя скважины, второй насыщение пропластка.

Выглядит это следующим образом:

1210k
Нефть

1210k
Нефть

1210k
НВ

1210k
Неясно

1231
Вода

1231
Вода

1231
Вода

1231
Вода

По скважине 1210к есть насыщение нефть, нв и неясно. соответственно тип

скважины нефтенасыщенный 1231 только вода значит водо-насыщенная и т.д.

в таком же духе. Вот.

С уважением Рустам Сафиуллин

mailto: rustam@geodata.ru

Первая мысль которая родилась у меня после этого письма послать все к черту вмеcте с автором. Это классическая задача баз данных. Любые расчеты и все такое можно решить с помощью того же ACCESS и намного проще. Кроме того большая часть кода ниже будет просто реализация стандартного SQL запроса. Кроме того, код подвержен ошибкам в данных ведь Нефт и Нефть не одно и тоже. Но мой опыт работы с геологами показывает что объяснять им что то бесполезно. Можно и на EXCEL сделать. Можно неправильно но можно. Итак таблица выгляди вот так.

[image: image97.png]1210k
1210k
1210k
1210k
1231
1231
1231
11231

Hegre
Hegre

Hesico
Boga
Boaa
Boaa
Bona

Сначала нужно определить где начинаются и заканчиваться данные, это написано в "Шаг 45 - Начало и конец данных".

Dim allbore As Range ' здесь будет храниться диапазон скважин
' выбрать колонку
Set allbore = Range("A:A")

' только с данными
Set allbore = Range(allbore.Columns.End(xlUp).Address, allbore.Columns.End(xlDown).Address)

' выделить
allbore.Select

А вот результат:

[image: image98.png]Hegrs
Hegrs
HE
Hencho
Boaa
Boaa
Boaa
Boaa

Теперь нам нужно создать список скважин которые есть, способ один перебрать все записи и уникальные поместить у коллекцию. Как двигаться по диапазону написано в шаге "Шаг 66 - Движение по диапазону".

Dim borename As New Collection ' это набор скважин
Sub FindOil()

Dim allbore As Range ' здесь будет храниться диапазон скважин

Set allbore = Range("A:A") ' выбрать колонку

' только с данными

Set allbore = Range(allbore.Columns.End(xlUp).Address, allbore.Columns.End(xlDown).Address)

allbore.Select

' выделить

For Each bore In allbore
' бежим по диапазону скважин

 bore.Select

' выделяем ячейку

 borename.Add (bore.Value) ' добавить к коллекцию

Next bore

End Sub

Вот теперь у нас в коллекции все имена скважин. Но они повторяться же. Надо при добавлении проверять есть такое имя в коллекции или нет. Напишем функцию.

Function FindElement(name As String) As Boolean

' бежим по коллекции

For Each elem In borename

' если имя совпадает вернуть FALSE

If elem = name Then

FindElement = False

Exit Function

End If

Next elem

' нет имени

FindElement = True

End Function

И применим ее:

Dim allbore As Range ' здесь будет храниться диапазон скважин
Sub FindOil()

Set allbore = Range("A:A") ' выбрать колонку

' только с данными

Set allbore = Range(allbore.Columns.End(xlUp).Address, allbore.Columns.End(xlDown).Address)

allbore.Select ' выделить

For Each bore In allbore ' бежим по диапазону скважин

 bore.Select ' выделяем ячейку

 If FindElement(bore.Value) = True Then

' если скважины нет в коллекции

borename.Add (bore.Value) ' добавить к коллекцию

End If

Next bore

End Sub

Шаг 71 - Нефть, таблицы и как делать не надо, продолжение

Итак, теперь нам нужно в соответствии с номером скважины делать выборку. Заведен еще один массив.

Dim allbore As Range

' здесь будет храниться диапазон скважин
Dim alldata As Collection
' это набор элементов
Dim borename As New Collection
' это набор скважи
Напишем функцию которая будет заполнять коллекцию по именам скважины:

Sub SelectBore(s As String)

Set alldata = New Collection

For Each bore In allbore ' бежим по диапазону скважин

bore.Select ' выделяем ячейку

If bore.Value = s Then ' если это та скважина

ActiveCell.Offset(0, 1).Select ' вправо

alldata.Add (ActiveCell.Value) ' поместить в коллекцию

End If

Next bore

End Sub

Пробежим по всем скважинам и возмем значение из правой колонки поместив его а массив.

Sub FindOil()

Set allbore = Range("A:A") ' выбрать колонку

' только с данными

Set allbore = Range(allbore.Columns.End(xlUp).Address, allbore.Columns.End(xlDown).Address)

allbore.Select ' выделить

For Each bore In allbore ' бежим по диапазону скважин

bore.Select ' выделяем ячейку

If FindElement(bore.Value) = True Then ' если кважины нет в коллекции

borename.Add (bore.Value) ' добавить к коллекцию

End If

Next bore

For Each elem In borename

SelectBore (elem)

Debug.Print (elem)

For Each data In alldata
' пробежим по результату для того что бы

' показать что массив заполнен

Debug.Print (data)

Next data

Next elem

End Sub

В окне отладки можно увидеть, что массив заполнен значениями соответствующими скважинам на данный момент.

[image: image99.png]1210k
Hegrs
Hegrs
HE

Heacno

1231
Bona
Bona
Bona
Bona

Ну, а теперь можно исследовать этот массив на пример решения какая скважина. Вообщем то на самом деле я просто повторил работу БД. Сделал выборку. Давайте попробуем сделать простой выводы. Например если упоминается нефть но она нефтенасышенная иначе пусто.

Sub FindOil()

.....................

For Each elem In borename

SelectBore (elem)

Debug.Print (elem)

For Each data In alldata
' пробежим по результату для того что бы

' показать что массив заполнен

'Debug.Print (data)

If data = "Нефть" Then

MsgBox "Oil !!!!!! " + elem

Exit For

End If

Next data

Next elem
End Sub
При работе этой функции будет два окна для скважины с нефтью.

[image: image100.png]1210k
1210k
1210k
1210k
1231
1231
1231
1231

9 |1241
0

>

aitm 1261

(i

Шаг 72 - Как создать свою функцию

Для того, чтобы создать и использовать свою функцию в Excel точно так же как стандартные функции Вам нужно перейти в редактор VBA читайте "Шаг 1 - Первый макрос". И добавить модуль.

[image: image101.png]&4 YBAProject (Knara1) ‘
BT
&0
&
] 1, CooiicreaVBAProfet.

[3 usefom

orvorsos. 2 (S

) Moayo kracca

Потом в модуле Вы создаете функцию:

Function Test(i As Integer) As Integer

Test = i + 5

End Function

Все можно переходить на таблицу и использовать:

[image: image102.png]

Функция как родная.

Шаг 73 - Выделенный диапазон Выше ячейки, второй метод

Добрый день!

Мне очень понравился Ваш сайт. Большое Вам за него спасибо! Особенно привлекательным его делает то, что различные среды программирования Вы рассматриваете не только по отдельности, но также разбираете связь между ними, например, написание DLL для Excel в VC++.

Однако, некоторые примеры вызывают возражения. Вот, скажем, задача выделить диапазон выше текущей ячейки (см. "Шаг 65 - Выделение диапазона выше текущей ячейки"). По-моему, слишком длинное решение такой простой задачи. Я бы это сделал так, воспользовавшись методом Union:

Sub SelectColumnData()

If ActiveCell.Row = 1 Then Exit Sub

If ActiveCell.Offset(-1, 0) <> "" Then

ActiveCell.Offset(-1,0).Activate

If ActiveCell.Row = 1 Then Exit Sub

Do While Not ActiveCell.Offset(-1, 0) = ""

Union(Selection, ActiveCell.Offset(-1, 0)).Select

If ActiveCell.Row = 1 Then Exit Do

Loop

End Sub

Задача очень простая, не правда ли, и решается четырьмя строками кода (за исключением трех if, которые отсекают выход за пределы листа). Переменные совсем не нужны, как это очень часто бывает в VBA.

