

А. Гладкий, А. Чиртик

трюки & эффекты

Excel 2007

**Москва · Санкт-Петербург · Нижний Новгород · Воронеж
Ростов-на-Дону · Екатеринбург · Самара · Новосибирск
Киев · Харьков · Минск**

2007

ББК 32.973.23-018.2

УДК 004.422.8

Г52

Гладкий А. А., Чиртик А. А.

Г52 Excel 2007. Трюки и эффекты. — СПб.: Питер, 2007. — 368 с.: ил. — (Серия «Трюки и эффекты»).

ISBN 978-5-91180-547-0

Данная книга предназначена для пользователей Microsoft Excel 2007 и содержит описание приемов и методов работы, которые из-за своей специфичности недостаточно представлены (либо вообще не представлены) в пользовательской, справочной и иной соответствующей документации. Изучение приведенных в книге примеров позволит читателю открыть для себя не известные ранее возможности Excel. Предлагаемый материал легко усваивается благодаря тому, что излагается доступным и понятным языком.

ББК 32.973.23-018.2

УДК 004.422.8

Все права защищены. Никакая часть данной книги не может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских прав.

Информация, содержащаяся в данной книге, получена из источников, рассматриваемых издательством как надежные. Тем не менее, имея в виду возможные человеческие или технические ошибки, издательство не может гарантировать абсолютную точность и полноту приводимых сведений и не несет ответственности за возможные ошибки, связанные с использованием книги.

ISBN 978-5-91180-547-0

© ООО «Питер Пресс», 2007

Краткое содержание

Введение	13
От издательства	18
Глава 1. Краткое руководство по VBA	19
Глава 2. Рабочая область Microsoft Excel	84
Глава 3. Создание трюков с помощью макросов	167
Глава 4. Эксперименты с диаграммами	280
Глава 5. Создание полезных программ	298
Глава 6. Полезные советы	335
Заключение	343
Приложение. Основные объекты Excel	344
Алфавитный указатель	361

Оглавление

Введение	13
Структура книги	13
Общие положения	14
Назначение и функциональные возможности Microsoft Excel	14
Используемая терминология	15
Тесты программ на сайте издательства	18
От издательства	18
Глава 1. Краткое руководство по VBA	19
Знакомство с VBA	20
Возможности VBA	20
Структура проекта VBA	21
Структура модуля VBA	23
Соглашения, применяемые при описании синтаксиса VBA	24
Комментарии в программе	25
Идентификаторы	26
Переменные	26
Встроенные типы данных	26
Объявление переменных	29
Инициализация переменных	30
Явное и неявное объявление переменных	30
Константы	31
Операторы	31
Операторы для работы с численными значениями	32
Операторы сравнения	32
Логические операторы	34

Массивы	35
Объявление массива	35
Задание нижней границы по умолчанию	36
Изменение размера массива	36
Определение границ массива	37
Доступ к элементам массива	38
Использование переменной Variant при работе с массивами	38
Использование функции Array для заполнения массива	38
Коллекции	39
Добавление элементов	39
Количество элементов в коллекции	40
Удаление элементов из коллекции	40
Доступ к элементам коллекций	40
Определяемые пользователем типы данных	41
Структуры	41
Перечисления	43
Управление выполнением программы	45
Циклы	45
Инструкции выбора	48
Инструкции безусловного перехода	52
Процедуры и функции	53
Объявление процедур	54
Вызов процедур	56
Объявление функций. Возврат значения	57
Вызов функций	58
Особенности передачи параметров	59
Определение и преобразование типов переменных	61
Определение типов переменных	61
Преобразование типов	63
Файловый ввод/вывод	64
Открытие файлов	64
Дескрипторы файлов. Функция FreeFile	65

Заккрытие файлов	66
Чтение из файлов и запись в файлы	66
Определение конца файла	69
Определение текущей позиции файла	70
Стандартные окна сообщений	70
Обработка ошибок времени выполнения	72
Перехват ошибок	72
Обработка перехваченных ошибок	72
Классы в VBA	74
Создание класса на VBA	74
Свойства класса	75
Методы класса	77
Использование класса в программе	77
Использование API-функций в VBA	78
Объявление API-функций	78
Вызов API-функций	80
Использование объектов Excel	80
Объектная модель Excel	80
Доступ к объектам Excel из программы	82
Глава 2. Рабочая область Microsoft Excel	84
Рабочая книга	85
Автозапуск любимого файла при загрузке Excel	85
Восстановление важной информации из испорченного файла	85
Быстрое размножение рабочей книги	86
Сохранение рабочей книги с именем, представляющим собой текущую дату	86
Создание книги с одним листом	87
Установка и снятие защиты рабочей книги	87
Заккрытие рабочей книги только при выполнении условия	88
Быстрое удаление из рабочей книги ненужных имен	89
Сортировка листов в текущей рабочей книге	90

Рабочий лист	94
Листы-синонимы	94
Автоматическая вставка URL-адреса	95
Быстрый переход по рабочему листу	95
Разные листы с общими данными	96
Рисование «правильных» фигур	96
Скрытие данных от посторонних	97
Блокировка использования контекстного меню	97
Вставка колонтитула с именем книги, листа и текущей датой	98
Проверка существования листа	98
Проверка, защищен ли рабочий лист	99
Сколько страниц на всех листах?	100
Автоматический пересчет данных таблицы при изменении ее значений	100
Ячейка и диапазон	102
Быстрое заполнение ячеек	102
Автоматизация ввода данных в ячейки	103
Ввод дробных чисел	104
Сбор данных из разных ячеек	104
Выделение диапазона над текущей ячейкой	104
Поиск ближайшей пустой ячейки столбца	105
Поиск максимального значения в диапазоне	105
Автоматическая замена значений диапазона	106
Засекречивание содержимого ячейки	107
Всем ячейкам диапазона — одно значение	108
Добавление в ячейку раскрывающегося списка	108
Быстрое заполнение диапазона	109
Гиперссылки — в виде обычного текста	112
Помещение в ячейку электронных часов	113
«Будильник»	113
Поиск данных в диапазоне	114

Создание цветной границы диапазона	116
Автоматическое определение адреса ячейки	117
Автоматизация добавления примечаний в указанном диапазоне	117
Заливка диапазона	118
Ввод строго ограниченных значений в указанный диапазон	119
Последовательный ввод данных	122
Быстрое выделение ячеек с отрицательными значениями	123
Получение информации о выделенном диапазоне	124
Кнопка для изменения числового формата ячейки	127
Тестирование скорости чтения и записи диапазонов	129
Работа с формулами	130
Сложение и вычитание даты и времени	131
Сложение диапазонов разных листов	131
Накопление итога в ячейке	131
Быстрое размножение формул	131
Маскировка формул от других пользователей	132
Быстрое суммирование всех ячеек столбца или строки	133
Вместо формулы — текущее значение	133
Повышение точности вычисления формул	134
Скрытие сообщений об ошибках при вычислениях	134
Разработка и применение полезных пользовательских функций ..	135
Объединение данных диапазона	135
Объединение данных с учетом форматов	136
Эксперименты с датой	136
Выбор из текста всех чисел	137
Прописная буква только в начале текста	138
Перевод чисел в «деньги»	138
Подсчет количества повторов искомого текста	139
Суммирование данных только видимых ячеек	141
При суммировании — курсор внутри диапазона	141
Начисление процентов в зависимости от суммы	142

Еще о расчете процентов	143
Сводный пример расчета комиссионного вознаграждения	145
Подсчет количества ячеек, содержащих указанные значения	148
Подсчет количества видимых ячеек в диапазоне	149
Поиск ближайшего понедельника	150
Подсчет количества полных лет	151
Проверка, была ли сохранена рабочая книга	151
Расчет средневзвешенного значения	152
Преобразование номера месяца в его название	152
Расчет суммы первых значений диапазона	153
Поиск последней непустой ячейки диапазона	154
Поиск последней непустой ячейки столбца	154
Поиск последней непустой ячейки строки	155
Подсчет количества ячеек в диапазоне, содержащих указанные значения	155
Англоязычный текст — заглавными буквами	156
Отображение текста «задом наперед»	157
Поиск максимального значения на всех листах книги	158
Использование относительных ссылок	159
Определение типа данных ячейки	160
Выделение из текста произвольного элемента	161
Генератор случайных чисел	163
Случайные числа — на основании диапазона	165
Глава 3. Создание трюков с помощью макросов	167
Подсчет количества открытых файла	168
Получение «закрытой» информации	168
Произвольный текст в строке состояния	169
Быстрое изменение заголовка окна	170
Ввод данных с помощью диалогового окна	172
Применение функции без ввода ее в ячейку	173
Скрытие строк и столбцов от посторонних	173

Быстрое выделение ячеек, расположенных через интервал	176
Определение количества ячеек в диапазоне и суммы их значений	177
Подсчет именованных объектов	179
Быстрый поиск курсора	180
Поиск начала и окончания диапазона, содержащего данные	180
Трюки с примечаниями	181
Подсчет примечаний	181
Вывод на экран всех примечаний рабочего листа	182
Создание списка примечаний рабочего листа	184
Несколько трюков в одном примере	185
Дополнение панели инструментов	188
Примеры создания панелей инструментов	189
Формирование пользовательского меню	191
Проверка наличия файла по указанному пути	193
Автоматизация удаления файлов	196
Перечень имен листов в виде гиперссылок	197
Удаление пустых строк на рабочем листе	197
Запись текущих данных в текстовый файл	199
Экспорт и импорт данных	200
Одновременное умножение всех данных диапазона	203
Преобразование таблицы Excel в HTML-формат	204
Поиск данных нестандартными средствами	210
Включение автофильтра с помощью макроса	211
Трюки с форматированием	212
Изменение формата представления чисел нестандартными средствами	212
Помещение последнего символа ячейки над строкой	213
Создание нестандартной рамки	213
Быстрая вставка фамилий должностных лиц в документ	215
Вызов окна настройки шрифта	216
Вывод информации о текущем документе	216

Вывод результата расчетов в отдельном окне	217
Вывод разрешения монитора	218
Что открыто в данный момент?	218
Создание бегущей строки	219
Мигающая ячейка	220
Вращающиеся автофигуры	221
Вызов таблицы цветов	224
Создание калькулятора	226
Еще о создании пользовательских меню	227
Меню с пользовательскими командами	227
Меню со стандартными командами	232
Склонение фамилии, имени и отчества	234
Получение информации об используемом принтере	240
Вывод текущей даты и времени	242
Автоматическое создание документов Word	
на основе табличных данных Excel	243
Создание списка панелей инструментов и контекстных меню	247
Создание списка пунктов главного меню Excel	248
Создание списка пунктов контекстных меню	250
Отображение панели инструментов при определенном условии ..	251
Скрытие и отображение панелей инструментов	253
Создание меню на основе данных рабочего листа	254
Создание контекстного меню	259
Просмотр содержимого папки	263
Получение информации о состоянии дисков	269
Расчет среднего арифметического	271
Вывод списка доступных шрифтов	272
Создание раскрывающегося списка	273
Добавление команды на вкладку	275
Добавление команды «Очистить все, кроме формул»	275
Добавление команды «Линии сетки»	277

Глава 4. Эксперименты с диаграммами	280
Построение диаграммы с помощью макроса	281
Сохранение диаграммы в отдельном файле	284
Построение и удаление диаграммы нажатием одной кнопки	286
Вывод списка диаграмм в отдельном окне	288
Применение случайной цветовой палитры	289
Эффект прозрачности диаграммы	290
Построение диаграммы на основе данных нескольких рабочих листов	292
Создание подписей к данным диаграммы	295
Глава 5. Создание полезных программ	298
Программа для составления кроссвордов	299
Написание макросов	299
Создание пользовательских форм	304
Порядок использования программы	305
Игра «Минное поле»	307
Игра «Угадай животное»	311
Расчет на основании ячеек определенного цвета	316
Создание программы	317
Работа с программой	333
Глава 6. Полезные советы	335
Заключение	343
Приложение. Основные объекты Excel	344
Объект Application	344
Объект Chart	348
Объект Range	351
Объект Workbook	356
Объект Worksheet	358
Алфавитный указатель	361

Введение

В настоящее время табличный редактор Excel, который является разработкой корпорации Microsoft и входит в состав пакета Microsoft Office, — один из самых популярных программных продуктов. Во многом это обусловлено возможностью применения Excel в самых разных отраслях: данную программу используют математики, IT-разработчики, инженеры, экономисты, бухгалтеры, аналитики, менеджеры и т. д. Такое распространение Excel объясняется широкими функциональными возможностями программы и вместе с этим простотой в использовании (удобный и понятный пользовательский интерфейс, возможность быстрого ввода и обработки данных, наглядность представления информации и др.).

Порядок использования программы подробно описывается в справочной подсистеме (для вызова справки достаточно нажать клавишу F1 на клавиатуре или кнопку Справка: Microsoft Office Excel на ленте в окне приложения). Однако в процессе эксплуатации программы можно также использовать приемы и методы, которые в стандартной документации не рассматриваются либо рассматриваются поверхностно — как правило, потому, что они становятся известны только в результате активной эксплуатации Excel (то есть открываются опытным путем). Иногда они являются сюрпризом даже для самих разработчиков и открывают новые, порой самые неожиданные возможности программы. Описанию подобных трюков и посвящена эта книга.

Большинство описываемых в книге трюков и эффектов выполняется средствами языка VBA (для перехода к редактору VBA используется комбинация клавиш Alt+F11). Книга также содержит описание приемов, выполняемых «подручными» средствами, без программирования.

Структура книги

В главе 1 рассказывается об основах программирования на встроенном в пакет Microsoft Office языке Visual Basic for Applications (VBA). Главный упор сделан на описание синтаксиса и особенностей использования основных конструкций VBA.

В главе 2 рассматриваются нестандартные, но вместе с этим полезные и практические решения, которые можно реализовать в рабочей области программы; здесь же рассказывается о приемах работы с файлами Excel (то есть с рабочей книгой). Приводится описание нестандартного использования формул Excel, а также порядок формирования и применения большого количества пользовательских функций. В отдельный раздел вынесено описание трюков и эффектов, которые применяются к ячейкам и диапазонам рабочего листа.

Глава 3 — самая объемная. В ней описывается большое количество самых разнообразных трюков и эффектов, относящихся к различным сферам использования программы. В частности, здесь рассказывается о создании пользовательских меню

(как обычных, так и контекстных) и панелей инструментов, о нестандартных приемах форматирования, о работе с примечаниями и др. Большинство приведенных в данной главе трюков имеют практический характер, но есть и такие, реализация которых служит лишь развлекательным либо эстетическим целям.

У пользователей, часто работающих с диаграммами, наверняка вызовет интерес глава 4. В ней рассказывается, как быстро создать диаграмму с помощью макроса, построить диаграмму на основании данных нескольких рабочих листов, быстро изменить тип диаграммы, используя специально созданное контекстное меню, и др.

В главе 5 приведено несколько примеров создания небольших программ — как развлекательных, так и применяемых в работе, а также показаны приемы использования созданных программ.

В главе 6 содержится перечень полезных советов, которые пригодятся и начинающим, и опытным пользователям программы. Для удобства восприятия материал представлен в режиме «вопрос — ответ».

В приложении описаны наиболее часто используемые в приведенных в книге примерах стандартные объекты Excel: Application, Chart, Range, Workbook и Worksheet.

Общие положения

При написании книги использовалась версия Excel 2007. Тем не менее большинство приведенных в книге трюков работает и в других версиях программы.

Перед тем как вплотную приступить к изучению нестандартных приемов работы с Excel, кратко вспомним, для решения каких задач предназначено данное приложение и каковы его функциональные возможности, а также определимся с основными терминами и понятиями, которыми мы будем оперировать в дальнейшем.

Подразумевается, что данную книгу будут изучать пользователи, имеющие как минимум начальное представление об Excel. Тем не менее не будет лишним вспомнить, какие задачи решаются с помощью этой программы, а также ознакомиться с используемой в издании терминологией.

Назначение и функциональные возможности Microsoft Excel

Табличный редактор Microsoft Excel предназначен для решения следующих задач.

- Ввод и обработка табличных данных с использованием встроенных механизмов формул, функций, макросов и др.
- Анализ и управление данными (автоматический расчет итоговых и промежуточных данных, структуризация и консолидация данных, использование сводных таблиц, отчетов и др.).
- Импорт необходимых данных из различных источников (включая базы данных OLAP) и последующая их обработка. Поддержка XML-формата.

- Работа с графическими объектами и диаграммами.
- Взаимодействие и обмен данными с программой Lotus Notes, а также интеграция с другими программными продуктами («Галактика», «1С» и др.).
- Работа в Интернете (изменение данных на веб-странице, размещение данных Microsoft Excel в Сети, поддержка веб-файлов, гиперссылок и др.).
- Доступ к данным совместно с другими программами (Word, PowerPoint, Access и др.).
- Формирование самых разнообразных отчетов: аналитических, сводных, графических, в виде диаграмм и др.
- Выполнение стандартных функций Microsoft Office: печать документа, поиск данных и их замена, проверка наличия ошибок, защита информации и др.
- Создание приложений с применением языка программирования VBA.

С помощью Excel можно решать и другие задачи, возникновение которых обусловлено потребностями конкретного пользователя.

Используемая терминология

В данной книге используются следующие основные термины и понятия.

- **Автофигура** — готовая к использованию фигура заданной формы, которую можно добавлять на рабочий лист или в диаграмму. В Excel имеется встроенный набор автофигур.
- **Диаграмма** — визуальный способ представления числовых значений. Программа Excel поддерживает работу с различными видами диаграмм: круговыми, пузырьковыми, гистограммами, графиками и др.
- **Имя** — идентификатор, который предоставляет возможность ссылаться на какой-либо объект (ячейку, диапазон, формулу и т. д.).
- **Комментарий** — текст, который следует в программном коде сразу после символа «'» вплоть до окончания данной строки и игнорируется при выполнении программы. Комментарий обычно включает в себя произвольную информацию вспомогательного характера, предназначенную для описания и пояснения определенных фрагментов кода либо всего кода.
- **Контекстное меню** — меню, содержащее список команд, которые предназначены для работы с конкретным объектом. Для вызова контекстного меню нужно щелкнуть на объекте правой кнопкой мыши или нажать комбинацию клавиш Shift+F10.
- **Макрос** — программа, которая написана на встроенном в Excel языке программирования Visual Basic for Applications (VBA). Переход в режим работы с макросами осуществляется с помощью команды Вид ► Макросы.
- **Массив** — определенное количество ячеек либо значений, с которыми работают как с единым целым. Иначе говоря, массив — это группа элементов одного типа, которые имеют общее имя.
- **Модуль** — совокупность описаний, инструкций и процедур, сохраненная под общим именем в редакторе VBA.

- **Надстройка** — программа, внедренная в Excel для расширения функциональных возможностей. Чтобы подключить надстройки, следует в режиме настройки программы в разделе **Настройки** в поле **Управление** выбрать значение **Настройки Excel** и нажать кнопку **Перейти**, после чего в открывшемся окне установить требуемые флажки.
- **Настройка** — изменение ныне действующих параметров работы Microsoft Excel стандартными средствами, доступ к которым осуществляется из рабочего интерфейса Excel. Параметры работы программы можно разделить на два основных вида.
 - **Общие параметры** — редактирование этих параметров приведет к соответствующим изменениям во всех рабочих книгах, в том числе и во вновь создаваемых.
 - **Локальные параметры** — редактирование этих параметров вызовет соответствующие изменения только в текущей книге.

ПРИМЕЧАНИЕ

Некоторые параметры работы Microsoft Excel можно изменить без использования стандартных средств.

- **Область задач** — элемент программы, предназначенный для быстрого выбора одной из нескольких связанных задач.
- **Панель инструментов** — панель, включающая в себя кнопки и иные элементы управления, которые используются для выполнения различных команд. Создание панелей инструментов осуществляется на вкладке **Надстройки**.
- **Печать** — вывод содержимого рабочей книги (полностью либо частично) на бумажный носитель с помощью принтера. На печать можно выводить следующие объекты: рабочую книгу, несколько рабочих книг, рабочий лист, несколько рабочих листов, диапазон ячеек на рабочем листе, диапазон ячеек на нескольких рабочих листах, графические объекты, диаграммы. При этом существует возможность вывода на печать нескольких копий объекта за один сеанс.
- **Пользовательский интерфейс** — средство взаимодействия пользователя с программой. В состав пользовательского интерфейса входят лента с вкладками, группы, диалоговые окна и др. В Excel применяется стандартный пользовательский интерфейс Windows.
- **Примечание** — вспомогательная информация произвольного характера, относящаяся к определенной ячейке и хранящаяся независимо от содержимого этой ячейки. Чтобы добавить примечание к какой-либо ячейке, нужно выделить ее и выбрать в контекстном меню пункт **Вставить примечание**, после чего с клавиатуры ввести требуемый текст.
- **Рабочая книга** — файл, который создается, редактируется и сохраняется средствами Microsoft Excel. В большинстве случаев рабочая книга имеет расширение XLSX. Основной структурной единицей рабочей книги является рабочий лист (см. ниже).

- **Рабочий лист** — основной элемент рабочей книги, предназначенный для ввода, редактирования и хранения данных, а также для выполнения вычислений. По умолчанию в состав рабочей книги включены три рабочих листа. Основной структурной единицей рабочего листа является ячейка (см. ниже).
- **Редактор VBA** — интегрированная среда разработки, в которой осуществляется написание кодов (программирование) на языке VBA. Чтобы перейти в данный режим, необходимо нажать сочетание клавиш Alt+F11.
- **Строка заголовка** — стандартный элемент интерфейса многих приложений, расположенный в его верхней части. В данной строке отображается имя открытого документа.
- **Строка формул** — предназначена для ввода формул и редактирования содержимого ячеек.
- **Форматирование** — изменение отображения ячейки (ее «внешнего вида») либо представления данных, содержащихся в ячейке. Параметры форматирования ячейки не зависят от ее содержимого, и наоборот. Не стоит забывать, что после применения форматирования отображенное в ячейке значение может не совпадать с ее фактическим значением (наиболее характерный пример — округление: в ячейке хранится значение 0,24, но в соответствии с параметрами форматирования на экране может отображаться значение 0,2).

СОВЕТ

Точное фактическое значение, хранящееся в ячейке, при необходимости можно увидеть в строке формул, где оно отображается независимо от параметров форматирования.

- **Формула** — специальный инструмент Excel, предназначенный для расчетов, вычислений и анализа данных. Формула может включать в себя константу, оператор, ссылку, имя ячейки (диапазона) и функцию (см. ниже).

Операторы бывают трех видов.

- **Арифметический оператор** — предназначен для выполнения арифметических действий и выдающий в качестве результата числовое значение.
 - **Оператор сравнения** — используется для сравнения данных и выдает в качестве результата логическое значение ИСТИНА или ЛОЖЬ.
 - **Текстовый оператор** — применяется для объединения данных.
- **Функция** — готовая формула Microsoft Excel для расчетов, вычислений и анализа данных. Каждая функция может включать в себя константу, оператор, ссылку, имя ячейки (диапазона) и формулу. **Пользовательская функция** — это функция, написанная пользователем на языке VBA.
 - **Электронная таблица** — интерактивная программа, состоящая из набора строк и столбцов, которые выводятся на экран в отдельном окне.
 - **Ячейка** — наименьшая (элементарная) часть электронной таблицы, предназначенная для ввода и хранения информации. Каждая ячейка может содержать

текст, число или формулу. Кроме того, при работе с ячейками используются следующие элементы.

- **Адрес** — это месторасположение (координаты) ячейки. Адрес состоит из буквы (номера) столбца и номера строки, на пересечении которых расположена данная ячейка.
- **Ссылка** — указание на адрес ячейки. Ссылки могут быть абсолютными (то есть не изменяющимися при перемещении и копировании ячейки), относительными (эти ссылки изменяются при перемещении и копировании ячейки) и смешанными. **Внешняя ссылка** — это ссылка на ячейку, расположенную в другой рабочей книге.

После того как мы вспомнили основные термины и понятия, используемые в Excel, можно приступить к изучению нестандартных приемов и методов работы с данной программой. И в первую очередь мы рассмотрим трюки, выполняемые в рабочей области.

Тексты программ на сайте издательства

Все приведенные в книге листинги (коды программ) можно загрузить с сайта издательства «Питер» по адресу <http://www.piter.com/download/978591180547/>.

От издательства

Ваши замечания, предложения и вопросы отправляйте по адресу электронной почты dgurski@minsk.piter.com (издательство «Питер», компьютерная редакция). Мы будем рады узнать ваше мнение!

На сайте издательства <http://www.piter.com> вы найдете подробную информацию о наших книгах.

Краткое руководство по VBA

Цель данной главы — ознакомить читателя с основами программирования на языке Visual Basic for Applications (VBA), который встроен в пакет Microsoft Office.

Эта глава по форме изложения скорее похожа на справочник. Она рассчитана на пользователей, имеющих некоторый опыт создания программ на других объектно-ориентированных языках программирования, то есть представляющих, что такое переменная, константа, оператор, цикл, массив, класс, объект и т. д. Главный упор в данной главе сделан на описание синтаксиса и особенностей использования основных конструкций VBA, которые нужно знать для понимания приведенных в тексте листингов.

Знакомство с VBA

VBA — это язык программирования, поддерживаемый большинством приложений пакета Microsoft Office. Для запуска среды программирования VBA можно использовать сочетание клавиш Alt+F11.

Возможности VBA

Благодаря высокой степени интеграции в приложения язык VBA позволяет программисту легко применять существующие возможности Microsoft Office для решения специфических задач. Не менее легко VBA позволяет добавлять в приложения этого пакета новые возможности, увеличивая функциональность приложений и удобство работы с ними.

Применительно к Excel программирование на VBA позволяет реализовывать следующие возможности (естественно, это далеко не полный список):

- добавление функций для специфических расчетов;
- ускорение ввода данных в таблицу;
- автоматизацию типичных, часто выполняемых пользователем действий;
- создание команд меню, панелей инструментов как на основе уже имеющихся, так и выполняющих совершенно новые действия;
- повышение наглядности данных (например, с помощью различной окраски ячеек);
- автоматизацию обработки больших объемов данных;
- автоматизацию создания разнообразных отчетов, бланков и прочих действий, связанных с выбором заданной информации из большого объема исходных данных.

Реализация всех этих возможностей при использовании VBA очень часто достигается написанием небольшого количества достаточно простого программного кода.

Структура проекта VBA

Внешний вид редактора VBA с открытым проектом представлен на рис. 1.1.

Рис. 1.1. Проект VBA

В редакторе открыты три окна: слева вверху — окно структуры проекта (Project), слева внизу — окно свойств (Properties) и справа — окно с текстом программы модуля. С помощью окна Project (Проект) можно просматривать структуру проекта, добавлять и удалять элементы проекта, открывать для редактирования содержимое модуля (двойным щелчком на значке соответствующего модуля). Окно Properties (Свойства) используется для задания свойств выделенных элементов проекта.

VBA-проект в Microsoft Excel может содержать следующие элементы:

- модули (стандартные модули VBA);
- модули класса;
- модули рабочей книги;
- модули рабочих листов;
- модули диаграмм;
- формы.

Стандартный модуль VBA

Стандартный модуль VBA — это элемент проекта, который содержит программный код, непосредственно используемый остальными элементами проекта (глобальные функции, переменные, константы и т. д.). В окне структуры проекта стандартные модули группируются в папку `Modules`.

Обычно в стандартном модуле записываются программы, которые не привязаны к конкретным объектам, таким как рабочий лист и рабочая книга. Именно в этом модуле записывается большинство примеров (трюков), рассматриваемых в последующих главах книги.

Модуль класса

Модуль класса — это модуль, в котором записывается программный код, реализующий работу пользовательских (созданных программистом) классов. В окне структуры проекта такие модули группируются в папку `Class Modules`.

Модуль рабочей книги

Модуль рабочей книги (ЭтаКнига в папке `Microsoft Excel Objects`) — это модуль класса, в котором реализуются дополнительные возможности по манипулированию рабочей книгой. Программы, записанные в этом модуле, могут напрямую обращаться к свойствам и методам объекта рабочей книги (см. описание модулей класса в конце главы). Отличием модуля рабочей книги от обычного модуля класса является то, что из программы на VBA нельзя создать экземпляр объекта рабочей книги — он создается автоматически.

Модуль рабочего листа

Модуль рабочего листа (папка `Microsoft Excel Objects`) — это модуль класса, в котором реализуются дополнительные возможности по манипулированию определенными рабочими листами книги. Программы, записанные в этом модуле, могут напрямую обращаться к свойствам и методам объекта рабочего листа. Из программы на VBA также нельзя создать экземпляр объекта конкретного рабочего листа — можно создать только новый рабочий лист с пустым модулем.

Модуль диаграммы

Модуль диаграммы (папка `Microsoft Excel Objects`) — это модуль класса, в котором реализуются дополнительные возможности по манипулированию диаграммами, вынесенными на отдельные листы рабочей книги. Особенности модуля диаграммы аналогичны особенностям модуля рабочего листа.

Форма

Форма (папка `Forms`) — это элемент проекта VBA, с помощью которого можно создавать диалоговые окна для взаимодействия с пользователем. Форма состоит из двух частей: модуля формы и собственно формы (диалогового окна).

Модуль формы — это модуль класса, в котором реализуется поведение формы. Использование этого модуля аналогично использованию обычного модуля клас-

са. Для открытия модуля формы служит пункт **View Code** (Просмотр кода) контекстного меню, которое вызывается щелчком правой кнопки мыши на значке формы в окне **Project** (Проект).

Для задания внешнего вида диалогового окна используется редактор форм, который открывается с помощью пункта **View Object** (Просмотр объекта) контекстного меню. Форма, открытая для редактирования внешнего вида, показана на рис. 1.2.

Рис. 1.2. Редактирование формы

Для изменения свойств открытой формы используется окно **Properties** (Свойства). В окне **Toolbox** (Панель инструментов) можно выбирать элементы управления, добавляемые в форму. После добавления любого элемента управления с помощью двойного щелчка кнопкой мыши на нем можно перейти к редактированию соответствующего кода в модуле формы.

Структура модуля VBA

При разработке любой программы на VBA программный код записывается в одном или нескольких модулях. Код, записанный в любом модуле VBA, имеет следующую структуру.

1. Объявления переменных, директивы (с использованием ключевого слова `Option`), объявления API-функций.
2. Объявления и реализация процедур и функций.

Соглашения, применяемые при описании синтаксиса VBA

В данном разделе приводится описание элементов, которые используются для формального задания синтаксиса конструкций языка VBA. Сведения об этих элементах приведены в табл. 1.1.

Таблица 1.1. Элементы описания синтаксических конструкций VBA

Элемент	Описание
Значение	Текст, написанный курсивом, обозначает произвольное значение (константное, такое как строка "D:\asd.txt", или значение переменной)
Инструкции	Это слово используется для обозначения произвольной последовательности инструкций программы. Может употребляться с номером, например «Инструкции1». Может также употребляться в составе словосочетания в его начале, например «Инструкции подпрограммы»
Open	Текст, записанный без использования курсива (кроме слова «Инструкции»), является ключевым словом или идентификатором VBA (названием инструкции, оператора, функций и т. д.)
[Необязательный_Элемент]	Используется для указания необязательных элементов конструкции
Элемент1 Элемент2	Применяется для указания возможности выбора употребляемого элемента конструкции (то есть использовать или <i>элемент1</i> , или <i>элемент2</i>)
...	Используется для указания возможности повторения последнего элемента конструкции бесконечное количество раз

ПРИМЕЧАНИЕ

Кроме описанных в таблице элементов, при задании формата синтаксических конструкций и в текстах программ используется символ подчеркивания «_». Он является стандартным символом VBA. Текст, который заканчивается символом подчеркивания, представляет собой одно целое с текстом на следующей строке.

Чтобы сказанное выше стало более понятным, ниже приведен пример формального задания синтаксической конструкции языка VBA. В качестве примера взят формат упрощенного объявления локальной переменной (смысл всех элементов данной конструкции будет полностью раскрыт в последующих разделах главы):

```
Dim | Static Имя [As Имя_типа][, Имя_переменной [As Имя_типа]]...
```

Приведенная запись означает, что строка объявления локальной переменной должна начинаться инструкцией Dim или Static. После инструкции должен следовать иден-

тификатор переменной. Необязательным элементом конструкции является указание типа переменной. Но если тип указывается, то значение в квадратных скобках (первых) должно быть использовано полностью, то есть ключевое слово `As` не должно применяться без указания имени типа. Объявления переменных можно продолжить в этой же строке без повторного использования инструкции `Dim`, но разделяя их запятой (см. вторые скобки). Подобные объявления можно продолжать в строке до бесконечности (об этом говорит использование многоточия после вторых скобок).

Примеры объявлений переменных, удовлетворяющие указанному формату, приведены ниже:

```
Dim intPos As Integer
Dim varValue, intValue As Integer
Static strText As String
Static var1 As Variant, var2 As Variant, var3 As Variant
```

Комментарии в программе

В VBA предусмотрены два способа введения комментариев в программы. Первый — это использование ключевого слова `Rem` для обозначения начала комментария. Второй — использование вместо `Rem` апострофа (`'`). Главным различием этих двух способов является то, что ключевое слово `Rem` должно находиться в начале строки программы. При этом вся строка является комментарием. Например:

```
Rem Объявление переменной
Dim intRes As Integer
Rem Присвоение значения переменной
intRes = 123
```

Комментарий же, вводимый с помощью апострофа, может быть расположен как в отдельной строке, так и на одной строке с другими инструкциями (в конце этой строки):

```
' Объявление переменной
Dim intRes As Integer
intRes = 123 ' Присвоение значения переменной
```

Все комментарии в VBA являются однострочными, но при необходимости их текст может быть перенесен на следующую строку с использованием символа подчеркивания:

```
' Длинный комментарий, текст которого не помещается _
  в одной строке
```

или

```
Rem Длинный комментарий, текст которого не помещается _
  в одной строке
```

Идентификаторы

Идентификаторами в VBA являются названия переменных, констант, функций, процедур, классов, типов данных и прочих элементов, не являющихся зарезервированными словами языка (названиями инструкций, операторов, встроенных функций и т. д.).

Среда разработки VBA поддерживает кодировку символов Unicode. Поддержка данной кодировки разработки означает, что программист может использовать в составе идентификаторов символы любого поддерживаемого алфавита (например, кириллицы).

При формировании идентификаторов необходимо учитывать следующее.

- Идентификатор должен состоять только из букв (любого алфавита), цифр и символа подчеркивания.
- Первым символом идентификатора должна быть буква.

ВНИМАНИЕ

VBA не различает регистр символов в идентификаторах. Это значит, что идентификаторы `strmyText` и `strMyText` будут представлять одну и ту же переменную. Это же справедливо и для идентификаторов процедур, функций, классов и т. д.

Рассмотрим примеры корректных идентификаторов VBA:

```
strText  
CUSTOM_Data2  
Функция_Суммы  
РасчетПрибыли
```

Переменные

В данном разделе читатель ознакомится с основными особенностями использования переменных при написании программ на языке VBA.

Встроенные типы данных

VBA располагает множеством встроенных типов данных. Условно эти типы можно разделить на численные типы, строки, ссылки, типы для хранения даты и времени, объектные ссылки, массивы и особый тип для хранения значения любого типа, именуемый `Variant`.

Численные типы данных

Основные характеристики численных типов VBA приведены в табл. 1.2.

Таблица 1.2. Численные типы данных VBA

Тип	Объем памяти (байт)	Диапазон значений
Byte (байт)	1	От 0 до 255
Integer (целое)	2	От -32 768 до 32 767
Long (длинное целое)	4	От -2 147 483 648 до 2 147 483 647
Single (с плавающей точкой)	4	От -3.402 823E38 до -1.401 298E-45, от 1.401 298E-45 до 3.402 823E38
Double (с плавающей точкой двойной точности)	8	От -1.797 693 134 862 32E308 до -4.940 656 458 412 47E-324, от 4.940 656 458 412 47E-324 до 1.797 693 134 862 32E308
Currency (масштабируемое целое)	8	От -922 337 203 685 477.5808 до 922 337 203 685 477.5807
Decimal (фиксированной длины, повышенной точности)	14	Без дробной части: +/ 79 228 162 514 264 337 593 543 950 335; с максимальной точностью: +/-7.922 816 251 426 433 759 354 395 033 5 (до 28 знаков после запятой)
Variant (для числовых значений)	16	Любое значение из указанных для остальных типов диапазонов

ПРИМЕЧАНИЕ

Численный тип Decimal как самостоятельный тип на сегодняшний день не поддерживается. Однако его можно использовать в пределах типа Variant (о типе Variant будет рассказано далее).

Строки

Для хранения символьных данных в VBA реализована поддержка типа данных String (строка). В переменных этого типа могут храниться отдельные символы и большие фрагменты текста. Строки в VBA бывают двух видов: фиксированной и переменной длины. Разница между этими двумя типами строк понятна из их названий.

Строки фиксированной длины применяются, когда длина текста, который хранится в них, постоянна или не может превышать известный предел (например, для хранения отдельных символов). Строки фиксированной длины в ряде случаев обрабатываются быстрее строк переменной длины. Максимальный размер строки фиксированной длины — около 65 400 символов.

Строки переменной длины являются более гибким инструментом обработки текста в программах на VBA. Длина этих строк может динамически изменяться в зависимости от длины хранимого в них текста. Максимальная длина таких строк — около 2 млрд символов.

Дата и время

Для удобства работы со значениями даты и времени в VBA введен тип данных `Date`. Он позволяет задавать значения времени и даты в формате, удобном для восприятия, а также упрощает вычисления с временными интервалами. Этот тип данных, естественно, используется и в таблицах Excel.

Нужно заметить, что тип `Date` не является внутренним типом, используемым VBA для хранения даты и времени. Вместо него применяется тип `Single` (число с плавающей точкой). Целая часть этого числа — количество суток, прошедших с 30 декабря 1899 года, дробная — прошедшая часть текущих суток.

Тип данных Variant

В VBA предусмотрен один универсальный тип данных — `Variant`. Переменная этого типа может хранить значение любого поддерживаемого VBA типа (в том числе и ссылки на объекты, о которых будет рассказано ниже).

Однако при обработке переменных типа `Variant` тратится дополнительное время на определение и преобразование типа данных в этих переменных — самый универсальный тип данных VBA оказывается и самым медленным. Поэтому следует избегать слишком частого и неоправданного использования переменных этого типа (например, в качестве целочисленных итераторов, счетчиков и т. д.).

Когда переменная типа `Variant` пуста (ей не присвоено никакого значения), она заполняется специальным значением `Empty`.

Ссылки. Тип данных Object

Важно понимать, что в VBA переменные, предоставляющие доступ к объектам, являются только ссылками на эти объекты. В данном языке программирования невозможно получить сам объект (его двоичный код). Все операции по созданию, удалению объектов и манипулированию ими, осуществляются только с использованием ссылок.

Объекты, доступные из VBA, существуют, пока на них установлена хотя бы одна ссылка. Первая ссылка на объект устанавливается при его создании. В процессе работы можно как устанавливать новые ссылки на объект, так и удалять их с использованием специальной инструкции `Set`. Пусть `objRef` — ссылка на некоторый объект. Тогда операция установления новой ссылки будет иметь такой вид:

```
Set objNewRef = objRef
```

Теперь `objNewRef` ссылается на тот же объект, что и `objRef`. Операция же удаления ссылок будет выглядеть следующим образом:

```
Set objRef = Nothing  
Set objNewRef = Nothing
```

Если на объект не было других ссылок, кроме этих, то он будет удален.

Для доступа к объектам в VBA предусмотрен тип данных `Object`. Он является универсальным, так как может быть ссылкой на объект любого типа.

Объявление переменных

Для объявления переменных элементарных типов (не массивов) в блоке объявлений модуля используется следующая инструкция:

```
Public | Private [WithEvents] Имя_переменной [As [New] Имя_типа] _  
[, Имя_переменной [As [New] Имя_типа]]...
```

Ключевые слова, записанные до первых квадратных скобок, задают область видимости переменных:

- **Public** — позволяет объявлять глобальные переменные и общие переменные-члены класса (о классах будет рассказано позже);
- **Private** — позволяет объявлять переменные, доступные только в одном модуле, и частные переменные-члены класса.

Для объявления переменных элементарных типов (не массивов) в процедурах или функциях используется такая инструкция (локальных переменных):

```
Dim | Static [WithEvents] Имя_переменной [As [New] Имя_типа] _  
[, Имя_переменной [As [New] Имя_типа]]...
```

Ключевые слова, записанные до первых квадратных скобок, задают время жизни переменных:

- **Dim** — используется для объявления локальных переменных, которые уничтожаются после выхода из процедуры;
- **Static** — используется для объявления локальных переменных, значения которых сохраняются между вызовами процедуры или функции.

Ключевое слово `WithEvents` используется для объявления переменной-обработчика событий объекта.

Имя_переменной — это идентификатор объявляемой переменной.

Имя_типа — название типа данных объявляемой переменной.

Если конструкция `[As [New] Имя_типа]` не используется, то типом объявляемой переменной автоматически становится тип `Variant`.

Если используется ключевое слово `New`, то создается новый объект. `New` нельзя использовать совместно с `WithEvents`, а также при объявлении переменной типа `Object` и если тип *Имя_типа* не является объектным.

Ниже приведены примеры объявления переменных на VBA:

```
Public intData As Integer  
Private intCount As Integer, varData  
Dim strText As String
```

```
Static a, b, c  
Dim objRef As Object  
Dim objCtrl As New Control
```


ВНИМАНИЕ

При объявлении в одной строке нескольких переменных слово `As` относится только к переменной, непосредственно после идентификатора которой оно следует. Например, при объявлении `Dim a, b, c As Integer` переменные `a` и `b` будут иметь тип `Variant`, а переменная `c` — тип `Integer`.

Инициализация переменных

После того как переменная объявлена, VBA производит ее инициализацию указанным ниже образом.

- Переменным численных типов автоматически присваивается нулевое значение.
- Строки переменной длины после объявления являются пустыми (с нулевой длиной). Строки фиксированной длины заполняются нулевыми символами.
- Данные типа `Date` инициализируются значением `00:00:00 30.12.1899` (это равняется нулю при представлении даты в численном формате, о котором было рассказано выше).
- Все переменные типа `Object` и подобные (то есть ссылки на объекты определенного типа) принимают значение `Nothing`, если при их объявлении не создан новый объект (не использовалось `New`).

Явное и неявное объявление переменных

Рассмотренное выше объявление переменных называется явным.

VBA также поддерживает неявное объявление переменных. Под неявным объявлением подразумевается возможность использования переменной без ее объявления посредством инструкции `Dim`, `Static`, `Private` или `Public`. При первом обращении к такой переменной для нее автоматически выделяется память и происходит ее инициализация. Следует отметить, что все неявно объявленные переменные имеют тип `Variant`.

Использование неявного объявления переменных может как упростить написание программ, так и значительно усложнить процесс их отладки.

К примеру, можно очень долго разбираться, почему же после вычисления такого выражения, как `dblSalaryAccount = dblSalaryAccount * 10.5`, значение переменной `dblSalaryAccount` стало равным нулю, если до этого оно было равно `5.375`. Все дело в небольшой ошибке в названии идентификатора переменной, в результате которой создается новая переменная `dblSalaryAccount`, которая инициализируется нулевым значением. В случае использования явного объяв-

ния переменных подобных ошибок в программе быть не может, потому что каждый раз при обнаружении необъявленного идентификатора VBA выдает ошибку.

Для включения требования обязательного объявления переменных используется директива `Option Explicit`. Чтобы данная директива добавлялась в каждый новый модуль автоматически, нужно с помощью меню `Tools ▶ Options (Сервис ▶ Параметры)` редактора VBA открыть диалоговое окно `Options (Параметры)` и на вкладке `Editor (Редактор)` установить флажок `Require Variable Declaration (Явное описание переменных)`.

Константы

Как и в любом другом языке программирования, в VBA можно сопоставлять с идентификаторами константные значения. Объявление констант в языке VBA во многом сходно с объявлением переменных. Синтаксис инструкции объявления константы следующий:

```
[Public | Private] Const Имя_константы [As Имя_типа] = Значение
```

Два ключевых слова в первых скобках задают область видимости константы:

- `Public` — используется для объявления глобальных констант;
- `Private` — используется для объявления констант, доступных только в том модуле, где они объявлены.

По умолчанию, то есть когда не употреблены указанные ключевые слова, константа является `Private`.

Имя_константы — задает идентификатор константы.

Значение — константное значение (например, `"Строка_1"`, `1.245` и т. д.) либо выражение, в число аргументов которого не входят переменные и функции.

Если тип константы не задан, то он автоматически выбирается VBA исходя из ее значения. Ниже приводятся примеры объявления констант:

```
Const PI As Double = 3.14159265359
Public Const MyConstString = "MyConst"
Private Const НазваниеТаблицы As String = "Отчеты"
```

Операторы

Язык VBA содержит большое количество встроенных операторов, которые позволяют выполнять разнообразные действия над всеми встроенными в VBA типами. Операторы и их операнды по определенным правилам составляют выражения. Данный раздел посвящен описанию операторов, предоставляемых VBA-программисту.

Операторы для работы с численными значениями

Информация обо всех операторах для работы с численными значениями приведена в табл. 1.3.

Таблица 1.3. Операторы для работы с численными значениями

Формат оператора	Описание
<i>Результат = Выражение</i>	Оператор присвоения правой части выражения левой
<i>Результат = Выражение1 + Выражение2</i>	Оператор суммы
<i>Результат = Выражение1 - Выражение2</i>	Оператор разности
<i>Результат = Выражение1 * Выражение2</i>	Оператор произведения
<i>Результат = Выражение1 / Выражение2</i>	Оператор деления
<i>Результат = Выражение1 \ Выражение2</i>	Оператор целочисленного деления (возвращает целую часть от результата деления)
<i>Результат = Выражение1 Mod Выражение2</i>	Оператор, возвращающий остаток от деления
<i>Результат = Выражение1 ^ Выражение2</i>	Оператор возведения в степень. Основание степени — <i>Выражение1</i> , показатель степени — <i>Выражение2</i>

ПРИМЕЧАНИЕ

Оператор «+» может использоваться и для соединения строк. Однако в VBA существует специальный оператор «&», выполняющий эту функцию. Рекомендуется использовать для соединения строк именно оператор «&», так как это способствует легкому визуальному отделению операций над строками от операций над другими типами данных, что, в свою очередь, улучшает читаемость кода.

Операторы сравнения

Результатом выполнения всех операторов сравнения является значение типа `Boolean`. Если операнды какого-либо оператора удовлетворяют его условию, то возвращается значение `True`, иначе возвращается значение `False`. Все операторы сравнения, поддерживаемые VBA, приведены в табл. 1.4.

Таблица 1.4. Операторы сравнения

Формат оператора	Описание
<i>Результат = Выражение1 = Выражение2</i>	Оператор равенства. Возвращает <code>True</code> , если значения выражений равны
<i>Результат = Выражение1 > Выражение2</i>	Оператор «больше». Возвращает <code>True</code> , если значение <i>Выражение1</i> больше значения <i>Выражение2</i>

Формат оператора	Описание
<i>Результат = Выражение1 < Выражение2</i>	Оператор «меньше». Возвращает True, если значение <i>Выражение1</i> меньше значения <i>Выражение2</i>
<i>Результат = Выражение1 >= Выражение2</i>	Оператор «больше либо равно». Возвращает True, если значение <i>Выражение1</i> больше или равно значению <i>Выражение2</i>
<i>Результат = Выражение1 <= Выражение2</i>	Оператор «меньше либо равно». Возвращает True, если значение <i>Выражение1</i> меньше или равно значению <i>Выражение2</i>
<i>Результат = Выражение1 <> Выражение2</i>	Оператор неравенства. Возвращает True, если значения выражений не равны

Описанные операторы сравнения могут принимать в качестве операндов значения выражений любого типа, то есть фактически оперируют с типом данных Variant. Если один из операндов равен Empty, то результатом выполнения операторов будет специальное значение NULL. Если операнды несравнимы, то при выполнении описанных выше операторов генерируется ошибка: «Несоответствие типа».

Режим сравнения строковых значений можно задать с помощью директивы Option Compare. Для Excel работают два варианта данной директивы: Option Compare Text (текст сравнивается без учета регистра символов) и Option Compare Binary (сравниваются бинарные коды символов, при этом автоматически учитывается их регистр). По умолчанию сравнение строк происходит согласно директиве Option Compare Binary.

В VBA реализованы два специфических оператора Like и Is, которые тоже относятся к операторам сравнения. Они также возвращают значение типа Boolean как результат сравнения.

Оператор Is используется для определения, являются ли две ссылки ссылками на один и тот же объект. Этот оператор допускает использование в качестве операндов только ссылки на объекты. Формат данного оператора такой:

Результат = Ссылка1 Is Ссылка2

Оператор Like используется для проверки, удовлетворяет ли текст в строке заданному шаблону. Формат этого оператора следующий:

Результат = Строка Like Шаблон

Перечень символов, которые могут употребляться в строке шаблона, приведен в табл. 1.5.

Таблица 1.5. Перечень возможных символов в строке шаблона

Символы в шаблоне	Соответствующие символы в строке
*	Любое количество любых символов

Продолжение ⇨

Таблица 1.5 (продолжение)

Символы в шаблоне	Соответствующие символы в строке
?	Любой одиночный символ
#	Любая одиночная цифра
[<i>Список_символов</i>]	Любой одиночный символ из заданного списка
[! <i>Список_символов</i>]	Любой одиночный символ, не входящий в заданный список

В качестве примера определим, является ли строка "15 26 ОА" номером автомобиля серии ОА или ОО. Значение строки-шаблона для этого случая будет равно "## ## О[АО]", а результатом применения оператора "15 26 ОА" Like "## ## О[АО]" будет значение True.

Для задания непрерывного диапазона символов в квадратных скобках можно воспользоваться знаком «минус» (-). При этом символы необходимо указывать в возрастающем порядке (по номеру в алфавите): [A-Z], а не [Z-A].

ПРИМЕЧАНИЕ

Если нужно, чтобы в шаблоне присутствовали специальные символы, приведенные в табл. 1.5, то необходимо заключить соответствующие знаки в скобки: ([], (]), (#), (?), (*).

Логические операторы

В VBA введены операторы, которые используются в составе логических выражений (например, условие в инструкции If-Then-Else, которая будет рассмотрена позже). Формат логических операторов VBA (кроме импликации) и их описание приведены в табл. 1.6 (все выражения, используемые в операторах, — логические, принимающие значение True или False).

Таблица 1.6. Логические операторы VBA

Формат оператора	Описание
<i>Результат = Выражение1 Eqv Выражение2</i>	Эквивалентность. Возвращает True, если значения выражений равны
<i>Результат = Выражение1 And Выражение2</i>	Логическое И. Возвращает True, если оба выражения имеют значение True
<i>Результат = Выражение1 Or Выражение2</i>	Логическое ИЛИ. Возвращает True, если как минимум одно из выражений имеет значение True
<i>Результат = Выражение1 Xor Выражение2</i>	Исключающее ИЛИ. Возвращает True, если выражения имеют противоположные значения
<i>Результат = Not Выражение</i>	Логическое НЕ. Возвращает значение, противоположное значению выражения <i>Выражение</i>

Массивы

При создании программ часто приходится оперировать большими количествами данных одного типа и имеющих одинаковый смысл. Для хранения таких данных используются массивы. Массив — это совокупность значений одного типа, объединенных в одной переменной.

Язык VBA предоставляет широкие возможности для использования массивов. В нем работа с массивами значительно упрощена. Например, при выполнении программы автоматически контролируется выход за пределы массива. Также VBA-программисту при работе с массивами не нужно заботиться о выделении и освобождении памяти.

Объявление массива

Для объявления массивов в VBA используются инструкции, формат которых приведен ниже:

```
Public | Private Имя_массива ([Размерность]) [As Имя_типа] _  
[, Имя_массива ([Размерность]) [As Имя_типа]]...
```

или

```
Dim | Static Имя_массива ([Размерность]) [As Имя_типа] _  
[, Имя_массива ([Размерность]) [As Имя_типа]]...
```

Первая инструкция используется для объявления массивов на уровне модуля, вторая — для объявления массива в процедуре или функции (все аналогично объявлению переменных).

Объявление массива отличается от объявления любой другой переменной тем, что при объявлении массива после идентификатора переменной указывается размерность. Если размерность не указана, то создается динамический массив, размер которого можно изменять во время выполнения программы. Для динамического массива инструкция объявления является формальной: чтобы этот массив можно было использовать, к нему необходимо применить инструкцию `ReDim` (об этой инструкции будет рассказано далее).

При указании размерности массива необходимо учитывать, что элемент *Размерность* имеет следующий формат:

```
Нижняя_граница To Верхняя_граница | Количество_элементов _  
[, Нижняя_граница To Верхняя_граница | Количество_элементов]...
```

В VBA разрешено создавать многомерные массивы с количеством измерений не более 60. Размерности измерений массива разделяются запятой.

При задании размерности в виде *Нижняя_граница* To *Верхняя_граница* нужно явно указывать нижнюю и верхнюю границы измерения массива (например, 50 To 100).

При задании размерности можно также просто указывать требуемое количество элементов в данном измерении массива. При таком задании в качестве нижней границы измерения используется значение по умолчанию (об изменении этого значения будет рассказано далее).

Ниже приведены примеры объявлений массивов (переменного размера, двух одномерных и двух многомерных):

```
Dim avarValues()  
Dim astrValues(1 To 10) As String, astrValues2(10) As String  
Dim aintValues(1 To 10, 1 To 3) As Integer, aintValues(10, 3)  
As Integer
```

Задание нижней границы по умолчанию

Как было сказано ранее, при указании размерности измерения массива может использоваться значение нижней границы по умолчанию. Для задания нижней границы, используемой по умолчанию, предназначена директива `Option Base`. Существоют только два варианта данной директивы:

```
Option Base 0
```

и

```
Option Base 1
```

Первый вариант устанавливает нижнюю границу равной нулю (используется по умолчанию), а второй — единице.

Изменение размера массива

Язык VBA позволяет изменять размер динамического массива во время выполнения программы. Кроме того, VBA дает возможность изменять количество измерений такого массива. Для этого используется инструкция `ReDim`, формат которой следующий:

```
ReDim [Preserve] Имя_массива ([Размерность]) [As Имя_типа] _  
[, Имя_массива ([Размерность]) [As Имя_типа]]...
```

Назначение элементов данной инструкции полностью аналогично назначению одноименных элементов инструкции `Dim` (при использовании ее для объявления массивов). Тип элементов массива можно указывать только в том случае, если *Имя_массива* — это идентификатор переменной типа `Variant`.

При выполнении инструкции `ReDim` без использования ключевого слова `Preserve` значения всех элементов, которые ранее были в массиве, теряются. Ниже приведены примеры таких инструкций:

```
ReDim astrValues(1 To 10), aintValues(10, 20)
```

```
ReDim varArray(2 To 4) As Boolean
```

Использование `Preserve` позволяет изменять размер массива, не теряя значений его элементов. Однако использование данного ключевого слова налагает некоторые ограничения на возможности манипулирования массивами:

- нельзя изменять количество измерений массива;
- нельзя изменять размерности измерений массива, кроме размерности последнего измерения;
- можно изменять только верхнюю границу последнего измерения массива.

Давайте рассмотрим пример использования инструкции `ReDim` с ключевым словом `Preserve`:

```
' Первая инструкция ReDim для динамического массива
ReDim astrValues(1 To 5, 1 To 10)
...
' Увеличение размера массива
ReDim Preserve astrValues(1 To 5, 1 To 25)
...
' Уменьшение размера массива
ReDim Preserve astrValues(1 To 5, 1 To 15)
```

Определение границ массива

Так как VBA позволяет задавать произвольную нижнюю границу массива, при написании программ крайне удобно наличие возможности узнать границы массива во время выполнения программы. Для этой цели в VBA введены две функции, формат которых следующий:

```
LBound(Имя_массива[, Номер_измерения])
RBound(Имя_массива[, Номер_измерения])
```

Функция `LBound` позволяет получить нижнюю границу массива, а `RBound` — верхнюю. Обе функции принимают в качестве аргументов идентификатор массива и номер измерения, границу которого нужно получить. Нумерация измерений начинается с единицы. Если параметр *Номер_измерения* опущен, то его значение принимается равным единице. Обе функции возвращают значение типа `Long`.

Ниже приведен пример получения нижней и верхней границ первого измерения массива `avarValues` (значения сохраняются в переменных типа `Long`):

```
lngLBound = LBound(avarValues)
lngRBound = RBound(avarValues)
```

Доступ к элементам массива

Для доступа к элементам массива в VBA используется указание номера этого элемента в круглых скобках после идентификатора переменной массива. При этом номера измерений массива разделяются запятыми. Например (для одномерного и трехмерного массивов):

```
intNum = aintValues(16)
intNum = aintValues(12, 32, 3)
```

Использование переменной Variant при работе с массивами

Язык VBA поддерживает универсальный тип данных `Variant`, которому находится применение и при работе с массивами. Переменной этого типа можно присваивать массив. В результате этой операции в переменной `Variant` формируется копия массива. Далее с такой переменной можно работать либо как с обычной переменной, либо как с массивом (использовать доступ к элементам), например:

```
Dim aintValues(1 To 3) As Integer
Dim varArray
' Присвоение массива переменной типа Variant
varArray = aintValues
' Доступ к элементам массива
varArray(1) = 1
varArray(2) = 2
varArray(3) = 3
```

Возможность присвоения массива переменной типа `Variant` на самом деле широко используется в VBA при передаче массивов в функции и процедуры, а также при возврате функциями массивов.

Для определения того, содержит ли переменная типа `Variant` массив, можно использовать функцию `IsArray`, имеющую следующий формат:

```
IsArray(Переменная)
```

Данная функция возвращает значение типа `Boolean`: `True` — если в переменной с именем *Переменная* содержится массив, и `False` — в противном случае.

Использование функции Array для заполнения массива

В VBA имеется возможность быстрого заполнения массива значениями. Эта возможность реализована в функции `Array`. Ее формат такой:

```
Array(Список_элементов)
```

В качестве аргументов функция принимает список значений, разделенных запятой. Возвращает она заполненный заданными значениями массив, сохраненный в переменной типа Variant. Ниже приведен пример использования функции Array:

```
Dim varArray  
' Заполнение массива значениями  
varArray = Array(1, 2, 3, 4, 5)
```

Коллекции

Коллекции (они же семейства и множества) — это объекты, которые позволяют хранить произвольное количество элементов любого типа. Элементы в коллекции идентифицируются уникальным ключом, которым может быть не только номер элемента в коллекции, но и значение строкового или другого типа. При программировании на VBA различные коллекции используются очень часто. Например, к коллекции *Workbooks* нужно обращаться для получения ссылки на объект *Workbook* нужной рабочей книги, к коллекции *Worksheets* — для получения ссылки на объект *Worksheet* нужного рабочего листа и т. д.

В VBA коллекции реализованы во встроенном классе *Collection*. Создание объекта *Collection* ничем не отличается от создания объекта другого типа:

```
Dim col As New Collection
```

или

```
Dim col As Collection  
Set col = New Collection
```

Добавление элементов

Для добавления элементов в коллекции реализован метод *Add*, имеющий следующий формат:

```
Ссылка.Add Элемент [, Ключ] [, Добавить_перед] [, Добавить_после]
```

Единственным обязательным параметром метода *Add* является значение добавляемого элемента. *Элемент* может быть константой или переменной любого типа, кроме типа, определенного пользователем. При добавлении элемента можно указать ключ, который будет однозначно идентифицировать элемент в коллекции. *Ключ* — это любое значение типа *Variant*.

По умолчанию новые элементы добавляются в конец коллекции. Для изменения порядка добавления элементов используются параметры *Добавить_перед* и *Добавить_после*, с помощью которых указывается номер или ключ того элемента, перед которым или после которого нужно вставить новый элемент. Нумерация элементов в коллекции начинается с единицы.

Ниже приведены примеры инструкций, добавляющих новые элементы в коллекцию:

```
col.Add "Value1", "Key1"  
col.Add "Value2", "Key2"  
col.Add "Value0", , "Key1"
```

Количество элементов в коллекции

Для определения количества элементов в коллекции используется свойство только для чтения `Count`. При его получении возвращается значение типа `Long`. Пример получения количества элементов коллекции приведен ниже:

```
lngCount = col.Count
```

Удаление элементов из коллекции

Для удаления элементов из коллекции используется метод `Remove`:

```
Ссылка.Remove Номер
```

Единственным параметром метода `Remove` является номер элемента в коллекции или его ключ. Например, для удаления значения "Value2", добавленного в коллекцию при рассмотрении метода `Add`, можно использовать инструкцию

```
col.Remove 3
```

или

```
col.Remove "Key2"
```

Доступ к элементам коллекций

Для получения значений элементов коллекции используется метод `Item`, который возвращает значение соответствующего элементу типа:

```
Ссылка.Item (Номер)
```

Единственным параметром метода `Item` является *Номер* — это ключ элемента или его порядковый номер в коллекции. Например, для получения значения элемента с ключом "Key1" (или номером 2) можно использовать следующие инструкции:

```
val = col.Item("Key1")
```

```
val = col.Item(2)
```

Следует отметить, что `Item` является для объекта `Collection` методом по умолчанию, поэтому значения элемента с ключом "Key1" можно получать и таким образом:

```
val = col("Key1")
```

```
val = col(2)
```


Определяемые пользователем типы данных

Язык VBA предоставляет программисту достаточно большие возможности для создания и использования специфических типов данных: структур и перечислений.

Структуры

Структура — это сложный тип данных, представляющий собой совокупность переменных, хранящихся и обрабатываемых совместно. Переменные, входящие в состав структуры, называются полями (членами) структуры. В состав структуры могут входить переменные как стандартных, так и определенных пользователем типов данных.

Использование структур в программах зачастую позволяет уменьшить объем и сложность алгоритмов работы с данными. Например, для хранения большого количества записей с именами, адресами и телефонами потребовались бы три массива. При использовании же структуры с полями для имени, адреса и телефона для хранения всей информации потребуется всего один массив (VBA позволяет создавать массивы структур).

Описание структур

Для описания структуры в программе на VBA в блок деклараций модуля необходимо поместить следующую конструкцию:

```
[Public | Private] Type Имя_структуры  
 Поле1  
 Поле2  
 ...  
 ПолеN  
End Type
```

Ключевые слова `Public` и `Private` задают область видимости структуры (по умолчанию используется `Public`):

- `Public` — применяется для описания структуры, которую можно использовать (объявлять переменные этого типа) во всех модулях проекта; недопустимо в модулях класса;
- `Private` — применяется для описания структуры, которую можно использовать только в том модуле, где эта структура описана.

После ключевого слова `Type` следует имя описываемой структуры. Внутри блока `Type-End Type` помещаются объявления переменных-членов структуры. Эти объявления аналогичны объявлениям обычных переменных и отличаются только отсутствием в начале ключевых слов `Dim`, `Static`, `Private` или `Public` и тем, что в одной строке можно объявлять только одну переменную.

Пусть некоторой компании необходимо хранить данные об имени, фамилии, адресе, телефоне и дате рождения своих сотрудников. Совместно с этими данными нужно хранить информацию о проекте, в котором принимает участие каждый сотрудник. Ниже представлено описание структур, с помощью которых можно реализовать хранение требуемых данных.

```
Type ПроектИнформация
 Название As String
 Срок_завершения As Date
End Type
Type Сотрудник
 Имя As String
 Фамилия As String
 Адрес As String
 Телефон As String
 Дата_рождения As Date
 Проект As ПроектИнформация
End Type
```

Далее на этом примере рассмотрим особенности работы со структурами в программах на VBA.

Объявление переменных, содержащих структуры

Объявления переменных, содержащих структуры, выглядят точно так же, как объявления переменных другого типа. Ниже приведен пример объявления одной переменной, содержащей структуру `Сотрудник`:

```
Dim worker As Сотрудник
```

VBA позволяет создавать массивы любых типов данных, в том числе и структур:

```
Dim workers(15) As Сотрудник
```

В данном случае будет создан массив из 15 структур типа `Сотрудник`.

ПРИМЕЧАНИЕ

При объявлении переменных, содержащих структуры, происходит автоматическая инициализация всех полей созданных структур.

Доступ к полям структур

Для доступа к содержимому полей структуры необходимо использовать символ «.» (точка). Ниже приведен пример получения значений полей с именем и телефоном сотрудника:

```
strFirstName = worker.Имя
```

```
strPhone = worker.Телефон
```

При доступе к массиву структур получение значений полей будет выглядеть следующим образом:

```
strFirstName = workers(15).Имя  
strPhone = workers(15).Телефон
```

Получить значения полей вложенной структуры можно следующим образом (Проект — вложенная структура):

```
strName = worker.Проект.Название  
datDate = worker.Проект.Срок_завершения
```

При работе со структурами необходимо помнить, что каждое поле структуры — это переменная, которой можно присваивать значение. Ниже приведен пример заполнения структуры с информацией о сотруднике:

```
worker.Имя = "Иван"  
worker.Фамилия = "Иванов"  
worker.Адрес = "ул. Первомайская, д. 100, кв. 5"  
worker.Телефон = "(095) 200 00 00"  
worker.Дата_рождения = "12.03.1978"  
worker.Проект.Название = "План здания"  
worker.Проект.Срок_завершения = "15.09.2005"
```

Содержимое полей структур можно использовать в любых корректных выражениях, например:

```
strFullName = "Имя: " & worker.Имя & ", фамилия: " & worker.Фамилия
```

При использовании заполненной чуть выше структуры (с информацией о сотруднике Иванове) строка `strFullName` в результате обработки выражения получит значение "Имя: Иван, фамилия: Иванов".

Перечисления

VBA позволяет определять целочисленные типы данных с ограниченным количеством значений — перечисления. Каждому значению перечисления соответствует идентификатор.

Использование перечислений, во-первых, позволяет оградить программиста от ошибок (не нужно знать значения элементов перечислений), а во-вторых, может повысить читаемость программного кода, так как вместо малоинформативных значений типа `167353` в программе используются идентификаторы типа `ActionSave`. Использование перечислений также избавляет от необходимости создания глобальных целочисленных констант, которые используются только как значения параметров функций и процедур.

Описание перечислений

Для описания перечисления в блок деклараций модуля необходимо поместить следующую конструкцию:

```
[Public | Private] Enum Имя_перечисления
 Идентификатор1 [= Значение1]
 Идентификатор2 [= Значение2]
 ...
 ИдентификаторN [= ЗначениеN]
End Enum
```

Ключевые слова `Public` и `Private` задают область видимости перечисления точно так же, как для структуры (см. выше).

После ключевого слова `Enum` следует имя описываемого перечисления. Внутри блока `Enum—End Enum` задаются идентификаторы значений перечисления и, если нужно, сами значения, которые сопоставляются с идентификаторами.

Если значение элемента перечисления явно не указывается, то оно автоматически формируется следующим образом:

- если элемент перечисления первый, то тогда ему присваивается нулевое значение;
- если элемент не первый, то его значение равняется значению предыдущего элемента, увеличенному на единицу.

Ниже приведен пример описания перечисления:

```
Enum MyEnum
 value1
 value2 = 100
 value3
End Enum
```

В приведенном примере создается перечисление, содержащее три идентификатора и значения. При этом с идентификаторами значения сопоставлены следующим образом: `value1` имеет значение 0, `value2` — значение 100, а `value3` — 101.

Использование перечислений

Объявление переменных для перечислений ничем не отличается от объявления переменных других типов. Ниже приведены примеры объявления переменной и массива переменных для перечисления `MyEnum`:

```
Dim EnumValue As MyEnum
Dim EnumValues(255) As MyEnum
```

Таким переменным можно присваивать любые численные значения, но можно (и даже нужно) использовать идентификаторы этих значений. Например:

```
EnumValue = value1  
EnumValues(100) = value3
```

Идентификаторы значений элементов перечисления можно использовать во всех выражениях, в которых употребляются переменные с типом соответствующего перечисления. Например:

```
If EnumValue = value2 Then ...
```

Здесь значением выражения `EnumValue = value2` является `True`, если `EnumValue` имеет значение `value2` (или `100`), и `False` — в противном случае.

Управление выполнением программы

Язык VBA поддерживает ряд способов управления порядком выполнения инструкций программы в пределах функции или процедуры: инструкции безусловного и условного перехода, циклы. Большое количество этих инструкций и наличие различных вариантов обеспечивают максимально эффективное и удобное их использование при написании программ.

Циклы

В VBA реализовано несколько способов организации циклов. Их разнообразие и гибкость играют существенную роль в упрощении программ на языке VBA, а также во многом способствуют повышению наглядности программного кода.

VBA поддерживает четыре вида циклов: обычный цикл `For-Next`, цикл `For Each-Next` для просмотра элементов массивов и коллекций, циклы `While-Wend` и `Do-Loop`. Циклы различных видов могут быть вложены друг в друга. Рассмотрим подробно каждый из приведенных циклов.

Цикл `For-Next`

Цикл `For-Next` в VBA является самым простым и очень часто используемым. Формат данного цикла следующий:

```
For Счетчик = Начальное_значение To Конечное_значение [Step Шаг]  
 [Инструкции]  
 [Exit For]  
 [Инструкции]  
Next [Счетчик]
```

Здесь *Счетчик* — это переменная-итератор любого численного типа. *Начальное_значение*, *Конечное_значение*, *Шаг* — численные значения или идентификаторы переменных численного типа. После ключевого слова `Next` можно (но не обязательно)

указывать идентификатор итератора цикла, конец тела которого обозначает данное ключевое слово. Указывать идентификатор переменной-итератора после `Next` особенно удобно при организации сложных вложенных циклов.

В начале выполнения цикла итератору присваивается значение элемента *Начальное_значение*. Инструкции, записанные в теле цикла, выполняются до тех пор, пока значение итератора не превзойдет значение элемента *Конечное_значение* (станет больше или меньше его в зависимости от направления изменения итератора). Шаг и направление изменения итератора (увеличение или уменьшение) задаются элементом *Шаг*. Если шаг изменения итератора равен единице, то данный элемент можно опустить.

Для преждевременного выхода из цикла предусмотрена инструкция `Exit For`. При ее встрече в теле цикла выполнение программы переходит на следующую инструкцию после ключевого слова `Next`.

Ниже приведен пример трех вложенных циклов `For-Next`, итераторами которых являются целочисленные переменные `i`, `j` и `k`:

```
For i = 10 To 1 Step -1
  For j = 1 To 20
 For k = 10 To -10 Step -2
 ' Выполнение каких-то действий
 ...
 Next k
  Next j
Next i
```

Цикл `For Each-Next`

Цикл `For Each-Next` используется для просмотра всех элементов массива или коллекции. Формат данного цикла следующий:

```
For Each Элемент In Контейнер
  [Инструкции]
  [Exit For]
  [Инструкции]
Next [Элемент]
```

Здесь *Элемент* — это идентификатор переменной-итератора, а *Контейнер* — идентификатор массива или коллекции. Для цикла `For Each-Next` допустимый тип итератора зависит от того, просматривается массив или коллекция. При просмотре массива итератор должен иметь тип `Variant`. При просмотре коллекции итератор может иметь тип `Variant` или быть ссылкой на объект.

После ключевого слова `Next` можно (но не обязательно) указывать идентификатор итератора цикла, конец тела которого обозначает данное ключевое слово.

Чтобы преждевременно выйти из цикла, можно использовать такую же инструкцию `Exit For`, как и для цикла `For-Next`.

Ниже приведен пример использования цикла `For Each-Next` для просмотра массива `astrStrings`:

```
For Each varItem In astrStrings
 ' Выполнение каких-то действий над элементом varItem
 ...
Next
```

Цикл While-Wend

`While-Wend` является самым простым циклом, с помощью которого можно осуществлять определенные действия до тех пор, пока выполняется заданное условие. Формат данного цикла следующий:

```
While Условие
 [Инструкции]
Wend
```

Инструкции в теле цикла `While-Wend` выполняются до тех пор, пока логическое выражение *Условие* имеет значение `True` (значение этого выражения вычисляется при каждой итерации).

Ниже приведен пример организации цикла `While-Wend`:

```
While i < 100
 ' Действия в цикле
 ...
 i = i + 3
Wend
```

Следует отметить, что цикл `While-Wend` является значительно упрощенным и ограниченным с точки зрения разнообразности способов его использования.

Цикл Do-Loop

Цикл `Do-Loop` предоставляет гораздо больше возможностей при организации циклических действий с проверкой логического условия, чем цикл `While-Wend`. Проверка логического условия окончания цикла может происходить в начале каждой итерации цикла, при этом формат цикла следующий:

```
Do [While | Until Условие]
 [Инструкции]
 [Exit Do]
 [Инструкции]
Loop
```

Проверка условия может также происходить в конце каждой итерации цикла (тогда выполняется как минимум одна итерация цикла):

```
Do
 [Инструкции]
[Exit Do]
 [Инструкции]
Loop [While | Until Условие]
```

В приведенных форматах *Условие* — любое логическое выражение. При использовании ключевого слова `While` цикл выполняется до тех пор, пока *Условие* имеет значение `True`, а при использовании ключевого слова `Until` — пока *Условие* имеет значение `False`. Для выхода из цикла предусмотрена инструкция `Exit Do`.

Ниже приведен пример использования цикла `Do-Loop`:

```
Do While i < 100
 i = i + 1
 Do
 j = j + 5
 ' Действия
 ...
 Loop Until j > 200
Loop
```

Инструкции выбора

Язык VBA поддерживает инструкции, позволяющие осуществлять различные действия в зависимости от выполнения или невыполнения заданных условий, — инструкции выбора `If-Then-Else` и `Select`.

Инструкция `If-Then-Else`

Инструкция VBA `If-Then-Else` предоставляет возможность выбора одного из действий в зависимости от значений заданных логических выражений. Формат данной инструкции следующий:

```
If Выражение1 Then
 [Инструкции1]
[ElseIf Выражение2 Then
 [Инструкции2]]
...
[ElseIf ВыражениеN Then
 [ИнструкцииN]]
```


```
[Else  
 [Инструкции]]  
End If
```

Здесь *Выражение1*–*ВыражениеN* – логические выражения. Если какое-либо из них истинно, то выполняются инструкции, находящиеся после соответствующего ключевого слова If или ElseIf. Если ни одно из выражений не является истинным, то выполняются инструкции, записанные после ключевого слова Else (если, конечно, это ключевое слово используется).

Рассмотрим пример использования инструкции If-Then-Else:

```
If intAction = 1 Then  
 ' Выполнение сложения  
 res = a + b  
ElseIf intAction = 2 Then  
 ' Выполнение вычитания  
 res = a - b  
ElseIf intAction = 3 Then  
 ' Выполнение умножения  
 res = a * b  
Else  
 ' Заданное действие не поддерживается  
 ' ...  
End If
```

В приведенном примере с помощью инструкции If-Then-Else выбирается одно из трех поддерживаемых действий для переменных a и b: сложение, вычитание или умножение. Действие, которое необходимо выполнять, определяется по содержимому переменной intAction. Если она имеет значение, отличное от 1, 2 и 3, то выполняются инструкции, следующие непосредственно после ключевого слова Else.

Язык программирования VBA также поддерживает упрощенный вариант инструкции If-Then-Else:

```
If Выражение Then [Инструкции1] [Else Инструкции2]
```

Здесь *Выражение* – это логическое выражение, при истинном значении которого выполняются инструкции после ключевого слова Then. Если *Выражение* не истинно, то выполняются инструкции после ключевого слова Else (если это ключевое слово используется). При использовании этой формы инструкции If-Then-Else следует учитывать, что она записывается в одну строку (или в несколько строк, но с использованием символа подчеркивания). Также необходимо учитывать, что *Инструкции1* и *Инструкции2* представляют собой либо одну инструкцию VBA, либо несколько инструкций, разделенных двоеточием.

Если ключевое слово `Else` используется, то элемент *Инструкции1* может отсутствовать.

Ниже приведены несколько примеров использования сокращенного варианта инструкции `If-Then-Else`:

```
If a = 1 Then a = 2 Else a = 1
If a = 1 Then a = 2 Else a = 1 : b = b + 1
If a = 1 And b = 0 Then Else a = 1 : b = b + 1
```

Инструкция `Select Case`

`Select Case` позволяет, подобно инструкции `If-Then-Else`, делать выбор выполняемых программой действий в зависимости от значения заданного аргумента. При большом количестве альтернатив данная инструкция работает быстрее инструкции `If-Then-Else`, так как значение проверяемого выражения вычисляется только один раз. Формат инструкции `Select Case` приведен ниже:

```
Select Case Проверяемое_выражение
 [Case Список_выражений
 [Инструкции] ] ...
 [Case Else
 [Инструкции] ]
End Select
```

Здесь *Проверяемое_выражение* — это любое численное или строковое выражение. *Список_выражений* содержит неограниченное количество выражений, диапазонов значений и условий. Для более детального пояснения ниже приведен формат элемента *Список_выражений*:

```
Выражение | Мин_значение To Макс_значение | Is Оператор Выражение _
[, Выражение | Мин_значение To Макс_значение | Is Оператор Выражение] ...
```

Значения элементов приведенной конструкции следующие.

- *Выражение* — это любое численное или строковое выражение (тип элемента *Выражение* должен соответствовать типу элемента *Проверяемое_выражение*).
- *Мин_значение To Макс_значение* — используется для задания диапазона значений. Элементы *Мин_значение* и *Макс_значение* задают минимальное и максимальное значения диапазона соответственно.
- *Is Оператор Выражение* — используется для задания условий. Позволяет использовать в инструкции `Select Case` операторы сравнения. Элемент *Оператор* — это любой оператор сравнения VBA, кроме `Is` и `Like`. Элемент *Выражение* — это любое выражение, тип которого соответствует типу элемента *Проверяемое_выражение*.

При соответствии значения элемента *Проверяемое_выражение* одному из заданных выражений, при попадании значения этого элемента в один из диапазонов или при выполнении одного из заданных условий происходит выполнение инструкций, записанных после соответствующего ключевого слова `Case`. Если ни одна `Case`-конструкция не сработала, то выполняются инструкции после сочетания ключевых слов `Case Else`.

Допустим, что в программе необходимо проверять значение численной переменной `intTestValue` и выполнять одни действия, когда эта переменная имеет значение 1, 2, 3 или 5, и другие действия — в противном случае. Приведенный ниже фрагмент программы позволяет решить поставленную задачу:

```
Select Case intTestValue
  Case 1 To 3, 5
 ' Действия при значении переменной intTestValue, _
 равно 1, 2, 3 или 5
  Case Is < 1, Is > 3
 ' Действия при значении переменной intTestValue _
 меньше 1 или больше 3
End Select
```

В данном примере необходимо обратить внимание на то, что значение 5 удовлетворяет обеим `Case`-конструкциям. При обработке инструкции `Select Case` VBA просматривает конструкции с ключевым словом `Case` в том порядке, в котором они следуют в программе. Поэтому в приведенном примере при значении переменной `intTestValue`, равном 5, выполняются инструкции после первого ключевого слова `Case`.

Не менее просто с помощью инструкции `Select Case` можно обрабатывать и строковые значения. Ниже приведен пример, в котором выполняются различные действия при значениях строковой переменной `strTestValue`, начинающихся со строчной и прописной букв латинского алфавита:

```
Select Case strTestValue
  Case "a" To "z"
 " Действия, если строка strTestValue начинается _
 со строчной буквы латинского алфавита
  Case "A" To "Z"
 " Действия, если строка strTestValue начинается _
 с прописной буквы латинского алфавита
  Case Else
 " Действия, если строка не начинается с символа _
 латинского алфавита
End Select
```

Инструкции безусловного перехода

С помощью инструкций безусловного перехода можно приступить к выполнению части заданной программы без проверки каких-либо условий. К таким инструкциям относятся `GoTo` и пара `GoSub-Return`. Однако перед их рассмотрением необходимо ознакомиться еще с одним элементом языка VBA, без которого данные инструкции использоваться не могут, — с метками.

Метки

Метка — это идентификатор VBA или целое число, которое располагается в начале строки и заканчивается двоеточием. Метки используются для указания строк, на которые можно переходить с помощью инструкций `GoTo` и `GoSub`. Примеры меток приведены ниже:

```
100:
DoSomeAction:
Перерасчет:
```

После перехода на метку выполняются все инструкции, расположенные после нее до конца процедуры, функции, следующих инструкций `GoTo`, `GoSub` или до инструкции `Return` (см. далее).

Инструкция `GoTo`

Инструкция `GoTo` используется для простого перехода к выполнению программы после нужной метки. Формат инструкции следующий:

```
GoTo Имя_метки
```

Инструкции, расположенные после `GoTo`, выполняются только в том случае, если в программе существуют соответствующие инструкции `GoTo` или `GoSub`. Рассмотрим пример использования `GoTo`:

```
a = 15 + b
If a < 0 Then GoTo 10
' Выполнение действий для значения переменной a больше нуля
10:
' Выполнение действий для значения переменной a меньше нуля
```

Следует отметить, что частое использование инструкции `GoTo` в программе не рекомендуется, так как может сделать алгоритм слишком запутанным. `GoTo` нередко допустимо заменить инструкциями выбора либо вызовом процедуры или функции.

Пара инструкций `GoSub-Return`

Во времена старого доброго языка Basic инструкции `GoSub` и `Return` были незаменимы для программиста. Это было связано с тем, что Basic не был даже процедурным языком программирования: в нем не было процедур и функций, все

инструкции записывались в виде единой программы. Чтобы не реализовывать несколько раз одинаковые действия, в этой большой программе выделялись отрезки кода, выполняющие типичные действия, — подпрограммы. Подпрограмма начиналась некоторой меткой и оканчивалась инструкцией `Return`.

При достижении инструкции `GoSub` осуществлялся переход на указанную метку (аналогично инструкции `GoTo`) — начинала выполняться подпрограмма. При достижении инструкции `Return` происходил возврат из подпрограммы — выполнение программы продолжалось после последней инструкции `GoSub`.

Пара инструкций `GoSub-Return` в языке VBA работает точно таким же образом, но переходы осуществляются только в пределах процедуры или функции. Формат инструкций `GoSub-Return` такой:

```
GoSub Имя_метки  
[Инструкции]
```

```
Имя_метки:  
[Инструкции подпрограммы]  
Return
```

Ниже приведен пример использования инструкций `GoSub-Return` (в подпрограмме вычисляется квадрат длины гипотенузы прямоугольного треугольника):

```
a = 5  
b = 4  
GoSub Calculate  
' Другие действия  
...  
Calculate:  
 ' Подпрограмма  
 c2 = a ^ 2 + b ^ 2  
Return
```

Следует отметить, что при процедурном, а тем более объектно-ориентированном программировании необходимость использования подпрограмм полностью отпала. Роль подпрограмм выполняют функции и процедуры.

Процедуры и функции

В языке VBA программист должен записывать все инструкции своей программы внутри специальных блоков: функций и процедур. Код внутри процедуры или функции представляет собой подпрограмму, выполняющую требуемые действия. Перед рассмотрением способов создания процедур и функций необходимо узнать, чем же различаются эти два вида подпрограмм в VBA.

Процедура — это подпрограмма, которая выполняет действия, не возвращая никакого значения в качестве результата либо возвращая некоторые значения путем изменения переданных ей параметров. Функция в дополнение к возможностям процедуры может возвращать некоторое результирующее значение.

Далее в этом разделе будут рассмотрены особенности создания и использования процедур и функций в программах на VBA.

Объявление процедур

Для объявления процедуры в VBA используется следующая конструкция:

```
[Private | Public] [Static] Sub Имя_процедуры [(Список_аргументов)]
 [Инструкции]
 [Exit Sub]
 [Инструкции]
End Sub
```

Ключевые слова `Private` и `Public` данной конструкции задают область видимости процедуры.

- `Public` — применяется по умолчанию, позволяет создать процедуру, которую можно вызывать из любого места проекта VBA. При использовании в модуле класса она дает возможность создавать общую процедуру (метод) этого класса.
- `Private` — позволяет создать процедуру, которую можно вызывать только в том модуле VBA, где данная процедура объявлена. При использовании в модуле класса дает возможность создавать личную процедуру (метод) этого класса.

Если в объявлении процедуры используется ключевое слово `Static`, то значения всех локальных переменных данной процедуры сохраняются между ее вызовами. Это эквивалентно использованию инструкции `Static` вместо `Dim` при объявлении каждой локальной переменной внутри процедуры.

Имя_процедуры — это любой корректный идентификатор VBA, который будет употребляться в программе в случае необходимости вызова данной процедуры.

Список_аргументов — содержит описания аргументов, которые принимаются процедурой. Описания аргументов разделяются запятой и имеют следующий формат:

```
[Optional] [ByVal | ByVal] [ParamArray] Имя_аргумента[( )] [As Имя_типа] _
 [= Значение_по_умолчанию]
```

Пояснения элементов, используемых в данной конструкции, приведены в табл. 1.7.

Таблица 1.7. Элементы описания аргумента процедуры

Элемент	Пояснение
Optional	Указывает, что аргумент необязательный. Если Optional используется, то все аргументы, записанные после, тоже должны быть необязательными. Данное ключевое слово не может использоваться совместно с ключевым словом ParamArray
ByVal	Указывает, что аргумент передается в процедуру по значению
ByRef	Указывает, что аргумент передается в процедуру по ссылке. Используется по умолчанию
ParamArray	Используется только при описании последнего аргумента процедуры и указывает, что этот аргумент является массивом из произвольного количества значений типа Variant. ParamArray нельзя использовать совместно с ключевыми словами ByVal, ByRef и Optional
<i>Имя_аргумента</i>	Идентификатор локальной переменной процедуры, в которой хранится значение соответствующего аргумента
()	Указывает, что описываемый аргумент является массивом
<i>As Имя_типа</i>	Используется для явного указания типа аргумента. Если этот элемент не используется, то типом аргумента считается Variant
<i>= Значение_по_умолчанию</i>	Используется только совместно с ключевым словом Optional для присвоения необязательному аргументу значения по умолчанию. <i>Значение_по_умолчанию</i> — любое константное значение соответствующего типа. Для аргумента типа Object единственным допустимым значением является Nothing. Если данный элемент конструкции не используется, то происходит стандартная инициализация аргумента

Для выхода из процедуры предусмотрена инструкция `Exit Sub`. При ее достижении выполнение программы немедленно переходит к инструкции, следующей за вызвавшей процедуру инструкцией.

Ниже приведен пример процедуры, имеющей два аргумента, при этом второй аргумент необязательный и передается по ссылке:

```
Sub ProcedureExample(ByVal intNumber As Integer, Optional fFlag
= True)
 ' Инструкции процедуры
 ...
End Sub
```

Проведенную процедуру можно модифицировать так, чтобы вместо необязательного второго параметра процедура принимала произвольное количество аргументов, из которых формируется массив:

```
Sub ProcedureExample(ByVal intNumber As Integer, ParamArray
varArray())
```

```
' Инструкции процедуры  
...  
End Sub
```


ВНИМАНИЕ

Два приведенных примера процедур в программе на VBA одновременно присутствовать не могут. Это обусловлено тем, что язык VBA не поддерживает перегрузку процедур и функций (создание процедур и функций с одинаковыми именами, но с разными параметрами).

Вызов процедур

Для вызова процедуры в программе на VBA предусмотрена инструкция `Call`, формат которой приведен ниже:

```
[Call] Имя_процедуры [Список_аргументов]
```

Здесь элемент *Имя_процедуры* представляет собой идентификатор вызываемой процедуры. Если процедура принимает аргументы, то они должны быть указаны на месте элемента *Список_аргументов* через запятую. В качестве аргументов в вызывающей процедуре или функции используются константные значения или идентификаторы переменных соответствующих типов.

Эта инструкция позволяет также вызывать и функции, но при этом возвращаемое ими значение получить невозможно.

ПРИМЕЧАНИЕ

Интересной особенностью инструкции `Call` является то, что само ключевое слово `Call` можно опускать. Если ключевое слово `Call` используется, то список аргументов процедуры необходимо заключать в скобки. В противном случае скобок быть не должно.

Пусть имеется процедура:

```
Sub ProcedureExample(ByVal intNumber As Integer, ParamArray  
varArray()  
 ' Инструкции процедуры  
 ...  
End Sub
```

Пусть также имеется процедура `TestExample`, в которой необходимо вызывать процедуру `ProcedureExample`. Процедуру `TestExample` можно реализовать следующим образом:

```
Sub TestExample()  
 ...  
End Sub
```


```
' Инструкции процедуры
...
' Вызов ProcedureExample
Call ProcedureExample(123, "Значение1", "Значение2", "Зна-
чение3")
' Инструкции процедуры
...
End Sub
```

Если в TestExample не использовать ключевое слово Call, то вызов процедуры будет выглядеть так:

```
' Вызов ProcedureExample
ProcedureExample 123, "Значение1", "Значение2", "Значение3"
```

Далее, перед тем как рассматривать особенности передачи значений в процедуры, целесообразно рассмотреть создание и вызов функций. Это связано с тем, что передача параметров в процедуры и функции происходит одинаково.

Объявление функций. Возврат значения

Для объявления функций в VBA используется следующая конструкция:

```
[Private | Public] [Static] Function Имя_функции [(Список_ар-
гументов)] _
  [As Имя_типа]
  [Инструкции]
  [Имя_функции = Значение]
  [Exit Function]
  [Инструкции]
  [Имя_функции = Значение]
End Function
```

Приведенный формат объявления функции отличается от объявления процедуры использованием ключевого слова Function вместо Sub, возможностью указания типа возвращаемого функцией значения (после списка аргументов) и возможностью в теле функции присвоить значение переменной с идентификатором, соответствующим идентификатору этой функции (*Имя_функции* = *Значение*). При объявлении функций можно использовать все возможности, доступные при объявлении процедур.

Если тип возвращаемого функцией значения не указан, то подразумевается возвращение значения типа Variant.

Для возврата значения функцией необходимо в нужном ее месте присвоить соответствующее значение переменной с таким же идентификатором, как и идентификатор

функции. Часто в функции может быть несколько точек, в которых возвращается значение. Если после получения результата нужно немедленно выходить из функции, то после присвоения *Имя_функции = Значение* используется инструкция `Exit Function`. Если на протяжении выполнения функции не было использовано присвоение *Имя_функции = Значение*, то возвращается значение по умолчанию для соответствующего типа данных (см. подраздел об инициализации переменных).

Ниже приведен пример функции, которая вычисляет квадратный корень из переданного ей аргумента (если аргумент меньше нуля, то возвращается значение -1 , сигнализирующее об ошибке):

```
Function dhSQR(dblValue As Double) As Double
 If dblValue < 0 Then
 ' Недопустимый аргумент функции
 dhSQR = -1
 Else
 ' Вычисление квадратного корня
 dhSQR = Sqr(dblValue)
 End If
End Function
```

Вызов функций

Для вызова функций допускается также использовать инструкцию `Call`, например:

```
Call dhSQR(16.324)
```

или

```
dhSQR 16.324
```

Однако при этом теряется возвращаемое функцией значение. Для использования возвращаемого значения идентификаторы функций необходимо включать в выражения справа от знака равенства или другого оператора. Тогда в момент вычисления значения выражения, в состав которого входит идентификатор функции, происходит вызов данной функции, а возвращенное ей значение подставляется в исходное выражение вместо идентификатора функции. Например, в результате обработки каждого из следующих выражений в переменную `dblRes` будет записано значение 5:

```
dblRes = dhSQR(25)
```

```
dblRes = 1 + dhSQR(16)
```

Точно таким же образом вызываются все встроенные функции VBA, например `IsArray`, `SQR` и `Array`.

Особенности передачи параметров

При создании и использовании процедур и функций необходимо учитывать некоторые особенности передачи параметров в них. Они общие для процедур и функций. Рассмотрим данные особенности.

Позиционная передача параметров

Этот способ передачи параметров наиболее распространен и применяется практически во всех языках программирования. Во всех предыдущих примерах использовался именно позиционный способ передачи параметров в функции и процедуры. Суть данного способа в том, что при вызове процедуры или функции аргументы записываются в том порядке, в котором они указаны при ее объявлении. Пусть, например, необходимо использовать такую процедуру:

```
Sub Procedure(Optional intA As Integer = 25, Optional intB As Integer)
 ' Инструкции процедуры
 ...
End Sub
```

Вызов данной процедуры с использованием позиционной передачи параметров выглядит следующим образом:

```
Procedure 12, 56
```

или

```
Call Procedure (12, 56)
```

Отдельного внимания заслуживает передача необязательных параметров. Необязательные параметры можно пропустить, тогда им будет присвоено значение по умолчанию (см. подраздел об объявлении процедур). Ниже приведены примеры вызова процедуры Procedure с пропуском некоторых параметров по умолчанию:

```
Procedure 12 ' Пропущен второй параметр
Procedure , 12 ' Пропущен первый параметр
Procedure ' Пропущены оба параметра
```

Использование именованных параметров

Язык VBA поддерживает также передачу аргументов процедурам и функциям с использованием именованных параметров. Суть данного способа заключается в том, что при вызове функции или процедуры явно указываются имена параметров, которым присваиваются соответствующие значения. При этом порядок передачи не важен.

Для использованной выше процедуры Procedure вызов с применением именованных параметров выглядит следующим образом:

```
Procedure intA:=12, intB:=56
```

или

```
Procedure intB:=56, intA:=12
```

При использовании именованных параметров значительно упрощается передача необязательных параметров. Чтобы пропустить задание такого параметра, ему просто не нужно ничего присваивать при вызове функции или процедуры, например:

```
Procedure intB:=56
```

В данном примере не очень заметны преимущества использования именованных параметров. Другое дело, если необходимо использовать следующую функцию, задав значения только параметров `arg3` и `arg8`:

```
Function dhManyArg(Optional arg1, Optional arg2, Optional arg3,
_
Optional arg4, Optional arg5, Optional arg6, Optional arg7, _
Optional arg8)
 ' Инструкции функции
 ...
End Function
```

Очевидно, что инструкция

```
varRes = dhManyArg(,,"text",,,,,,142.23)
```

куда менее наглядна и понятна, чем инструкция

```
varRes = dhManyArg(arg3:="text",arg8:=142.23)
```

Передача аргументов по значению или ссылке

Рассмотрим, каким образом в вызываемой процедуре или функции может осуществляться доступ к передаваемым данным. В языке VBA существуют две возможности передачи аргументов: по значению и по ссылке.

При передаче аргумента по значению в вызываемой процедуре или функции создается локальная переменная, в которую копируется все переданное содержимое аргумента. Изменение значения этой локальной переменной никак не отражается на значении переменной, соответствующей аргументу в вызывающей процедуре или функции.

Ниже приведен пример процедуры, принимающей аргумент по значению:

```
Sub TestByVal(ByVal intArg As Integer)
 ' Какие-то действия, во время которых значение переменной _
 intArg изменяется
```

...

End Sub

Допустим теперь, что в некоторой процедуре присутствует такая инструкция, как `TestByVal intValue`. После выполнения этой инструкции значение переменной `intValue` в вызывающей процедуре останется таким же, каким оно было до вызова процедуры `TestByVal`.

При передаче аргумента по ссылке дело обстоит иначе: при изменении значения переменной-аргумента в вызываемой процедуре или функции изменяется значение соответствующей переменной в вызывающей процедуре или функции.

Ниже приведен пример процедуры, принимающей аргумент по ссылке:

```
Sub TestByRef(ByRef intArg As Integer)
 ' Какие-то действия, во время которых значение переменной _
 intArg изменяется
 ...
End Sub
```

Допустим, что теперь в другой процедуре присутствует такая инструкция, как `TestByRef intValue`. После выполнения данной инструкции в вызывающей процедуре значение переменной `intValue` будет отличаться от первоначального.

Передача аргументов по значению позволяет защитить данные вызывающей процедуры или функции от незапланированного изменения. В то же время передача аргументов по ссылке может использоваться для возврата значений процедурами, а также для возврата функциями более одного значения. Важным моментом является то, что передача больших объемов данных (например, длинных строк) по ссылке происходит значительно быстрее, чем по значению.

Определение и преобразование типов переменных

Данный раздел посвящен рассмотрению возможностей VBA для определения и изменения типа значений в переменных во время выполнения программы.

Определение типов переменных

В VBA предусмотрены возможности получения информации о типе любой переменной во время выполнения программы. Узнать тип переменной (или тип значения, содержащегося в переменной типа `Variant`) можно несколькими способами.

1. Для идентификации встроенного в VBA типа можно использовать функцию `VarType`. В качестве аргумента она принимает идентификатор переменной или константное значение некоторого типа. Возвращаемые этой функцией значения и их расшифровка приведены в табл. 1.8.

Таблица 1.8. Значения, возвращаемые функцией VarType

Значение	Константа VBA	Тип переменной или пояснение
0	vbEmpty	Неинициализированная переменная типа Variant
1	vbNull	В переменной типа Variant содержится значение Null
2	vbInteger	Integer
3	vbLong	Long
4	vbSingle	Single
5	vbDouble	Double
6	vbCurrency	Currency
7	vbDate	Date
8	vbString	String
9	vbObject	Object или ссылка на объект определенного типа (например, Application)
10	vbError	Код ошибки
11	vbBoolean	Boolean
12	vbVariant	Variant (возвращается только для массивов с элементами типа Variant)
13	vbDataObject	Объект для доступа к данным
14	vbDecimal	Decimal
17	vbByte	Byte
36	vbUserDefinedType	Тип данных, определенный пользователем
8192	vbArray	Массив

ПРИМЕЧАНИЕ

Функция VarType возвращает значение vbArray только в сумме со значением, идентифицирующим тип элементов массива. Например, для массива строк функция возвратит значение $8192 + 8 = 8200$. Значение же vbVariant возвращается только в сумме со значением vbArray и только для массивов с элементами типа Variant.

- Для определения типа переменной можно использовать встроенную функцию TypeName. В качестве аргумента она принимает идентификатор переменной или константное значение некоторого типа. Возвращает данная функция строку (тип String) с именем типа аргумента, например "Integer", "String", "Workbook", "Object". Данная функция может вернуть некоторые специфические значения, описание которых приведено в табл. 1.9.

Таблица 1.9. Специфические значения, возвращаемые функцией TypeName

Значение	Пояснение
Error	Аргумент функции содержит код ошибки

Значение	Пояснение
Empty	Аргумент функции является пустой переменной типа Variant
Null	Аргумент функции содержит значение Null
Unknown	Не удалось определить имя типа для аргумента
Nothing	Аргумент функции — ссылка, которая не указывает ни на какой объект (имеет значение Nothing)

- Для того чтобы определить тип объекта, на который указывает ссылка, допустимо использовать инструкцию `TypeOf`, имеющую следующий формат: `TypeOf Ссылка Is Идентификатор_типа`. Данная инструкция возвращает значение `True`, если ссылка с именем *Ссылка* указывает на объект, имя типа которого соответствует параметру *Идентификатор_типа*. В противном случае возвращается значение `False`. Например, если `obj` — ссылка на объект `Worksheet`, то в результате выполнения инструкции `TypeOf obj Is Worksheet` появится значение `True`.

ПРИМЕЧАНИЕ

Инструкция `TypeOf` работает только для ссылок, имеющих значение, отличное от `Nothing`. Если в качестве параметра *Идентификатор_типа* используется `Object`, то результатом выполнения инструкции будет значение `True` независимо от типа объекта, на который указывает ссылка.

Преобразование типов

Чтобы типы можно было преобразовывать во время выполнения программы, в VBA предусмотрены специальные функции — функции преобразования типов данных. Все они принимают в качестве аргумента значение типа `Variant` и возвращают значение соответствующего типа. Ниже приведен формат функций преобразования типов данных:

- `CBool` (Выражение)
- `CByte` (Выражение)
- `CCur` (Выражение)
- `CDate` (Выражение)
- `Cdbl` (Выражение)
- `CDec` (Выражение)
- `CInt` (Выражение)
- `CLng` (Выражение)
- `CSng` (Выражение)
- `CStr` (Выражение)
- `CVar` (Выражение)

Далее приведены примеры использования этих функций (переменная `varRes` имеет тип `Variant`, а переменная `strRes` — тип `String`):

```
varRes = CDec(12.4635246) / CDec(3.14169265359)
strRes = CStr(12.3535)
```

В результате выполнения приведенных инструкций переменная `varRes` будет содержать значение типа `Decimal` (использование функции `CDec` — это единственный способ оперировать с типом данных `Decimal`), а в переменную `strRes` будет записано значение "12.3535".

ПРИМЕЧАНИЕ

При использовании функции `SBool` необходимо помнить, что к значению `True` преобразуется любое значение аргумента, не равное нулю. Передавать в функцию `SBool` разрешается только численные значения. Интересным образом также ведут себя инструкции преобразования к целочисленным типам `CInt`, `CLng` и `CByte` при наличии дробной части в аргументе. Эти функции округляют дробное число до ближайшего целого четного числа.

Файловый ввод/вывод

Язык VBA поддерживает некоторые возможности для организации файлового ввода/вывода, рассмотрению которых посвящается данный раздел.

Открытие файлов

Для открытия файла в VBA существует специальная инструкция `Open`, формат которой приведен ниже:

```
Open Имя_файла For Тип_доступа [Access Режим_доступа] [Блоки-  
ровка] _  
As [#]Дескриптор [Len=Длина_записи]
```

В табл. 1.10 даны описания элементов, используемых в приведенной конструкции.

Таблица 1.10. Элементы инструкции `Open`

Элемент	Описание
<i>Имя_файла</i>	Строка, содержащая полный или относительный путь к открываемому файлу
<i>Тип_доступа</i>	Задаёт режим, в котором VBA работает с открываемым файлом. Может принимать следующие значения: <code>Append</code> (добавление данных в конец файла), <code>Binary</code> (доступ к файлу в бинарном режиме), <code>Input</code> (последовательное чтение из файла в текстовом режиме), <code>Output</code> (последовательная запись в файл в текстовом режиме) и <code>Random</code> (произвольный доступ к файлу)

Элемент	Описание
<i>Режим_доступа</i>	Задаёт операции, которые можно выполнять при работе с файлом. Может принимать значение Read (только чтение), Write (только запись) или Read Write (чтение и запись). Read нельзя использовать совместно с типом доступа Output, Write нельзя использовать совместно с Input, а Read Write — ни с Input, ни с Output
<i>Блокировка</i>	Позволяет запретить другим приложениям определенный вид доступа к открываемому файлу. Может принимать следующие значения: Lock Read (запрещает чтение, но разрешает запись в файл), Lock Write (запрещает запись в файл, но разрешает чтение), Lock Read Write (запрещает чтение и запись) и Shared (по умолчанию, разрешает чтение и запись)
<i>Дескриптор</i>	Целочисленное значение от 1 до 511, которое будет однозначно идентифицировать открытый файл
<i>Длина_записи</i>	Задаёт размер записи в байтах при использовании типа доступа Random. Для типов доступа Output, Input и Append задаёт количество байт, хранимых в буфере

Ниже приведены примеры инструкций открытия файла D:\MyTextFile.txt для произвольного доступа, для последовательного чтения и записи:

```
Open "D:\MyTextFile.txt" For Random Access Read Write As 1 Len = 100
Open "D:\MyTextFile.txt" For Input As 2
Open "D:\MyTextFile.txt" For Output As 3
```

Дескрипторы файлов. Функция FreeFile

В среде программирования VBA открытые файлы идентифицируются номерами — дескрипторами. Дескриптор каждого открытого файла должен быть уникальным. Как было видно из примеров открытия файла, программист может сам назначать дескрипторы открываемым файлам (при этом необходимо учитывать, что допустимый диапазон значений дескриптора — 1–511).

Для небольших и простых программ возможность назначать дескрипторы вручную очень удобна. Однако в больших проектах, в которых ведется работа с многими файлами, бывает достаточно сложно следить за правильностью назначения дескрипторов вручную. Для избавления программиста от необходимости контролировать правильность дескрипторов в VBA введена специальная функция FreeFile, имеющая следующий формат:

```
FreeFile ([Диапазон])
```

Данная функция возвращает значение типа Long, которое можно использовать в инструкции Open в качестве дескриптора открываемого файла. Единственным параметром данной функции является необязательный параметр *Диапазон*, который может иметь значение 1 или 0. Если значение параметра равно 0 (по умолчанию), то функция возвращает дескриптор файла из диапазона 1–255. Если же оно равно 1 — значение из диапазона 256–511. Если свободных дескрипторов в диапазоне нет, то функция возвращает нулевое значение.

Ниже приведен пример использования функции FreeFile:

```
Dim hFile As Long
hFile = FreeFile ' Получение дескриптора для файла
' Открытие файла
Open "D:\MyTextFile.txt" For Output As hFile
```

Заккрытие файлов

После того как с открытым с помощью инструкции Open файлом выполнены необходимые действия, его нужно закрыть. Операция закрытия (или освобождения) является обязательной для всех объектов операционной системы, а не только для файлов. При закрытии файла освобождается его дескриптор, а другие приложения получают возможность работать с этим файлом, если он был заблокирован при открытии.

В VBA для закрытия файлов предусмотрены две инструкции: Reset и Close. Формат этих инструкций следующий:

```
Reset
Close [#]Дескриптор [, [#]Дескриптор]...
```

Инструкция Reset закрывает все файлы, открытые ранее с помощью инструкции Open. Инструкция Close закрывает только файлы с указанными дескрипторами, например:

```
Close 1, #3, hFile
```

Если при использовании инструкции Close дескрипторы закрываемых файлов не указаны, то она закрывает все открытые ранее файлы.

Чтение из файлов и запись в файлы

В VBA программисту предоставляется множество инструкций для чтения и записи данных при работе с файлами. Эти инструкции разделяются на три группы в соответствии с тем, при каком типе доступа к файлу они используются: последовательном, произвольном или бинарном.

Инструкции последовательного доступа

Описание инструкций последовательного доступа, используемых для работы с файлами, приведено в табл. 1.11.

Таблица 1.11. Инструкции последовательного доступа к файлу

Инструкция	Тип доступа	Описание
Write-#Дескриптор, _ [Значения]	Output, Append	Записывает в файл, заданный параметром Дескриптор,

Инструкция	Тип доступа	Описание
		значения переменных или выражений, заданных параметром <i>Значения</i> (переменные и выражения разделяются запятой). Если <i>Значения</i> содержит несколько переменных или выражений, то при записи в файл их значения разделяются запятой. При этом строковые значения заключаются в кавычки. После записи всех значений в файл в него дописывается символ перехода на следующую строку
Print-# <i>Дескриптор</i> , _ [<i>Значения</i>]	Output, Append	Записывает в файл, заданный параметром <i>Дескриптор</i> , значения переменных или выражений, заданных параметром <i>Значения</i> . Значения переменных или выражений записываются в одной строке файла и разделяются символом табуляции. После записи всех значений в файл в него дописывается символ перехода на следующую строку
Input-# <i>Дескриптор</i> , _ <i>Переменные</i>	Input	Используется для чтения из файла данных, записанных инструкцией Write. Количество значений, считываемых из файла, определяется количеством переменных в списке <i>Переменные</i>
Line-Input-# <i>Дескриптор</i> , _ <i>Переменная</i>	Input	Считывает строку из файла. Часто используется для чтения из файла данных, записанных инструкцией Print

Ниже приведен пример процедуры, записывающей данные в файл с использованием инструкций последовательной записи:

```
Sub WriteToFile()
 Open "D:\MyTextFile.txt" For Output As 1

 ' Запись данных в файл
 Write #1, "Значение", "Value", 154.32
 Print #1, "Слово1", "Слово2", 14.28464

 Close 1
End Sub
```

Далее целесообразно привести пример процедуры, в которой осуществляется чтение записанных данных из файла:

```
Sub ReadFromFile()  
 Dim strVal1, strVal2, dblNumber  
 Dim strString  
 Open "D:\MyTextFile.txt" For Input As 1  
  
 ' Чтение данных из файла  
 Input #1, strVal1, strVal2, dblNumber  
 Line Input #1, strString  
  
 Close 1  
End Sub
```

Кроме приведенных в табл. 1.11 инструкций, в VBA имеется встроенная функция `Input`, позволяющая считывать из файла заданное количество символов:

```
Input (Количество_символов, [#]Дескриптор)
```

Ниже приведен пример использования данной функции для считывания из файла первых 10 символов:

```
Sub TestInput()  
 Dim strText As String  
 Open "D:\MyTextFile.txt" For Input As 1  
 ' Чтение из файла первых 10 символов  
 strText = input(10, 1)  
 Close 1  
End Sub
```

Инструкции произвольного доступа

При произвольном (Random) доступе файл представляется как совокупность записей, имеющих постоянную длину. Именно запись при данном типе доступа является элементарной единицей информации, которую можно считывать из файла или записывать в файл. Каждая запись имеет свой номер (нумерация начинается с единицы). Для работы с файлами при использовании произвольного доступа в VBA реализованы инструкции `Put` и `Get` для записи и чтения информации:

```
Put [#]Дескриптор, [Номер_записи], Переменная  
Get [#]Дескриптор, [Номер_записи], Переменная
```

При выполнении инструкции `Put` значение переменной *Переменная* помещается в файл на место записи с номером *Номер_записи*. Если номер записи не указывается, то данные помещаются в текущую запись файла.

Инструкция `Get` позволяет считать значение записи с номером *Номер_записи* в переменную *Переменная*. Если номер записи не указан, то считывается текущая запись файла.

Рассмотрим пример, в котором две структуры сначала записываются в файл с помощью инструкции Put, а потом считываются из того же файла, но в обратном порядке:

```
Type Record
 intVal As Integer
 strName As String * 100
End Type
Sub TestRandomAccess()
 Dim rec1 As Record, rec2 As Record
 ' Заполнение rec1 и rec2 значениями ...

 Open "D:\MyRandomAccessFile.txt" For Random Access Read Write _
 As 1 Len = Len(rec1)

 ' Запись данных в файл
 Put 1, , rec1
 Put 1, , rec2

 ' Теперь считывание данных из файла
 Get 1, 2, rec2
 Get 1, 1, rec1

 Close 1
End Sub
```

Инструкции бинарного доступа

Бинарный (Binary) доступ к файлу по своей сути идентичен произвольному доступу с тем лишь различием, что запись в файле имеет длину 1 байт. При бинарном доступе к файлу используются те же инструкции Put и Get, что и при произвольном доступе. Также при бинарном доступе для чтения определенного количества байт может быть использована функция Input, о которой было рассказано выше.

Определение конца файла

На практике часто приходится сталкиваться с необходимостью чтения данных из файла, размер которого заведомо неизвестен. Если достигается конец файла, а после этого производится попытка прочитать из него данные, то генерируется ошибка. Для предотвращения подобных ситуаций можно использовать функции EOF и LOF:

EOF (Дескриптор)

LOF (Дескриптор)

Функция EOF возвращает значение True, если достигнут конец файла, заданного параметром *Дескриптор*, и False — в противном случае. Если функция EOF возвратила значение False, то читать из файла больше нельзя. Для файлов, открытых в режиме Output, функция EOF всегда возвращает значение True.

Функция LOF позволяет узнать длину файла, заданного параметром *Дескриптор*. Эта функция возвращает значение типа Long, отражающее длину открытого файла в байтах.

Определение текущей позиции файла

Для определения текущей позиции файла в VBA предусмотрены функции Lof и Seek, имеющие следующий формат:

Lof (*Дескриптор*)

Seek (*Дескриптор*)

Обе функции возвращают значение текущей позиции файла, заданного параметром *Дескриптор*. Однако каждая из этих функций имеет свои особенности.

Функция Lof для файлов, открытых в режиме Random, возвращает номер последней считанной или записанной записи. Для файлов, открытых в режиме Binary, — номер последнего считанного или записанного байта. Для файлов, открытых в режиме последовательного доступа, — текущую позицию в байтах, деленную на 128.

Функция Seek для файлов, открытых в режиме Random, возвращает номер записи, которая будет считана из файла или записана в файл при следующей операции чтения/записи. Для остальных файлов эта функция возвращает номер байта, с которого будет начинаться следующая операция чтения или записи.

Стандартные окна сообщений

Для вывода информации пользователю в арсенале VBA есть очень удобная функция MsgBox. Она позволяет отображать стандартное окно с сообщением (например, об ошибке). Функция MsgBox имеет следующий формат:

MsgBox (*Текст_сообщения* [, *Стиль*] [, *Заголовок*] [, *Файл_справки*, *Индекс_темы*])

Здесь *Текст_сообщения* задает строку с текстом сообщения, *Заголовок* — строку с текстом, который отображается в строке заголовка окна, *Файл_справки* — имя справочного файла. Если задан аргумент *Файл_справки*, то должен быть задан аргумент *Индекс_темы*, который идентифицирует тему из заданного файла справки, посвященную выводимому диалоговому окну.

Особого рассмотрения заслуживает аргумент *Стиль* — он задает значок окна сообщения, отображаемые в этом окне кнопки и другие полезные параметры стиля окна. В табл. 1.12 приведено описание значений, которые объединяются при задании аргумента *Стиль* с помощью оператора Or.

Таблица 1.12. Значения, используемые для формирования стиля окна

Константа VBA	Значение	Пояснение
vbOKOnly	0	Отображение только кнопки ОК
vbOKCancel	1	Отображение кнопок ОК и Cancel (Отмена)
vbAbortRetryIgnore	2	Отображение кнопок Abort (Стоп), Retry (Повтор) и Ignore (Пропустить)
vbYesNoCancel	3	Отображение кнопок Yes (Да), No (Нет) и Cancel (Отмена)
vbYesNo	4	Отображение кнопок Yes (Да) и No (Нет)
vbRetryCancel	5	Отображение кнопок Retry (Повтор) и Cancel (Отмена)
vbCritical	16	Отображение значка критической ошибки
vbQuestion	32	Отображение значка вопроса
vbExclamation	48	Отображение значка восклицания
vbInformation	64	Отображение значка информации
vbDefaultButton1	0	Выделяется первая кнопка (слева направо)
vbDefaultButton2	256	Выделяется вторая кнопка
vbDefaultButton3	512	Выделяется третья кнопка
vbDefaultButton4	768	Выделяется четвертая кнопка
vbApplicationModal	0	До закрытия окна пользователь не может работать с приложением
vbSystemModal	4096	До закрытия окна пользователь не может работать со всеми приложениями
vbMsgBoxHelpButton	16384	Отображение кнопки Help (Справка)
vbMsgBoxSetForeground	65536	Не отображать окно сообщения поверх всех других
vbMsgBoxRight	524288	Выравнивать текст по правому краю
vbMsgBoxRtlReading	1048576	Включить режим вывода текста справа налево

После того как пользователь закроет окно, функция возвратит значение, соответствующее нажатой в нем кнопке. Возможные значения, возвращаемые функцией `MsgBox`, и их объяснения приведены в табл. 1.13.

Таблица 1.13. Значения, возвращаемые функцией `MsgBox`

Константа VBA	Значение	Нажатая кнопка
vbOK	1	ОК
vbCancel	2	Cancel (Отмена)
vbAbort	3	Abort (Стоп)
vbRetry	4	Retry (Повтор)

Продолжение ⇨

Таблица 1.13. (продолжение)

Константа VBA	Значение	Нажатая кнопка
vbIgnore	5	Ignore (Пропустить)
vbYes	6	Yes (Да)
vbNo	7	No (Нет)

Обработка ошибок времени выполнения

Иногда в процессе работы программы возникают ситуации, когда та или иная инструкция не может быть выполнена, например при попытке расчета значения выражения, в котором происходит деление на ноль, или при обращении к приводу компакт-дисков, когда диска в нем нет. В таких случаях генерируется ошибка времени выполнения. Если в программе не предусмотрен перехват ошибок, то будет выдано соответствующее сообщение об ошибке, а выполнение программы прекратится. Согласитесь, такое поведение программы является отнюдь не самым лучшим и дружественным по отношению к пользователю.

В VBA имеются возможности, позволяющие программе отслеживать возникновение ошибочных ситуаций и адекватно, с точки зрения программиста, на них реагировать.

Перехват ошибок

Для перехвата ошибок времени выполнения в VBA используется специальная инструкция `On Error`, вставляемая перед тем местом программы, в котором возможно возникновение ошибки. В распоряжение программиста предоставляются три разновидности этой инструкции:

```
On Error GoTo Метка
On Error Resume Next
On Error GoTo 0
```

Первый вариант инструкции `On Error` активизирует обработчик ошибок (см. подраздел об обработке перехваченных ошибок). При возникновении ошибки после этой инструкции выполнение программы продолжается с метки *Метка*.

Использование второго варианта позволяет игнорировать все ошибки: при возникновении любой ошибки инструкция, вызвавшая ошибку, пропускается, а выполнение программы продолжается со следующей инструкции.

Третий вариант инструкции `On Error` отключает перехват ошибок обработчиком, находящимся в выполняемой процедуре или функции.

Обработка перехваченных ошибок

Если в программе используется инструкция вида `On Error GoTo Метка`, то при возникновении ошибки после этой инструкции выполнение программы продолжает-

ся с метки *Метка*. Программный код, который начинается с данной метки и заканчивается (обычно, но не всегда и не обязательно) инструкцией `Resume`, называется обработчиком ошибок. В обработчике ошибок программист помещает действия, которые либо исправляют ошибку, либо информируют о ней пользователя. В конец обработчика ошибок обычно помещается один из вариантов инструкции `Resume`:

```
Resume [0]
Resume Next
Resume Метка
```

При использовании `Resume [0]` выполнение программы продолжается с той инструкции, в которой произошла ошибка. Если использовать вариант `Resume Next`, то выполнение программы продолжается со следующей инструкции после той, в которой произошла ошибка. Использование же варианта `Resume Метка` позволяет продолжить выполнение программы с указанной после `Resume` метки.

При обработке ошибок важно знать, что в распоряжении программиста всегда имеется глобальная ссылка с именем `Err` на объект `ErrObject`. Этот объект хранит подробную информацию о возникшей ошибке (номер ошибки, текст сообщения об ошибке и т. д.). В обработчике эту ссылку можно использовать для уточнения типа, источника ошибки, а также для получения других сведений.

Ниже приведен пример функции с обработчиком ошибок (она пытается записать текст в файл на гибком диске **A:**):

```
Function dhWriteToFloppy(strText As String) As Boolean
 ' Включение обработчика ошибок
 On Error GoTo ErrorHandler
 ' Выполнение операций с дискетой
 Open "A:\Text.txt" For Output As 1
 Write #1, strText
 Close 1
 ' Действия выполнены успешно
 dhWriteToFloppy = True
ExitFunc:
 ' Выход из функции до обработчика ошибок
 Exit Function

ErrorHandler:
 ' Закрытие файла, если его все-таки удалось открыть
 Close 1

 Dim strErrorMessage As String
 ' Идентификация ошибки и формирование текста сообщения
```

```
Select Case Err.Number
 Case 71
 strErrorMessage = "Нет диска в дисковом диске"
 Case 70
 strErrorMessage = "Диск защищен от записи"
 Case 61
 strErrorMessage = "Нет места на диске"
 Case Else
 strErrorMessage = Err.Description
End Select
' Отображение сообщения об ошибке
MsgBox strErrorMessage, vbExclamation, "Ошибка"
' Продолжение выполнения программы
dhWriteToFloppy = False
Resume ExitFunc
End Function
```

Если запись удастся, то функция возвращает значение `True`. Если возникает ошибка, то выдается соответствующее сообщение, после чего функция возвращает значение `False`. На примере функции `dhWriteToFloppy` следует заметить, что при нормальном выполнении программы (без возникновения ошибок) обработчик ошибок выполняться не должен, что достигается выходом из функции до обработчика с помощью инструкции `Exit Function`.

Классы в VBA

Язык программирования VBA является объектно-ориентированным, хотя и не поддерживает наследование и полиморфизм. VBA-программист может работать с встроенными классами, а также создавать и использовать свои собственные классы.

Создание класса на VBA

Создание класса на VBA отличается от других языков программирования (таких как C++), в которых описание классов во многом аналогично описанию структур.

В VBA для каждого класса в проект должен быть добавлен отдельный модуль, в который помещается код, реализующий работу класса, — модуль класса. Добавление нового модуля класса осуществляется с помощью команды меню `Insert ▶ Class Module` (Вставить ▶ Модуль класса) редактора Visual Basic. Имя модулю класса присваивается с помощью окна `Properties` (Свойства), которое показано на рис. 1.3.

Имя, которое присвоено добавленному модулю, и будет являться именем нового класса. В данном случае имя созданного класса — `Class1`. В качестве примера

с помощью этого класса будет реализовано хранение ссылки на объект, а также хранение некоторой информации об объекте.

Рис. 1.3. Назначение имени классу

Свойства класса

Свойства для классов в VBA могут быть реализованы двумя способами. Первый способ — это использование в модуле класса общих переменных-членов (объявленных с атрибутом Public). Добавим таким способом свойство в созданный ранее класс Class1, в котором будет храниться строка с описанием данных, содержащихся в объекте-экземпляре этого класса:

```
Public strTag As String
```

Такой способ реализации свойств является самым простым, однако в нем не предусмотрена возможность контролировать правильность задания параметра и осуществлять какие-либо действия при изменении его значения. Для решения этой проблемы можно использовать второй способ — создание процедур и функций, которые выполняются при установке и получении значений свойств соответственно. Для этих целей в модуле класса применяются обычные объявления процедур и функций, в которых используется ключевое слово Property.

Для получения значения свойства предназначена функция, объявленная с использованием Property Get:

```
[Public | Private] [Static] Property Get Имя_свойства ([Аргументы]) _
 [As Имя_типа]
 [Инструкции]
 [Имя_свойства = Выражение]
 [Exit Property]
 [Инструкции]
```

```
[Имя_свойства = Выражение]
```

```
End Property
```

Для присвоения значения свойству, не являющемуся ссылкой на объект, предназначена процедура, объявленная с использованием Property Let:

```
[Public | Private] [Static] Property Let Имя_свойства ([Аргументы, ] Значение)
```

```
 [Инструкции]
```

```
 [Exit Property]
```

```
 [Инструкции]
```

```
End Property
```

Для присвоения значения свойству, являющемуся ссылкой на объект, предназначена процедура, объявленная с использованием Property Set:

```
[Public | Private] [Static] Property Set Имя_свойства ([Аргументы, ] Значение)
```

```
 [Инструкции]
```

```
 [Exit Property]
```

```
 [Инструкции]
```

```
End Property
```

Использование процедур и функций с ключевым словом Property очень удобно для создания свойств только для чтения (для этого свойства не реализуются Property Let и Property Set) и свойств только для записи (не реализуется Property Get).

Разберем реализацию свойств ObjectRef и ObjectType для рассматриваемого класса Class1 (частная переменная-член objRef используется для хранения установленной ссылки на объект):

```
Private objRef As Object
```

```
Property Set ObjectRef(objNewRef As Object)
```

```
 ' Задание ссылки хранимого объекта
```

```
 Set objRef = objNewRef
```

```
End Property
```

```
Property Get ObjectRef() As Object
```

```
 ' Возврат ссылки на хранимый объект
```

```
 Set ObjectRef = objRef
```

```
End Property
```

```
Property Get ObjectType() As String
```

```
 ' Возврат имени типа хранимого объекта
```

```
 ObjectType = TypeName(objRef)
```

```
End Property
```

Методы класса

Любая функция или процедура, описанная в модуле класса, является методом этого класса. Методы делятся на общие (описаны с использованием Public) и частные (описаны с использованием Private).

Ниже приведена реализация метода для созданного нами класса Class1, при обращении к которому на экран выводится сообщение со значениями атрибутов класса:

```
Sub ShowInfo()  
 ' Отображение окна со значением свойства strTag и именем  
 ' типа _  
 ' объекта, на который хранится ссылка  
 MsgBox "strTag = " & strTag & vbCrLf & _  
 "Object type = " & ObjectType  
End Sub
```

Использование класса в программе

Как было сказано в начале главы, операции со всеми объектами VBA осуществляет только с использованием ссылок. Объявление ссылок на объекты было рассмотрено в разделе, посвященном переменным в VBA. Здесь будет рассмотрено лишь применение объекта созданного ранее класса Class1. Для создания ссылки на объект можно использовать следующее объявление:

```
Dim obj As Class1
```

После создания ссылки сам объект создается с помощью инструкции Set:

```
Set obj = New Class1
```

Объявление переменной ссылки и создание объекта можно также совместить:

```
Dim obj As New Class1
```

Для доступа к свойствам и методам объекта используется точка, например:

```
obj.strTag = "Некоторый текст"  
Set obj.ObjectRef = Nothing  
MsgBox obj.ObjectType  
obj.ShowInfo
```

Ниже приведен пример процедуры, которая использует реализованный класс Class1:

```
Sub TestClass()  
 ' Создание объекта
```

```

Dim obj As New Class1
' Установка свойств
Set obj.ObjectRef = New Collection
obj.strTag = "В этом объекте хранится ссылка на объект
Collection"
' Вызов метода
obj.ShowInfo
End Sub

```

В результате работы данной процедуры на экран будет выведено окно сообщения, показанное на рис. 1.4.

Рис. 1.4. Окно с информацией о свойствах объекта

Как можно заметить, в процедуре `TestClass` не происходит явного уничтожения ссылки на объект класса `Class1`. Дело в том, что ссылка `obj` — локальная переменная процедуры. А при выходе из процедуры данные всех локальных (не статических) переменных уничтожаются, в том числе удаляются и локальные ссылки на объекты.

Использование API-функций в VBA

Иногда даже при программировании на таком языке, как VBA, возникает необходимость использовать API-функции Windows. Эти стандартные функции действительно предоставляют программисту поистине огромные возможности — от управления отображением окон и кнопок до организации сетевого взаимодействия. Всего Windows API (Application Programming Interface) насчитывает около 1000 различных функций.

Объявление API-функций

Чтобы API-функцию можно было вызывать из программы на VBA, ее нужно объявить с использованием инструкции `Declare`:

```

[Public | Private] Declare Function Имя Lib "Библиотека" _
 [Alias "Псевдоним"] [( [Аргументы )] ] [As Имя_типа]

```

или, если API-функция не возвращает значения:

```
[Public | Private] Declare Sub Имя Lib "Библиотека" [Alias "Псевдоним"] _
 [ ([Аргументы]) ]
```

Данная инструкция помещается в блоке объявлений модуля. Ключевые слова `Public` и `Private` задают область видимости объявляемой API-функции аналогично обычной процедуре или функции. Единственной особенностью является то, что при объявлении API-функции в модуле класса нужно использовать `Private`. Назначение остальных элементов инструкции `Declare` поясняется в табл. 1.14.

Таблица 1.14. Элементы инструкции `Declare`

Элемент	Пояснение
<i>Имя</i>	Идентификатор, по которому в программе будет происходить обращение к API-функции аналогично обращению к обычной процедуре или функции. Если в инструкции <code>Declare</code> ключевое слово <code>Alias</code> не используется, то элемент <i>Имя</i> должен полностью совпадать с названием API-функции (с учетом регистра символов). Если <code>Alias</code> используется, то элемент <i>Имя</i> может быть любым корректным идентификатором, не используемым для другой процедуры или функции
<i>Библиотека</i>	Имя файла библиотеки (DLL), в которой находится объявляемая функция, например "User" или "User.dll"
<i>Псевдоним</i>	Если в инструкции <code>Declare</code> используется ключевое слово <code>Alias</code> , то <i>Псевдоним</i> должен полностью соответствовать имени API-функции в DLL. Использование <code>Alias</code> " <i>Псевдоним</i> " позволяет использовать API-функцию в программе на VBA под именем, отличающимся от настоящего
<i>Аргументы</i>	Описание списка аргументов, принимаемых функцией. Аналогично описанию аргументов процедур и функций VBA. Дополнительно при описании аргументов API-функции можно использовать тип данных <code>Any</code> для разрешения передачи в функцию значения любого типа
<i>Имя_типа</i>	Используется для задания типа возвращаемого API-функцией значения

Ниже приведен пример объявления API-функции получения имени текущего пользователя без использования псевдонима:

```
Declare Function GetUserNameA Lib "advapi32.dll" _
 (ByVal lpBuffer As String, nSize As Long) As Long
```

а также с использованием псевдонима:

```
Declare Function GetUserName Lib "advapi32.dll" Alias
"GetUserNameA" _
 (ByVal lpBuffer As String, nSize As Long) As Long
```

При использовании первой из приведенных инструкций для вызова функции нужно использовать имя `GetUserNameA`. При использовании второй — имя `GetUserName`.

Вызов API-функций

Вызов API-функций, объявленных с помощью инструкции `Declare Function`, ничем не отличается от вызова других функций: программист волен использовать инструкцию `Call` или употреблять функцию в выражениях. Если API-функция объявлена с использованием `Declare Sub`, то для вызова может применяться только инструкция `Call` (аналогично процедуре).

Для закрепления изложенного выше рассмотрим пример использования API-функции `GetUserName` для получения имени текущего пользователя компьютера:

```
' Объявление API-функции с использованием псевдонима
Declare Function GetUserName Lib "advapi32.dll" Alias
"GetUserNameA" _
 (ByVal lpBuffer As String, nSize As Long) As Long

Sub UserName()
 Dim strBuffer As String
 ' Создание строкового буфера для возврата значения функцией
 strBuffer = Space(100)
 ' Получение имени пользователя (ВЫЗОВ API-ФУНКЦИИ). _
 Функция возвращает ненулевое значение, если имя пользователя _
 записано в strBuffer
 If GetUserName(strBuffer, 100) Then
 ' Вывод имени пользователя
 MsgBox RTrim(strBuffer)
 Else
 MsgBox "Не удалось получить имя пользователя"
 End If
End Sub
```

Использование объектов Excel

Программирование на VBA в Microsoft Office чаще всего представляет собой управление объектами соответствующего приложения. Не является исключением и программирование в Excel. Данный раздел ознакомит читателя с основными объектами, встроенными в Excel. Эти объекты используются в подавляющем большинстве примеров (трюков), приведенных в дальнейших главах книги.

Объектная модель Excel

На рис. 1.5 представлена значительно упрощенная структура объектов, доступ к которым имеет программист на VBA.

Как видно из приведенного рисунка, корневым (главным) объектом, доступным в VBA, является `Application`. Используя ссылку на этот объект, можно манипулировать как самим запущенным приложением Excel, так и такими объектами, как рабочие книги, листы, диаграммы, окна, меню, панели инструментов, — `Application` предоставляет доступ ко всем объектам Excel.

Объект `Application` содержит большое количество вложенных объектов. Они могут быть и объектами, с которыми можно взаимодействовать непосредственно (как `Assistant` — объект для работы с помощником), и представлять собой коллекции, содержащие другие объекты.

Рис. 1.5. Структура объектов Microsoft Excel

Ниже приведено описание некоторых особенно часто используемых коллекций:

- `Cells` — коллекция, содержащая все ячейки рабочего листа;
- `CommandBars` — коллекция, содержащая все меню и панели инструментов;
- `Comments` — коллекция, содержащая все примечания рабочего листа;
- `ChartObjects` — коллекция, содержащая все объекты-контейнеры внедренных в рабочий лист диаграмм (по одному объекту на каждую внедренную диаграмму);
- `Charts` — коллекция, содержащая все листы диаграмм рабочей книги;
- `Dialogs` — коллекция стандартных диалоговых окон Excel;
- `Sheets` — коллекция, содержащая все листы книги;
- `Windows` — коллекция всех отображаемых в Excel окон;
- `Workbooks` — коллекция, содержащая все открытые в Excel рабочие книги;
- `Worksheets` — коллекция, содержащая все рабочие листы книги.

Объект `Selection` (а вернее, свойство объекта `Application`) предоставляет доступ к данным, выделенным на активном листе рабочей книги. В `Selection` могут содержаться ссылки на объекты различного типа. Тип зависит от того, что именно выделено на листе (например, если выделены ячейки, то тип объекта `Selection` — `Range`).

Особого рассмотрения заслуживает объект `Range`. Он может содержать одну ячейку, диапазон ячеек или несколько диапазонов ячеек. Этот объект используется при необходимости получения или изменения значений в ячейках таблицы.

Подробная информация о наиболее часто используемых в книге объектах Excel приведена в приложении.

Доступ к объектам Excel из программы

Для доступа к объектам Excel в программах VBA можно использовать глобальную ссылку на объект `Application`, которая имеет такой же идентификатор — `Application`. Например, получение ссылки на выделенные данные может выглядеть следующим образом:

```
Set objSel = Application.Selection
```

Необходимо отметить, что использование ссылки с именем `Application` во многих случаях подразумевается по умолчанию, поэтому предыдущий пример можно записать так:

```
Set objSel = Selection
```

Аналогичным образом осуществляется доступ к остальным объектам. При этом с коллекциями Excel, такими как `Workbooks`, `Worksheets` и пр., работают как с обычными коллекциями VBA, содержащими ссылки на объекты:

```
Worksheets(1).Name = "Sheet 1"
```

Объектом `Application` предоставляются также ссылки на активную рабочую книгу, активный рабочий лист этой книги, активную ячейку листа, активную диаграмму и т. д. (подобные ссылки объекта `Application`, а также других объектов рассмотрены в приложении). Эти ссылки нужны для обеспечения возможности быстрого использования информации активного объекта, например:

```
ActiveCell.Value = 15
```

или

```
ActiveSheet.Name = "This sheet is now activated"
```

Глава 2

Рабочая область Microsoft Excel

В данной главе мы рассмотрим порядок работы с основными элементами рабочей области Microsoft Excel — рабочей книгой, рабочим листом и ячейкой (диапазоном). Кроме того, здесь же поговорим о работе с формулами и пользовательскими функциями.

Рабочая книга

Как отмечалось ранее, рабочая книга представляет собой файл Microsoft Excel (обычно с расширением XLSX), в котором хранится и обрабатывается необходимая информация. Используя некоторые несложные приемы, можно расширить возможности рабочей книги. Об этом будет рассказано в текущем разделе.

Автозапуск любимого файла при загрузке Excel

Возможности программы предусматривают автоматический запуск требуемого файла одновременно с открытием Excel. Иначе говоря, при открытии Excel на экране отобразится не пустая рабочая книга (как обычно), а содержимое конкретного файла. Для достижения такого эффекта необходимо поместить требуемый файл в каталог автоматической загрузки — XLStart. Этот каталог расположен в папке с файлами Microsoft Office (например, по адресу `C:\Program Files\Microsoft Office\Office12\XLSTART`). При необходимости можно поместить в указанный каталог несколько файлов — в результате при запуске Excel они автоматически будут открыты в разных окнах. Однако для настройки автоматического запуска нескольких файлов удобнее выполнить следующие действия.

1. Открыть все файлы, которые должны автоматически открываться вместе с запуском Excel.
2. На вкладке Вид в группе Окно выбрать команду Сохранить рабочую область и в открывшемся окне по обычным правилам Windows указать путь к каталогу автоматической загрузки (в нашем примере — `C:\Program Files\Microsoft Office\Office12\XLStart`), после чего нажать кнопку ОК.

В результате в каталог автозагрузки будет помещен файл с расширением XLW (это расширение файла рабочей области). Теперь при запуске Excel будут автоматически запускаться файлы, включенные в эту рабочую область.

Восстановление важной информации из испорченного файла

Использование трюка, описание которого приводится в данном подразделе, позволяет извлечь данные из испорченного файла с помощью встроенного в Excel механизма специальной вставки. Для этого необходимо выполнить следующие действия.

1. Создать две новые пустые книги.
2. В первой книге выделить диапазон ячеек и скопировать его в буфер.
3. Перейти ко второй книге.

4. Во второй книге выделить ячейку A1. На вкладке Главная выбрать из раскрывающегося списка кнопки Вставить (группа Буфер обмена) пункт Вставить связь.
5. На вкладке Данные, в группе Подключения нажать кнопку Изменить связи.
6. В открывшемся окне по обычным правилам Windows указать путь к испорченному файлу.

В большинстве случаев данный способ позволяет извлечь данные из испорченного файла.

Быстрое размножение рабочей книги

Используя средства VBA, можно сохранить текущую рабочую книгу сразу в нескольких разных папках. Для этого следует написать и выполнить макрос, код которого приведен в листинге 2.1.

ПРИМЕЧАНИЕ

Все приведенные в книге листинги можно загрузить с сайта издательства «Питер» по адресу <http://www.piter.com/download/978591180547/>.

Листинг 2.1. Размножение рабочей книги

```
Sub DuplicateBook()  
 Dim avarFileNames As Variant  
 ' Формирование массива из путей для копий книги  
 avarFileNames = Array("C:\" & _  
 ActiveWorkbook.Name, "D:\" & ActiveWorkbook.Name)  
 ' Сохранение книги  
 ActiveWorkbook.SaveAs avarFileNames  
End Sub
```

В приведенной программе используется возможность передавать методу SaveAs объекта Workbook массив строк. В результате выполнения данного макроса текущая рабочая книга будет сохранена одновременно на двух дисках — C: и D:.

Следует отметить, что после выполнения приведенного макроса текущей папкой для книги станет последний элемент массива avarFileNames. То есть при последующем выполнении команды Файл ▶ Сохранить в данном случае книга будет сохранена на диске D:.

Сохранение рабочей книги с именем, представляющим собой текущую дату

Копию текущей рабочей книги можно сохранить по указанному пути с именем, представляющим собой текущую дату, то есть в формате ддммгг.xlsx. Для этого нужно написать и запустить следующий макрос (листинг 2.2).

Листинг 2.2. Сохранение книги с именем, представляющим собой текущую дату

```
Sub SaveAsDate()  
 Dim strDate As String  
 ' Получение текущей даты и представление ее в формате  
 "ддммгг"  
 strDate = Format(Now(), "ddmmyy")  
 ' Сохранение книги в текущую папку под новым именем  
 ActiveWorkbook.SaveAs ActiveWorkbook.Path & "\" & strDate  
End Sub
```

В результате применения данного макроса текущая книга будет сохранена в прежнем каталоге, но под именем, соответствующим дате на момент сохранения (например, 140705.xls).

Создание книги с одним листом

В процессе работы иногда возникает необходимость создания рабочей книги, состоящей только из одного листа. Можно, конечно, создать обычную новую книгу и вручную удалить ненужные листы (напомню, что для удаления необходимо щелкнуть правой кнопкой мыши на ярлыке с именем листа и выбрать в контекстном меню пункт Удалить). Однако для решения данной задачи все же целесообразнее воспользоваться языком VBA и написать макрос, код которого приведен в листинге 2.3.

Листинг 2.3. Книга с одним листом

```
Sub NewOneSheetBook()  
 Workbooks.Add xlWBATWorksheet  
End Sub
```

В результате выполнения данного макроса будет создана новая рабочая книга, в состав которой войдет только один рабочий лист. Эта книга будет открыта в отдельном окне.

Установка и снятие защиты рабочей книги

Как известно, защитить рабочую книгу от внесения в нее изменений и снять эту защиту можно с помощью соответствующих команд на вкладке Рецензирование в группе Изменения. Однако для этого можно также воспользоваться макросом, в котором содержатся следующие параметры: Password — для задания пароля, Structure — для защиты структуры книги (взаимного расположения рабочих листов) и Windows — для защиты окон книги (например, при использовании данного параметра будет невозможно свернуть или закрыть окно защищенной книги). Следует отметить, что все параметры являются необязательными.

Пример такого макроса приведен в листинге 2.4 (данный код должен быть помещен в модуль рабочего листа).

Листинг 2.4. Защита рабочей книги

```
Sub Worksheet_BeforeRightClick(ByVal Target As Range, _
 Cancel As Boolean)
 If Target.Address = "$D$2" Then
 ' Установка защиты рабочей книги (с паролем "123", _
 включенной защитой структуры книги и защитой расположе-
ния _ окон)
 ThisWorkbook.Protect "123", True, True
 ' Указание не обрабатывать нажатие кнопки мыши _ в этой
ячейке
 Cancel = True
 ElseIf Target.Address = "$E$5" Then
 ' Снятие защиты с книги (необходимо указать ранее уста-
новленный _ пароль)
 ThisWorkbook.Unprotect "123"
 Cancel = True
 End If
End Sub
```

В данном примере включение защиты будет выполняться щелчком правой кнопки мыши на ячейке D2, а снятие защиты — щелчком правой кнопки на ячейке E5.

При необходимости можно запретить вывод текущей рабочей книги на печать (при этом все остальные действия с рабочей книгой остаются доступными). Для этого достаточно записать небольшой макрос, код которого выглядит следующим образом (листинг 2.5; данный код следует поместить в модуль ЭтаКнига).

Листинг 2.5. Запрет печати книги

```
Sub Workbook_BeforePrint(Cancel As Boolean)
 ' Установка флага в True заставляет Excel игнорировать команду _
 отправки книги на печать
 Cancel = True
End Sub
```

После выполнения данного макроса перестанут выполняться команды пункта Печать, расположенного в главном меню программы, которое вызывается нажатием Кнопки "Office".

Заккрытие рабочей книги только при выполнении условия

С помощью несложного трюка можно запретить закрытие текущей рабочей книги. Для этого можно воспользоваться кодом, приведенным в листинге 2.6 (этот код должен быть помещен в модуль ЭтаКнига).

Листинг 2.6. Условное закрытие книги

```
Sub Workbook_BeforeClose(Cancel As Boolean)
 If Range("A1").Value <> "Можно закрывать" Then
 ' Условие закрытия не выполнено. Укажем Excel игнорировать _
 команду
 Cancel = True
 End If
End Sub
```

При использовании данного кода закрытие текущей рабочей книги будет возможно лишь после того, как в ячейку A1 будет введен текст Можно закрывать.

Быстрое удаление из рабочей книги ненужных имен

В процессе использования программы в рабочих книгах может накапливаться большое количество имен ячеек, диапазонов и т. п., часть из которых с течением времени становится ненужной. Вручную избавляться от ненужных имен слишком долго и нерационально, поэтому данный процесс целесообразно автоматизировать. Для решения этой задачи можно использовать следующий макрос (листинг 2.7).

Листинг 2.7. Удаление ненужных имен

```
Sub EraseNames()
 Dim nmName As Name
 Dim strMessage As String

 ' Проверка наличия в книге определенных имен
 If ThisWorkbook.Names.Count = 0 Then
 ' В книге нет определенных имен
 MsgBox "Имена не определены"
 Exit Sub
 End If

 ' Просмотр всей коллекции определенных имен и удаление тех, _
 которые пользователю не нужны
 For Each nmName In ThisWorkbook.Names
 With nmName
 ' Спрашиваем пользователя о необходимости удалить _
 найденное имя
 strMessage = "Удалить имя " & .Name & " ? " & vbCrLf & _
 "относящееся к " & .RefersTo
 If MsgBox(strMessage, vbYesNo + vbQuestion) = vbYes Then
```

```
 ' Имя можно удалить
 .Delete
 End If
End With
Next
End Sub
```

После выполнения макроса на экране появится окно, в котором отобразится первое из имен с предложением его удалить. При утвердительном ответе на данный запрос имя будет сразу же удалено, а в окне отобразится следующее имя и аналогичный запрос (переход к следующему имени осуществляется независимо от ответа на запрос относительно предыдущего имени) и т. д. Подобным образом можно быстро просмотреть все хранящиеся в рабочей книге имена и удалить ненужные.

При выполнении данной операции следует соблюдать осторожность, поскольку при утвердительном ответе на запрос об удалении имени это имя удаляется из рабочей книги окончательно, без возможности восстановления.

Сортировка листов в текущей рабочей книге

При работе с файлами, содержащими большое количество рабочих листов, иногда возникает необходимость систематизировать их расположение путем сортировки в порядке возрастания (по номерам или по алфавиту). Решить эту задачу поможет макрос, код которого приведен в листинге 2.8.

Листинг 2.8. Сортировка листов

```
Sub SortSheets()
 Dim astrSheetNames() As String ' Массив для хранения имен
 листов
 Dim intSheetCount As Integer
 Dim i As Integer
 Dim objActiveSheet As Object

 ' Если нет активной рабочей книги - закрыть процедуру
 If ActiveWorkbook Is Nothing Then Exit Sub

 ' Проверка защищенности структуры рабочей книги
 If ActiveWorkbook.ProtectStructure Then
 ' Сортировка листов защищенной рабочей книги невозможна
 MsgBox "Структура книги " & ActiveWorkbook.Name & _
 " защищена. Сортировка листов невозможна.", _
 vbCritical
 Exit Sub
 End If
```

```
' Сохраняем ссылку на активный лист книги
Set objActiveSheet = ActiveSheet
' Отключение сочетания клавиш Ctrl+Pause Break
Application.EnableCancelKey = xlDisabled
' Отключение обновления экрана
Application.ScreenUpdating = False

intSheetCount = ActiveWorkbook.Sheets.Count
' Заполнение массива astrSheetNames именами листов книги
ReDim astrSheetNames(1 To intSheetCount)
For i = 1 To intSheetCount
 astrSheetNames(i) = ActiveWorkbook.Sheets(i).Name
Next i

' Сортировка массива имен в порядке возрастания
Call Sort(astrSheetNames)
' Перемещение листов книги
For i = 1 To intSheetCount
 ActiveWorkbook.Sheets(astrSheetNames(i)).Move _
 ActiveWorkbook.Sheets(i)
Next i

' Переход на исходный рабочий лист
objActiveSheet.Activate
' Включение обновления экрана
Application.ScreenUpdating = True
' Включение сочетания клавиш Ctrl+Pause Break
Application.EnableCancelKey = xlInterrupt
End Sub

Sub Sort(astrNames() As String)
' Сортировка массива строк по алфавиту (в порядке возрастания)
Dim i As Integer, j As Integer
Dim strBuffer As String
Dim fBuffer As Boolean

For i = LBound(astrNames) To UBound(astrNames) - 1
 For j = i + 1 To UBound(astrNames)
```

```

 If astrNames(i) > astrNames(j) Then
 ' Меняем i-й и j-й элементы массива местами
 strBuffer = astrNames(i)
 astrNames(i) = astrNames(j)
 astrNames(j) = strBuffer
 End If
Next j
Next i
End Sub

```

В данной программе присутствуют некоторые особенности, которые необходимо отметить. Первая особенность — отключение обновления экрана на время перемещения страниц книги. Это сделано, чтобы исключить мерцание изображения во время перемещения листов. Вторая особенность — блокировка сочетания клавиш **Ctrl+Pause Break**. Дело в том, что если остановить выполнение программы после того, как она отключила обновление изображения, то изображение в рабочей области книги не будет обновляться, то есть продолжать работать с книгой будет весьма проблематично.

Для сортировки листов формируется массив строк, элементами которого являются имена листов книги. Для сортировки массива с именами листов книги (процедура `Sort`) используется простая сортировка выбором. После того как массив отсортирован, листы книги расставляются в нужном порядке (последний цикл программы).

После запуска данного макроса (для удобства можно назначить ему кнопку) рабочие листы текущей книги будут отсортированы либо по номерам, либо по алфавиту. Следует учитывать, что при включенной защите рабочей книги (**Рецензирование** ▶ **Изменения** ▶ **Защитить книгу**) выполнение данной операции невозможно.

Ниже приведен код макроса (листинг 2.9), при выполнении которого список отсортированных листов выводится на отдельный рабочий лист **Сортировка**.

Листинг 2.9. Список отсортированных листов

```

Sub SortSheets2()
 Dim astrSheetNames() As String ' Массив для хранения имен
 листов
 Dim intSheetCount As Integer
 Dim i As Integer
 Dim objActiveSheet As Object

 ' Если нет активной рабочей книги - закрыть процедуру
 If ActiveWorkbook Is Nothing Then Exit Sub

 ' Проверка защищенности структуры рабочей книги
 If ActiveWorkbook.ProtectStructure Then

```

```
' Сортировка листов защищенной рабочей книги невозможна
MsgBox "Структура книги " & ActiveWorkbook.Name & _
 " защищена. Сортировка листов невозможна.", _
 vbCritical
Exit Sub
End If

' Сохраняем ссылку на активный лист книги
Set objActiveSheet = ActiveSheet

' Отключение сочетания клавиш Ctrl+Pause Break
Application.EnableCancelKey = xlDisabled
' Функция обновления экрана отключается
Application.ScreenUpdating = False

With ActiveWorkbook
 ' Создаем новый лист "Сортировка" (если он еще не создан)
 On Error Resume Next
 If .Sheets("Сортировка") Is Nothing Then
 .Sheets.Add.Name = "Сортировка"
 End If
 On Error GoTo 0

 ' Размещение данных на листе "Сортировка" (в столбец A)
 intSheetCount = .Sheets.Count
 For i = 1 To intSheetCount
 .Sheets("Сортировка").Cells(i, 1) = .Sheets(i).Name
 Next i

 ' Сортировка данных в ячейках листа "Сортировка" по со-
 держимому _
 столбца A
 .Sheets("Сортировка").Range("A1").Sort _
 Key1:=.Sheets("Сортировка").Range("A1"), _
 Order1:=xlAscending

 ' Заполнение массива имен отсортированными строками
 ReDim astrSheetNames(1 To intSheetCount)
```

```
For i = 1 To intSheetCount
 astrSheetNames(i) = .Sheets("Сортировка").Cells(i, 1)
Next i

' Перемещение листов
For i = 1 To intSheetCount
 .Sheets(astrSheetNames(i)).Move .Sheets(i)
Next i
End With

' Переход на исходный рабочий лист
objActiveSheet.Activate
' Включаем обновление экрана
Application.ScreenUpdating = True
' Включение сочетания клавиш Ctrl+Pause Break
Application.EnableCancelKey = xlInterrupt
End Sub
```

Отличительной особенностью приведенной программы, помимо отображения списка листов книги на отдельном листе, является использование возможностей Excel для сортировки данных.

В данном случае также необходимо помнить, что при включенной защите рабочей книги операция невыполнима.

Рабочий лист

Рабочий лист является основным составным элементом рабочей книги. По умолчанию в состав новой книги включены три листа. Чтобы изменить количество листов в новой книге по умолчанию, необходимо войти в режим настройки Excel (для этого справа на панели быстрого доступа необходимо нажать кнопку с треугольником и в раскрывающемся списке выбрать пункт *Другие команды*), в разделе *Основные*, в поле *Число листов*, указать требуемое значение. Следует отметить, что максимально возможное количество листов в книге — 255.

Листы-синонимы

В программе Microsoft Excel запрещено создание разных рабочих листов с одинаковыми именами. Однако с помощью небольшой хитрости можно обойти этот запрет. Для этого нужно использовать разный регистр символов и выбирать те символы, которые в русском и английском языках одинаковые (например, буквы С, А, Р и т. д.). В частности, можно создать два листа с именем *Таблица*, но в имени одного из них будет использована английская буква А.

Автоматическая вставка URL-адреса

Наиболее распространенный способ вставки в документ URL-адреса — это копирование его в буфер обмена и последующая вставка в требуемое место. Чтобы произвести данную операцию, можно воспользоваться и другим способом. Для этого необходимо выполнить следующие действия.

1. Открыть требуемую страницу в Internet Explorer.
2. Перейти в Excel, выделить ячейку, в которую необходимо вставить адрес, и нажать сочетание клавиш Ctrl+K. В результате откроется окно Вставка гиперссылки.
3. Нажать Alt+Tab для перехода в Internet Explorer.
4. Нажать Alt+Tab для возврата обратно в Excel.
5. В окне Вставка гиперссылки нажать кнопку ОК.

В результате выполнения указанных действий адрес веб-страницы отобразится в выделенной ячейке рабочего листа.

Быстрый переход по рабочему листу

Если рабочий лист Excel содержит большой объем информации, то целесообразно присвоить имена его произвольным областям для быстрого перехода по ним. Данный процесс называется **созданием закладок**.

Чтобы создать закладку, нужно выделить произвольный диапазон (несколько ячеек) и выполнить команду контекстного меню **Имя диапазона**. В результате откроется окно, изображенное на рис. 2.1.

Рис. 2.1. Окно Создание имени

В данном окне в поле **Имя** с клавиатуры следует ввести имя создаваемой закладки и нажать кнопку **ОК**.

При создании закладки необходимо соблюдать следующие правила.

- В имени закладки должно содержаться не более 255 символов.

- Первый символ в имени закладки должен быть либо буквой, либо символом подчеркивания. После первого символа можно использовать буквы, цифры или символы подчеркивания.
- Если имя закладки состоит из нескольких слов, то они должны разделяться символом подчеркивания (не пробелом).

Чтобы проверить работоспособность созданной закладки, нужно установить курсор в любое место рабочего листа и нажать сочетание клавиш **Ctrl+G**. При этом откроется окно, показанное на рис. 2.2.

Рис. 2.2. Окно Переход

В данном окне нужно установить курсор на имя требуемой закладки (в нашем примере — **Область1**) и нажать кнопку **ОК**. В результате Excel перейдет к соответствующей области рабочего листа.

Разные листы с общими данными

Достаточно распространенной является ситуация, когда необходимо связать между собой данные, хранящиеся на разных листах рабочей книги. При этом порядок действий будет примерно таким (все данные условны).

1. Открыть рабочую книгу.
2. Перейти на Лист2 и в ячейке **C5** ввести значение **100**.
3. Перейти на Лист1 и в ячейке **A2** ввести формулу **=Лист2!C5**.
4. Нажать **Enter**.

После выполнения указанных действий в ячейке **A2**, расположенной на листе **Лист1**, отобразится значение **100** (то есть то же значение, что и в ячейке **C5** на листе **Лист2**).

Рисование «правильных» фигур

При рисовании автофигур иногда возникает необходимость их привязки к сетке Excel. Чтобы использовать данный прием, нужно выбрать фигуру (**Вставка** ▶ **Ил-**

люстрации ► Фигуры) и рисовать ее при нажатой клавише Alt. Все стороны фигуры будут выравниваться только по границам ячеек.

Скрытие данных от посторонних

В Excel реализована возможность защиты данных от несанкционированного просмотра и редактирования. Для этого можно скрыть строки и столбцы, в которых хранится конфиденциальная информация. Поскольку строки и столбцы скрываются аналогичным образом, мы рассмотрим данный прием на примере скрытия строк.

На рабочем листе нужно найти последнюю строку, содержащую общедоступные данные, и выделить полностью строку, расположенную сразу под ней (для этого нужно нажать кнопку с номером строки). После этого, нажав сочетание клавиш Ctrl+Shift+I, выделить все остальные строки рабочего листа. Теперь после выполнения команды контекстного меню Скрыть выделенный диапазон будет скрыт с рабочего листа. При этом все имеющиеся в этом диапазоне данные сохраняются — чтобы они вновь отобразились, нужно выделить весь рабочий лист (Ctrl+A) и выполнить команду контекстного меню Отобразить.

Блокировка использования контекстного меню

При необходимости можно запретить использование контекстного меню текущего рабочего листа. Для этого можно воспользоваться таким макросом (листинг 2.10).

Листинг 2.10. Блокировка контекстного меню

```
Sub Worksheet_BeforeRightClick(ByVal Target As Range, Cancel As Boolean)
 Static intCount As Integer ' Счетчик нажатий кнопки мыши
 Dim x As Integer, y As Integer

 ' Блокировать обработку щелчка правой кнопкой мыши
 Cancel = True
 ' Отображение текстового поля с количеством щелчков правой _
 ' кнопкой мыши
 x = Target.Left
 y = Target.Top
 intCount = intCount + 1
 ActiveSheet.Shapes.AddTextbox(msoTextOrientationHorizontal, _
 x, y, 35, 20).TextFrame.Characters.Text = intCount
End Sub
```

Следует учитывать, что приведенный код должен быть помещен в модуль соответствующего рабочего листа.

Теперь при щелчке правой кнопкой мыши на любом месте текущего рабочего листа контекстное меню будет недоступно. Вместо него на экране будет появляться порядковый

номер щелчка правой кнопкой мыши (например, при первой попытке вызова контекстного меню вместо него отобразится 1, при второй попытке — 2 и т. д.).

Однако при этом остается возможность вызова контекстного меню с помощью соответствующей клавиши.

Вставка колонтитула с именем книги, листа и текущей датой

Обычно колонтитулы вставляются с помощью команды Вставка ► Текст ► Колонтитулы. Однако для этой цели можно также воспользоваться макросом, код которого приведен в листинге 2.11.

Листинг 2.11. Вставка колонтитула

```
Sub AddPageHeader ()
 Dim i As Integer
 With ThisWorkbook
 ' Вставка колонтитулов на все листы рабочей книги
 For i = 1 To .Worksheets.Count - 1
 .Worksheets(i).PageSetup.LeftHeader = .FullName
 .Worksheets(i).PageSetup.CenterHeader = Worksheets(i).Name
 .Worksheets(i).PageSetup.RightHeader = Now()
 Next
 End With
End Sub
```

Следует учитывать, что приведенный код должен быть помещен в модуль ЭтаКнига.

В результате выполнения данного макроса в колонтитуле документа слева будет выведено имя рабочей книги (с указанием полного пути к файлу), в центре — имя текущего рабочего листа, а справа — текущая дата. Увидеть сформированный колонтитул можно в режиме Разметка страницы.

Проверка существования листа

При большом количестве листов в рабочей книге иногда бывает необходимо быстро узнать, есть ли в ней тот или иной лист. Для этого целесообразно применить пользовательскую функцию `dhSheetExist`, код которой приводится в листинге 2.12. В качестве аргумента данная функция принимает строку с именем искомого листа и возвращает значение `ИСТИНА`, если лист есть в книге, или `ЛОЖЬ`, если листа в книге нет.

Листинг 2.12. Проверка существования листа

```
Function dhSheetExist(strSheetName As String) As Boolean
 Dim objSheet As Object
 On Error GoTo HandleError ' При ошибке перейти на HandleError
```

```
' Пытаемся получить ссылку на заданный лист
Set objSheet = ActiveWorkbook.Sheets(strSheetName)
' Ошибки не возникло - лист существует
dhSheetExist = True
Exit Function
```

HandleError:

```
' При попытке получить доступ к листу с заданным именем _
возникла ошибка, значит, такого листа не существует
dhSheetExist = False
```

End Function

Работа приведенной функции основана на том, что если листа в книге нет, то при попытке обращения к нему (инструкция `ActiveWorkbook.Sheets(strSheetName)`) будет сгенерирована ошибка времени исполнения, которую перехватит обработчик ошибок, идущий в тексте программы после метки `HandleError`. Таким образом, при возникновении ошибки функция возвращает значение ЛОЖЬ. Если ошибка отсутствует, то при обращении к листу инструкции функции исполняются до конца (до оператора `End Function`) и функция возвращает значение ИСТИНА.

После написания данной функции она появится в окне Мастер функций (Формулы ► Вставить функцию) в категории Определенные пользователем. После выбора функции нужно будет указать имя листа (это единственный аргумент данной функции), наличие которого в текущей книге нужно проверить. Результат выполнения функции отобразится в ячейке, в которой находится курсор: если указанный лист присутствует в текущей книге, то будет выведено значение ИСТИНА, при отсутствии листа — значение ЛОЖЬ.

Проверка, защищен ли рабочий лист

Перед началом работы с листом Excel иногда бывает полезно узнать, защищен он или нет (вспомним, что защита рабочего листа включается с помощью кнопки **Защитить лист** на вкладке **Рецензирование** в группе **Изменения**). Быстро получить ответ на этот вопрос можно с помощью макроса, код которого приведен в листинге 2.13.

Листинг 2.13. Проверка наличия защиты рабочего листа

```
Sub IsSheetProtected()
' Проверка, установлена ли защита на содержимое листа
If Worksheets(1).ProtectContents Then
 MsgBox "Защита листа включена"
Else
 MsgBox "Защита листа не включена"
End If
End Sub
```

Если текущий рабочий лист защищен, то после выполнения данного макроса появится окно с сообщением Защита листа включена. При отсутствии защиты в этом окне отобразится сообщение Защита листа не включена.

Сколько страниц на всех листах?

Нередко перед тем как вывести данные на печать пользователь задумывается: а сколько страниц займет печатная форма документа? Для получения ответа на этот вопрос следует написать и применить макрос, код которого приведен в листинге 2.14 (данный код нужно набрать в стандартном модуле редактора VBA).

Листинг 2.14. Подсчет страниц

```
Sub GetPrintPagesCount ()
 Dim wshtSheet As Worksheet
 Dim intPagesCount As Integer

 ' Суммирование количества страниц, необходимых для печати всех _
 ' листов книги
 For Each wshtSheet In Worksheets
 intPagesCount = intPagesCount + (wshtSheet.HPageBreaks.Count
+ 1) * _
 (wshtSheet.VPageBreaks.Count + 1)
 Next
 MsgBox "Всего страниц: " & intPagesCount
End Sub
```

Программа вычисляет количество необходимых для печати страниц на основе данных о горизонтальных и вертикальных разрывах страницы на листе (использование свойств `HPageBreakers.Count` и `VPageBreakers.Count` дает информацию о количестве горизонтальных и вертикальных разрывов страниц листа соответственно). Когда мы узнали, сколько разрывов страниц на листе, вычислить количество самих страниц не представляет большого труда (о чем свидетельствует простота используемого для этого расчета выражения: `(wshtSheet.HPageBreaks.Count + 1) * (wshtSheet.VPageBreaks.Count + 1)`).

После запуска макроса на экране отобразится окно, в котором будет указано количество печатных страниц всех листов текущей рабочей книги.

Автоматический пересчет данных таблицы при изменении ее значений

Часто в процессе работы возникает необходимость пересортировки данных таблицы в зависимости от того, как они изменяются. Этот процесс целесообразно автоматизировать (особенно при работе с большими объемами информации). Рассмотрим решение этой проблемы на конкретном примере.

Предположим, что в таблице в ячейках с A1 по A11 содержится перечень торговых точек (магазинов), а в ячейках с B1 по B11 — дневная выручка каждой торговой точки. Нам нужно выделить красным жирным шрифтом максимальное значение, а синим — минимальное. Остальные данные отображаются шрифтом, используемым по умолчанию. Нам также нужно пометить желтым цветом ячейки, отображающие выручку выше средней всех торговых точек. При этом необходимо сделать так, чтобы таблица соответствующим образом автоматически переформировывалась при внесении в нее изменений. Решить эту задачу поможет код, приведенный в листинге 2.15 (этот код должен быть помещен в модуль рабочего листа).

Листинг 2.15. Переформирование таблицы

```
Sub Worksheet_Change (ByVal Target As Range)
 Dim rgData As Range
 Dim cell As Range
 Dim dblMax As Double, dblMin As Double, dblAverage As Double

 ' Получение контролируемого диапазона ячеек
 Set rgData = Range("B2:B11")
 ' Проверка, не входит ли измененная ячейка в контролируемый _
 диапазон
 If Not (Application.Intersect(Target, rgData) Is Nothing) Then
 If Application.WorksheetFunction.CountA(rgData) > 0 Then
 ' Изменена ячейка из контролируемого диапазона
 ' Заново рассчитываем минимальное, максимальное и сред-
нее _
 значения в контролируемом диапазоне ячеек
 dblMin = Application.WorksheetFunction.Min(rgData)
 dblMax = Application.WorksheetFunction.Max(rgData)
 dblAverage = Application.WorksheetFunction.
Average(rgData)

 ' Проверяем каждую ячейку из контролируемого диапазона _
и изменяем цвет шрифта ячеек с минимальным и макси-
мальным _
 значениями, а также помечаем желтым цветом ячейки _
 со значениями больше среднего
 For Each cell In rgData
 If cell.Value = dblMax Then
 ' Ячейку с максимальным значением выделим красным
цветом
```

```
 cell.Font.Bold = True
 cell.Font.Color = RGB(255, 0, 0)
 ElseIf cell.Value = dblMin Then
 ' Ячейку с минимальным значением выделим синим
цветом
 cell.Font.Bold = False
 cell.Font.Color = RGB(0, 0, 255)
 Else
 cell.Font.Bold = False
 cell.Font.Color = RGB(0, 0, 0)
 End If

 If cell.Value > dblAverage Then
 ' Значение в ячейке больше среднего - выделим ее _
 желтым цветом
 cell.Interior.Color = RGB(255, 255, 0)
 Else
 cell.Interior.ColorIndex = xlNone
 End If
Next
Else
 rgData.Interior.ColorIndex = xlNone
End If
End If
End Sub
```

Теперь все данные таблицы будут оформлены в соответствии с нашими требованиями. При внесении в таблицу изменений она будет автоматически переформатирована.

Ячейка и диапазон

Данный раздел посвящен описанию трюков, которые можно выполнять при работе с ячейкой либо с диапазоном выделенных ячеек.

Быстрое заполнение ячеек

Чтобы быстро заполнить ячейку содержимым ячейки, расположенной выше, следует нажать сочетание клавиш Ctrl+D. Если же копируемая ячейка включает в себя формулу, то она будет скопирована с соблюдением относительных адресов. Рассмотрим это на конкретном примере.

Введем в ячейки с A1 по A3 значения 5, 10 и 15 соответственно, а в ячейки B1, B2 и B3 — значения 30, 50 и 70. После этого в ячейку C1 введем формулу =СУММ (A1 : B1) и нажмем Enter — в данной ячейке в соответствии с формулой отобразится значение 35. Если же теперь мы установим курсор в ячейки C2 и нажмем Ctrl+D, то в ней отобразится значение 60 (то есть сумма ячеек A2 и B2), а формула скопируется в следующем виде: =СУММ (A2 : B2) . При нажатии сочетания Ctrl+D в ячейке C3 формула скопируется следующим образом: =СУММ (A3 : B3) , и результат будет равен 85.

Автоматизация ввода данных в ячейки

В Microsoft Excel с помощью несложного трюка можно вводить данные только в заранее определенные ячейки. Рассмотрим это на конкретном примере.

Допустим, нам необходимо ввести данные только в ячейки C3:C5 и A1:A4. Для этого следует выделить мышью диапазон C3:C5, а затем, нажав клавишу Ctrl, — диапазон A1:A4. Теперь, не снимая выделения, в ячейках с A1 по A4 последовательно вводим необходимые значения. После того как заполнена ячейка A4 и нажата клавиша Enter, курсор автоматически перейдет в ячейку C3. После заполнения ячеек C3:C5 и нажатия Enter курсор опять перейдет в ячейку A1. После ввода всех необходимых данных можно снять выделение.

Для ввода данных в определенные ячейки можно использовать различные макросы. Пример одного из таких макросов приведен в листинге 2.16.

Листинг 2.16. Ввод данных в ячейки

```
Sub SetCellData ()  
 ' Заполнение значениями ячеек A3 и B4  
 Range ("A3") = "Данные для ячейки A3"  
 Range ("B4") = "Данные для ячейки B4"  
End Sub
```

В результате выполнения данного макроса в ячейку A3 будет введено значение Данные для ячейки A3, а в ячейку B4 — Данные для ячейки B4.

С помощью похожего макроса (листинг 2.17) можно выполнять вычисления с использованием формул.

Листинг 2.17. Ввод данных с использованием формул

```
Sub SetCellFormula ()  
 ' Запись в ячейку A6 формулы "=A5+B5"  
 Range ("A6") = "=A5+B5"  
End Sub
```

В результате выполнения данного макроса в ячейке A6 отобразится сумма ячеек A5 и B5. Если же в приведенном макросе вместо строки Range ("A6") = "=A5+B5" ввести, например, Range ("A2 : A5") = 2, то все ячейки диапазона A2:A5 будут заполнены значением 2.

Ввод дробных чисел

При вводе в ячейку дробных значений Excel может интерпретировать их в дату. Это обусловлено тем, что в некоторых случаях Excel не знает, что нужно ввести пользователю: дату или дробное значение. Например, при попытке ввести в ячейку дробь 2/5 после нажатия Enter в данной ячейке отобразится 02.май, а при вводе дроби 7/92 появится значение июл.92. Чтобы обойти эту особенность, достаточно при вводе дроби набрать перед ней символ 0, например 0 2/5. Теперь Excel поймет пользователя правильно и в ячейке после нажатия клавиши Enter отобразится значение 2/5.

Сбор данных из разных ячеек

Иногда возникает необходимость объединить содержимое разных ячеек рабочего листа. Для выполнения объединения необходимо воспользоваться оператором &. Чтобы лучше понять суть данной операции, рассмотрим ее на конкретном примере.

Допустим, имеются два списка: в одном содержатся должности сотрудников, в другом — их фамилии. Нам нужно объединить эти списки. В первом списке в ячейке A1 содержится должность Бухгалтер, во втором списке в ячейке B1 — фамилия Рублев. Объединим эти значения в ячейке C1 (все данные в примере условны).

Для этого в ячейке C1 необходимо ввести следующую формулу: =A1&" "&B1. После нажатия Enter в ней отобразится значение Бухгалтер Рублев.

При объединении ячеек можно ввести дополнительную информацию — соответствующий текст набирается в формуле между кавычками. Например, если в нашем примере для ячейки C1 создать следующую формулу: =A1&" по зарплате "&B1, то после ее ввода в ячейке отобразится значение Бухгалтер по зарплате Рублев.

ПРИМЕЧАНИЕ

Если между кавычками дополнительный текст не вводится, то они обязательно должны быть разделены пробелом.

Если в ячейках A2 и B2 содержатся значения соответственно Экономист и Сидоров, то для объединения их в ячейке C2 можно нажать сочетание клавиш Ctrl+D. При этом созданная в ячейке C1 формула скопируется с учетом относительных адресов и в ячейке C2 отобразится значение Экономист по зарплате Сидоров.

Выделение диапазона над текущей ячейкой

Предположим, нам необходимо выделить диапазон с данными, расположенный непосредственно над текущей ячейкой. Можно, конечно, выполнить это стандартным способом (например, с помощью мыши). Но в некоторых случаях для этого целесообразнее использовать макрос, код которого приведен в листинге 2.18.

Листинг 2.18. Выделение диапазона над текущей ячейкой

```
Sub SelectCellRange ()
```


```
Dim strSelTop As String, strSelBottom As String
' Получение адресов нижней и верхней ячеек диапазона для вы-
деления
strSelBottom = ActiveCell.Address
strSelTop = Cells(1, ActiveCell.Column).Address
' Выделяем все ячейки выше текущей (вместе с текущей ячейкой)
Range(strSelTop & ":" & strSelBottom).Select
End Sub
```

После выполнения макроса будет выделен диапазон, расположенный над текущей ячейкой (вместе с текущей ячейкой).

Поиск ближайшей пустой ячейки столбца

Если таблица заполнена большим количеством данных, то иногда бывает необходимо быстро найти ближайшую ячейку столбца, не содержащую никаких данных. Поскольку выполнение данной операции вручную — процесс слишком трудоемкий, целесообразно воспользоваться макросом, код которого приведен в листинге 2.19.

Листинг 2.19. Поиск ближайшей пустой ячейки столбца

```
Sub FindEmptyCell()
' Поиск ближайшей пустой ячейки в текущем столбце
Do While Not IsEmpty(ActiveCell.Value)
ActiveCell.Offset(1, 0).Select
Loop
End Sub
```

После выполнения данного макроса курсор быстро «пробежит» по всем ячейкам текущего столбца, остановившись на ближайшей пустой ячейке. При этом необходимо учитывать, что направление поиска — сверху вниз, то есть ячейки, расположенные над начальным положением курсора, обнаружены не будут, поэтому перед запуском макроса следует установить курсор в верхнюю ячейку столбца.

Поиск максимального значения в диапазоне

В процессе работы с большими объемами данных часто возникает необходимость быстрого поиска максимального значения определенного диапазона (либо всего рабочего листа). Например, если в таблице хранится информация о торговой выручке за каждый день в течение года, то, чтобы найти максимальную дневную выручку вручную, потребуется слишком много времени и усилий. Для автоматизации данного процесса можно применить макрос, код которого приведен в листинге 2.20.

Листинг 2.20. Поиск максимального значения

```
Sub FindMaxValue()
On Error Goto NoCell
```

```
If Selection.Count > 1 Then
 ' Поиск максимального значения в выделенных ячейках
 Selection.Find(Application.Max(Selection)).Select
Else
 ' Поиск максимального значения во всех ячейках листа
 ActiveSheet.Cells.Find(Application.Max(ActiveSheet.Cells)).Select
End If
Exit Sub
NoCell:
 MsgBox "Максимальное значение не найдено"
End Sub
```

После запуска данного макроса будет выделена ячейка, содержащая максимальное значение. Если выделен диапазон, поиск осуществляется только в нем; если же диапазон не выделен, то поиск ведется по всему рабочему листу. Если максимальное значение не обнаружено, то по окончании поиска на экране отобразится окно с сообщением **Максимальное значение не найдено** (текст этого сообщения можно корректировать по своему усмотрению путем внесения соответствующих изменений в код макроса).

Автоматическая замена значений диапазона

Рассмотрим трюк, с помощью которого можно автоматически заменять значения ячеек диапазона на какие-либо фиксированные значения. В листинге 2.21 показан код одного из макросов, которые позволяют решить данную задачу.

Листинг 2.21. Автоматическая замена значений

```
Sub ReplaceValues()
 Dim cell As Range
 ' Проверка каждой ячейки диапазона на возможность замены _
 значения в ней (отрицательные значения заменяются на -1, _
 положительные - на 1)
 For Each cell In Range("C1:C3").Cells
 If cell.Value < 0 Then
 cell.Value = -1
 ElseIf cell.Value > 0 Then
 cell.Value = 1
 End If
 Next
End Sub
```

В данном примере обрабатывается диапазон C1:C3. После применения приведенного выше макроса все положительные значения данного диапазона будут заменены на 1, а отрицательные — на -1.

Очевидно, что с помощью подобных макросов можно заменять значения в любых диапазонах.

Засекречивание содержимого ячейки

При необходимости можно скрыть от несанкционированного просмотра либо редактирования содержимое той или иной ячейки. Рассмотрим применение данной операции на конкретном примере.

Допустим, в ячейке A1 содержится значение 25, в ячейке A2 — значение 43, а в ячейке B1 рассчитана сумма двух этих ячеек по формуле =СУММ(A1:A2) (рис. 2.3).

	A	B
1	25	68
2	43	

Рис. 2.3. Фрагмент рабочего листа

Скроем содержимое ячейки A1. Для этого выделим ее, выполним команду контекстного меню **Формат ячеек** и в открывшемся окне на вкладке **Число** в списке **Числовые форматы** выберем позицию (все форматы), которая расположена в конце данного списка. После этого в открывшемся справа поле **Тип** введем подряд три точки с запятой — ; ; ; (рис. 2.4).

После нажатия в окне кнопки **ОК** содержимое ячейки A1 будет скрыто (рис. 2.5).

Рис. 2.4. Окно **Формат ячеек**

	A	B
1		68
2	43	

Рис. 2.5. Скрытие содержимого ячейки

На данном рисунке видно, что, несмотря на то что в ячейке A1 ничего не отображается, значение в ней все равно сохраняется и участвует в расчетах (см. строку формул и значение в ячейке B1). Если установить курсор в ячейку A1, то ее значение отобразится в строке формул.

Всем ячейкам диапазона — одно значение

В процессе эксплуатации программы иногда возникает необходимость быстрого заполнения нескольких ячеек одинаковым содержимым. Наиболее распространенный способ — копирование нужного значения в буфер, затем выделение диапазона ячеек, в которые необходимо ввести это значение, и нажатие Enter. Однако подобный эффект достигается и другим способом. Для этого необходимо выполнить следующие действия.

1. Выделить соответствующий диапазон ячеек (допускается выделение несмежных ячеек).
2. Ввести требуемое значение.
3. Нажать сочетание клавиш Ctrl+Enter.

В результате введенное значение отобразится во всех ячейках выделенного диапазона.

Добавление в ячейку раскрывающегося списка

Одним из удобных способов заполнения ячейки является применение раскрывающегося списка, который включает в себя перечень возможных значений. Чтобы создать в ячейке раскрывающийся список, нужно выполнить следующие действия.

1. Ввести список допустимых значений в один столбец (при необходимости этот столбец можно скрыть).
2. Установить курсор в ячейку, в которую необходимо поместить раскрывающийся список.
3. На вкладке Данные в группе Работа с данными нажать кнопку Проверка данных.
4. В открывшемся окне перейти на вкладку Параметры.
5. В поле Тип данных из раскрывающегося списка выбрать значение Список.
6. В открывшемся поле Источник указать диапазон с элементами списка (то есть столбец, в который были введены допустимые значения, см. п. 1).
7. Проверить, чтобы был установлен флажок Список допустимых значений (обычно этот флажок установлен по умолчанию).
8. Нажать кнопку ОК.

Данная технология создания в ячейке раскрывающегося списка отличается удобством и быстротой, а также тем, что для ее реализации не требуется написание макросов.

Быстрое заполнение диапазона

Рассмотрим несколько несложных трюков, с помощью которых можно быстро заполнить любой диапазон необходимыми данными.

Первый способ

Предположим, что нам необходимо заполнить какой-нибудь диапазон последовательностью чисел от 1 до 100. Для решения этой задачи удобно воспользоваться макросом, код которого приведен в листинге 2.22 (этот код следует набрать в стандартном модуле редактора VBA).

Листинг 2.22. Быстрое заполнение диапазона

```
Sub FillCells()  
 Dim intStartVal As Integer ' Начальное значение  
 Dim intStep As Integer ' Шаг при изменении значения  
 Dim intEndVal As Integer ' Конечное значение  
 Dim intVal As Integer ' Текущее значение  
 Dim intCellOffset As Integer  ' Смещение от начальной ячейки  
  
 ' Установка параметров заполнения  
 intStartVal = 1  
 intStep = 1  
 intEndVal = 100  
  
 ' Заполнение ячеек текущего столбца значениями от 1 до 100  
 For intVal = intStartVal To intEndVal Step intStep  
 ActiveCell.Offset(intCellOffset, 0).Value = intVal  
 intCellOffset = intCellOffset + 1  
 Next intVal  
End Sub
```

Сразу после выполнения макроса диапазон, расположенный ниже текущей ячейки (в том же столбце), будет заполнен числами от 1 до 100 (заполнение начнется с активной ячейки).

Приведенный выше код можно изменять по своему усмотрению и таким образом корректировать длину последовательности, шаг и иные параметры. Например, можно применить такой код (листинг 2.23).

Листинг 2.23. Заполнение через интервал

```
Sub FillCells()  

```

```

Dim intStartVal As Integer ' Начальное значение
Dim intStep As Integer ' Шаг при изменении значения
Dim intEndVal As Integer  ' Конечное значение
Dim intVal As Integer ' Текущее значение
Dim intCellOffset As Integer ' Смещение от начальной ячейки
Dim intCellStep As Integer ' Шаг при перемещении между _
 заполняемыми ячейками

' Установка параметров заполнения
intStartVal = 3
intStep = 3
intEndVal = 30
intCellStep = 3

' Заполнение ячеек текущего столбца значениями от 3 до 30
For intVal = intStartVal To intEndVal Step intStep
 ActiveCell.Offset(intCellOffset, 0).Value = intVal
 intCellOffset = intCellOffset + intCellStep
Next intVal
End Sub

```

После выполнения данного макроса последовательность будет заполнена числами с 3 до 30, причем числа будут расположены в каждой третьей ячейке следующим образом: 3 (активная ячейка), 6, 9, 12, ..., 27, 30.

Второй способ

Допустим, что нам нужно быстро заполнить диапазон, состоящий из 10 ячеек в высоту и 5 ячеек в ширину, последовательностью чисел, расположенных по порядку от 1 до 50. Для решения данной задачи напишем в стандартном модуле редактора VBA представленный ниже код (листинг 2.24).

Листинг 2.24. Заполнение указанного диапазона

```

Sub FillCellRect()
 Dim lngRows As Long, intCols As Integer ' Количество ячеек по _
 горизонтали и вертикали
 Dim lngRows As Long, intCol As Integer ' Координаты текущей
 ячейки
 Dim lngStep As Long, lngVal As Long

 ' Установка начального значения и шага заполнения
 lngVal = 1
 lngStep = 1

```

```
' Ввод количества ячеек по горизонтали и вертикали, которое _  
необходимо заполнить  
lngRows = Val(TextBox("Количество ячеек в высоту"))  
intCols = Val(TextBox("Количество ячеек в ширину"))  
  
' Отключение обновления экрана  
Application.ScreenUpdating = False  
  
' Заполнение ячеек значениями  
For lngRow = 0 To lngRows - 1  
 For intCol = 0 To intCols - 1  
 ActiveCell.Offset(lngRow, intCol).Value = lngVal  
 lngVal = lngVal + lngStep  
 Next intCol  
Next lngRow  
  
' Включение обновления экрана  
Application.ScreenUpdating = True  
End Sub
```

В результате написания кода будет создан макрос `FillCellRect`. После его запуска откроется окно, в котором с клавиатуры нужно ввести количество ячеек в высоту (в нашем примере нужно указать значение 10). После нажатия в данном окне кнопки **OK** откроется аналогичное окно, в котором точно так же нужно ввести количество ячеек в ширину (в нашем примере нужно задать 5) и нажать **OK**. После этого в соответствии с выполненными настройками будет автоматически заполнен диапазон, начиная с ячейки, которая была выделена (данная ячейка будет являться левой верхней в заполненном диапазоне). Изменив соответствующим образом код макроса, можно корректировать шаг последовательности, ее первое число (в строке `lngVal = 1`, которая входит в состав приведенного выше кода, указано, что первое число последовательности — 1) и другие параметры.

Третий способ

Данный способ заполнения диапазона также предусматривает написание макроса. Его преимущество состоит в том, что он быстрее способа, о котором рассказано в предыдущем примере. Код макроса (он должен быть написан в стандартном модуле редактора VBA) выглядит следующим образом (листинг 2.25).

Листинг 2.25. Заполнение диапазона

```
Sub FillCellRect1()  
 Dim lngRows As Long, intCols As Integer  
 Dim lngRow As Long, intCol As Integer  
 Dim lngStep As Long, lngVal As Long
```

```
Dim alngValues() As Long
Dim rgRange As Range

' Установка начального значения и шага заполнения
lngVal = 1
lngStep = 1

' Ввод количества ячеек по горизонтали и вертикали, которое _
необходимо заполнить
lngRows = Val(InputBox("Количество ячеек в высоту"))
intCols = Val(InputBox("Количество ячеек в ширину"))

ReDim alngValues(1 To lngRows, 1 To intCols)
Set rgRange = ActiveCell.Range(Cells(1, 1), _
Cells(lngRows, intCols))

' Заполнение массива alngValues значениями
For lngRow = 1 To lngRows
 For intCol = 1 To intCols
 alngValues(lngRow, intCol) = lngVal
 lngVal = lngVal + lngStep
 Next intCol
Next lngRow

' Перенос значений из массива в таблицу
rgRange.Value = alngValues
End Sub
```

Порядок заполнения диапазона такой же, как и в предыдущем примере, — после запуска макроса нужно последовательно указать количество ячеек в высоту и ширину. Результатом работы макроса будет заполненный диапазон (начиная с активной ячейки). Так же, как и в предыдущем примере, для изменения параметров заполнения диапазона (начальное число последовательности, шаг и др.) можно внести соответствующие изменения в код макроса.

Более высокая скорость работы данного алгоритма достигается благодаря тому, что сначала формируется двухмерный массив со значениями. Этот массив целиком передается объекту Range. Тем самым мы избегаем множества обращений к таблице, заменяя их одним, но эффективным.

Гиперссылки — в виде обычного текста

В Microsoft Excel, начиная с версии 2000, осуществляется автоматическая замена текста гиперссылками, если он содержит следующие наборы символов:

- http://;
- www.;
- ftp://;
- mailto;;
- file://;
- news;;
- mail@pochta.

Однако такая автозамена не всегда удобна. Чтобы ее отменить, достаточно в качестве первого символа, вводимого в ячейку, использовать апостроф ('). После нажатия Enter этот символ исчезнет и останется только введенный текст, причем он не будет преобразован в гиперссылку. На печать апостроф также не выводится.

Помещение в ячейку электронных часов

В любую ячейку рабочего листа при необходимости можно поместить электронные часы. В листинге 2.26 приведен код макроса, который позволяет решить эту задачу.

Листинг 2.26. Размещение в ячейке электронных часов

```
Sub UpdateTime()  
 Dim varNextCall As Variant  
 ' Записываем в ячейку текущее время  
 Cells(1, 1).Value = Now  
 ' Записываем в varNextCall время, когда вызвать этот макрос _  
 в следующий раз (через 1 секунду)  
 varNextCall = TimeSerial(Hour(Now), Minute(Now), Second(Now)  
+ 1)  
 ' Уведомляем Excel в необходимости вызова макроса  
 Application.OnTime varNextCall, "UpdateTime"  
End Sub
```

После выполнения данного макроса электронные часы будут помещены в ячейку A1. Если в эту ячейку поместить курсор, то часы отобразятся также и в строке формул.

«Будильник»

Помимо электронных часов, можно настроить «будильник». Смысл данного трюка заключается в том, что в определенное время на экране отобразится окно с указанным ранее информационным сообщением (а при наличии колонок и иных сопутствующих устройств — вместе со звуковым сигналом). В листинге 2.27 приведен код макроса, который позволяет решить эту задачу.

Листинг 2.27. «Будильник»

```
Sub Clock()
```

```
' Уведомляем Excel, что процедуру Alarm нужно вызвать в 20:55
Application.OnTime TimeValue("20:55:00"), "Alarm"
End Sub
Sub Alarm()
 MsgBox "Пора ужинать!!!"
End Sub
```

После выполнения макроса Clock на экране в назначенное время (20 часов 55 минут) появится окно с сообщением Пора ужинать!!!. Следует учитывать, что для каждого последующего появления в назначенное время такого окна необходимо отдельно запускать макрос.

Поиск данных в диапазоне

Используя средства языка VBA, можно по-разному искать требуемые данные в указанном диапазоне. Рассмотрим несколько популярных способов поиска данных.

Поиск в диапазоне значения по шаблону

Предположим, возникла необходимость просмотреть большой отчет и заменить во всех его местах слово Доход словом Выручка, выделив при этом цветом ячейки, в которых выполнялась такая замена. Решить эту задачу нам поможет следующий макрос (листинг 2.28).

Листинг 2.28. Поиск и замена по шаблону

```
Sub ReplaceCellsData()
 Dim cell As Range
 ' Просмотр всех ячеек диапазона G1:K20 и замена искомого
 текста
 For Each cell In [G1:K20]
 If cell.Value Like "*Доход*" Then
 cell.Value = "Выручка"
 cell.Interior.Color = RGB(255, 255, 0)
 Else
 cell.Interior.Color = RGB(255, 255, 255)
 End If
 Next
End Sub
```

После выполнения данного макроса слово Доход, встречающееся в диапазоне G1:K20, заменяется словом Выручка, а соответствующие ячейки выделяются желтым цветом. Вся остальная часть диапазона заливается белым цветом (при этом содержимое всех ячеек по-прежнему отображается, а сетка исчезает).

Поиск значения с выводом результата

Можно настроить параметры поиска требуемого значения таким образом, что его результат будет выведен в отдельном информационном окне. Вот пример макроса (листинг 2.29), который позволяет решить эту задачу.

Листинг 2.29. Поиск значения с отображением результата в отдельном окне

```
Sub Search()  
 Dim rgResult As Range  
 ' Поиск заданного значения в диапазоне B1:B20 и вывод ре-  
 зультата  
 Set rgResult = Range("B1:B20").Find(9999, , xlValues)  
 If rgResult Is Nothing Then  
 MsgBox "Поиск не дал результатов"  
 Else  
 MsgBox rgResult.Address  
 End If  
End Sub
```

С помощью данного макроса обрабатывается диапазон **B1:B20**, в котором ведется поиск значения 9999. При обнаружении данного значения появляется окно с указанием адреса соответствующей ячейки. Если же указанное значение не обнаружено, то в данном окне отображается сообщение Поиск не дал результатов.

Поиск с выделением найденных данных

Достаточно удобным является вид поиска, в котором используется выделение найденных ячеек. Применение данного способа весьма целесообразно при работе с большими объемами данных. Для настройки поиска можно использовать, например, такой макрос (листинг 2.30).

Листинг 2.30. Выделение найденных данных

```
Sub FindAndSelect()  
 Dim strStartAddr As String ' Хранит координаты первого най-  
 денного _ значения  
 Dim rgResult As Range  
  
 ' Поиск первого вхождения искомого слова  
 Set rgResult = Range("B1:B10").Find("Прибыль", , xlValues)  
 If Not rgResult Is Nothing Then  
 ' Сохраним адрес найденной ячейки (чтобы контролировать _  
 зацикливание поиска)  
 strStartAddr = rgResult.Address  
 End If
```

```
Do While Not rgResult Is Nothing
  ' Обработка результата поиска
  rgResult.Interior.Color = RGB(255, 255, 0)

  ' Новый поиск
  Set rgResult = Range("B1:B10").FindNext(rgResult)
  If rgResult.Address = strStartAddr Then
 ' Поиск завершен
 Exit Do
  End If
Loop
End Sub
```

Этот макрос обрабатывает диапазон B1:B10 и ищет в нем значение Прибыль. Все ячейки, в которых обнаружено данное значение, будут выделены желтым цветом (строка `rgResult.Interior.Color = RGB(255, 255, 0)`). С помощью подобных макросов можно обрабатывать любые диапазоны и находить в них любые значения.

Создание цветной границы диапазона

Для каждого диапазона рабочего листа можно создать индивидуальную границу: например, верхняя часть границы выделяется одним цветом, а нижняя — другим. В приведенном в листинге 2.31 макросе верхняя граница диапазона будет начертана толстой синей линией, а нижняя — розовой пунктирной обычной толщины.

Листинг 2.31. Оформление верхней и нижней границ диапазона

```
Sub RangeBorder()
  Dim rgRange As Range
  Set rgRange = Range("B2:D5")

  ' Оформление верхней границы диапазона
  With rgRange.Borders(xlEdgeTop)
 .Weight = xlThick
 .LineStyle = xlContinuous
 .Color = RGB(0, 0, 255)
  End With

  ' Оформление нижней границы диапазона
  With rgRange.Borders(xlEdgeBottom)
 .Weight = xlMedium
 .LineStyle = xlDash
 .Color = RGB(255, 0, 255)
  End With
End Sub
```

```
End With  
End Sub
```

Очевидно, что цвета и толщину линии можно изменять по своему усмотрению.

Автоматическое определение адреса ячейки

Можно настроить программу таким образом, что при щелчке кнопкой мыши на любом месте рабочего листа на экране будет появляться окно с информацией об адресе текущей ячейки, причем в разных форматах. Код макроса, который позволяет решить эту задачу, приведен в листинге 2.32 (следует учитывать, что данный код должен быть помещен в модуль рабочего листа).

Листинг 2.32. Информация об адресе активной ячейки

```
Sub Worksheet_SelectionChange (ByVal Target As Range)  
 ' Вывод адреса ячейки в различных форматах  
 MsgBox Target.Address() & vbCr & _  
 Target.Address (RowAbsolute:=False) & vbCr & _  
 Target.Address (ReferenceStyle:=xlR1C1) & vbCr & _  
 Target.Address (ReferenceStyle:=xlR1C1, _  
 RowAbsolute:=False, ColumnAbsolute:=False, _  
 RelativeTo:=Worksheets (1).Cells (2, 2))  
End Sub
```

Теперь при щелчке кнопкой мыши на ячейке, например, E9 на экране отобразится окно со следующим сообщением:

\$E\$9

\$E9

R9C5

R[7]C[3]

Адрес ячейки представлен в нескольких форматах, в том числе и относительно другой ячейки. В качестве ячейки, относительно которой определяется адресация, в данном случае используется ячейка B2 (см. в коде значение параметра `RelativeTo`).

Автоматизация добавления примечаний в указанном диапазоне

Трюк, который мы сейчас рассмотрим, позволяет быстро вставить примечание в ячейки определенного диапазона, соответствующие указанным требованиям.

Для достижения такого эффекта можно воспользоваться макросом, код которого приведен в листинге 2.33.

Листинг 2.33. Добавление примечаний в диапазон

```
Sub CreateComments ()
 Dim cell As Range
 ' Производим поиск по всем ячейкам диапазона и добавляем
 примечания _
 ко всем ячейкам, содержащим слово "Выручка"
 For Each cell In Range("B1:B100")
 If cell.Value Like "*Выручка*" Then
 cell.ClearComments
 cell.AddComment "Неучтенная наличка"
 End If
 Next
End Sub
```

С помощью данного макроса обрабатывается диапазон B1:B100. После применения макроса ко всем ячейкам, содержащим текст Выручка, будет добавлено примечание Неучтенная наличка. При этом в примечании будет отсутствовать имя пользователя, его создавшего. Если в указанных ячейках содержалось другое примечание, то оно будет удалено и заменено тем, которое указано в макросе. Очевидно, что с помощью подобных макросов можно создавать произвольные примечания к любым ячейкам указанного диапазона.

Заливка диапазона

Выполнив несложный трюк, можно быстро залить любой диапазон ячеек требуемым цветом (или комбинацией разных цветов). Для этого следует использовать, например, такой макрос (листинг 2.34).

Листинг 2.34. Создание заливки диапазона

```
Sub FillRange ()
 ' Заливка диапазона
 With Range("B1:E10")
 ' Задаем узор - сетчатый
 .Interior.Pattern = xlPatternChecker
 ' Цвет узора - синий
 .Interior.PatternColor = RGB(0, 0, 255)
 ' Цвет ячейки - красный
 .Interior.Color = RGB(255, 0, 0)
 End With
End Sub
```

В результате применения данного макроса диапазон B1:E10 будет залит красным цветом с синим сетчатым узором.

Ввод строго ограниченных значений в указанный диапазон

В процессе эксплуатации программы иногда возникает необходимость сделать так, чтобы вводимые пользователем данные не выходили за рамки определенного интервала. В этом подразделе мы рассмотрим два трюка, которые позволяют решить эту задачу: с использованием диалогового окна и путем непосредственного ввода данных в диапазон. Применение подобных трюков позволяет контролировать корректность вводимых пользователями данных.

Ввод данных с помощью диалогового окна

Можно настроить программу таким образом, что ввод строго ограниченных данных в указанный диапазон будет осуществляться только с помощью диалогового окна. Для этого нужно воспользоваться макросом, код которого приведен в листинге 2.35.

Листинг 2.35. Настройка ввода данных в диалоговом окне

```
Sub DialogInputData()  
 Dim intMin As Integer, intMax As Integer ' Диапазон значений  
 Dim strInput As String ' Введенная пользо-  
вателем строка  
 Dim strMessage As String  
 Dim intValue As Integer  
  
 intMin = 1 ' Минимальное значение  
 intMax = 50 ' Максимальное значение  
 strMessage = "Введите значение от " & intMin & " до " & intMax  
 ' Ввод значения (цикл завершается, когда пользователь вводит _  
 значение из заданного диапазона или отменяет ввод)  
 Do  
 strInput = InputBox(strMessage)  
 If strInput = "" Then Exit Sub ' Отмена ввода  
 ' Проверка, содержит ли введенная пользователем строка число  
 If IsNumeric(strInput) Then  
 intValue = CInt(strInput)  
 ' Проверка, удовлетворяет ли значение диапазону  
 If intValue >= intMin And intValue <= intMax Then  
 ' Все условия выполнены  
 Exit Do  
 End If  
 End If  
 End If
```

```
' Формирование сообщения с текстом ошибки
strMessage = "Вы ввели некорректное значение." & vbCrLf & _
 "Введите число от " & intMin & " до " & intMax
Loop
' Внесение данных в ячейку
ActiveSheet.Range("A1").Value = strInput
End Sub
```

После написания данного кода в окне выбора макросов станет доступен макрос `DialogInputData`. Для его вызова лучше создать специальную кнопку. После нажатия данной кнопки откроется диалоговое окно с предложением ввести значение от 1 до 50 (интервал значений можно изменять по своему усмотрению — для этого достаточно внести соответствующие изменения в код макроса). При попытке ввода значения, которое выходит за рамки указанного интервала, появится окно с соответствующим предупреждением и повторным предложением ввести корректное значение. Введенное значение будет помещено в ячейку A1 — это указано в строке кода `ActiveSheet.Range("A1").Value = strInput`. Если в данной строке вместо A1 указать, например, B1:E5, то введенное значение будет помещено во все ячейки указанного интервала.

Непосредственный ввод данных

Если ввод данных с использованием диалогового окна по каким-либо причинам нецелесообразен, то можно вводить их непосредственно в диапазон. При этом программа будет контролировать вводимые данные (чтобы они не выходили за рамки указанного интервала).

Выделим на рабочем листе какой-либо диапазон (например, A1:E10) и назовем его `InputRange`. Теперь в редакторе VBA в модуле рабочего листа напишем код, представленный в листинге 2.36.

Листинг 2.36. Ограничение возможных значений диапазона

```
Sub Worksheet_Change(ByVal Target As Excel.Range)
 Dim rgInputRange As Range
 Dim cell As Range
 Dim strMessage As String
 Dim varResult As Variant
 ' Диапазон, в котором контролируется ввод
 Set rgInputRange = Range("A1:E10")
 ' Просмотр всех измененных ячеек и контроль ввода в тех,
 которые _
 принадлежат заданному диапазону
 For Each cell In Target
 ' Проверка принадлежности диапазону
```


```
 If Union(cell, rgInputRange).Address =  
rgInputRange.Address Then  
 ' Контроль правильности ввода  
 varResult = IsCellDataValid(cell)  
 If varResult = True Then  
 ' Введено корректное значение  
 Exit Sub  
 Else  
 ' Формирование и вывод сообщения об ошибке  
 strMessage = "Ячейка " & cell.Address(False, False) &  
": " _  
 & vbCrLf & vbCrLf & varResult  
 MsgBox strMessage, vbCritical, "Неправильное значение"  
 ' Очистка ввода  
 Application.EnableEvents = False  
 cell.ClearContents  
 cell.Activate  
 Application.EnableEvents = True  
 End If  
End If  
Next cell  
End Sub
```

```
Function IsCellDataValid(cell As Range) As Variant  
 ' Возвращает True, если в ячейку вводится целое число _  
в диапазоне от 1 до 12. В противном случае выдается _  
соответствующее сообщение  
  
 ' Проверка, является ли содержимое ячейки числом  
 If Not WorksheetFunction.IsNumber(cell.Value) Then  
 IsCellDataValid = "Нечисловое значение"  
 Exit Function  
 End If  
  
 ' Проверка, является ли введенное число целым  
 If Int(cell.Value) <> cell.Value Then  
 IsCellDataValid = "Введите целое число"  
 Exit Function  
 End If
```

```
' Проверка соответствия числа диапазону
If cell.Value < 1 Or cell.Value > 12 Then
 IsCellDataValid = "Значение должно быть от 1 до 12"
 Exit Function
End If

' В ячейку введено допустимое значение
IsCellDataValid = True
End Function
```

После написания данного кода в диапазон A1:E10 можно будет вводить только целые числовые значения, попадающие в интервал от 1 до 12. При попытке ввода нечислового значения (например, текста) программа не позволит этого сделать — на экране отобразится окно с сообщением **Нечисловое значение**. Ввод дробного числа также будет невозможен — появится сообщение **Введите целое число**. Если же попытаться ввести значение, выходящее за рамки интервала от 1 до 12, то это также окажется невозможным и будет выдано сообщение **Значение должно быть от 1 до 12**.

Последовательный ввод данных

Многие пользователи сталкивались с ситуацией, когда необходимо быстро ввести данные и при этом каждый раз приходится вручную устанавливать курсор в нужное место. При вводе большого количества данных это и утомляет, и раздражает. Поэтому трюк, который мы сейчас рассмотрим, в подобных случаях наверняка найдет свое применение.

Смысл операции заключается в том, что необходимые данные будут вводиться в диалоговом окне и лишь после нажатия **OK** они займут свое место в таблице. Сразу после этого в диалоговом окне можно будет вводить уже следующие данные и т. д. И все это — независимо от расположения курсора. Реализацию данной возможности рассмотрим на конкретном примере.

Предположим, что в ячейки столбца **A** необходимо последовательно ввести перечень дат, а в ячейки столбца **B** — торговую выручку, соответствующую каждой дате столбца **A**. Решить эту задачу можно с помощью макроса, код которого (он должен быть помещен в стандартный модуль) приведен в листинге 2.37.

Листинг 2.37. Последовательный ввод данных

```
Sub StreamInput ()
 Dim strDate As String
 Dim strSum As String
 Dim lngRow As Long
 ' Ввод данных в цикле (повторяется до тех пор, пока пользо-
 ватель _
 не введет пустую строку или не нажмет "Отмена" в окне ввода)
```

```
Do
 lngRow = Range("A65536").End(xlUp).Row + 1
 ' Ввод даты
 strDate = InputBox("Вводим дату")
 If strDate = "" Then Exit Sub
 ' Ввод выручки
 strSum = InputBox("Вводим выручку")
 If strSum = "" Then Exit Sub
 ' Запись данных в ячейки
 Cells(lngRow, 1) = strDate
 Cells(lngRow, 2) = strSum
Loop
End Sub
```

После написания кода макрос `StreamInput` будет доступен в окне выбора макросов. Для удобства поместите в любое удобное место интерфейса кнопку и привяжите к ней данный макрос — и можно приступать к последовательному вводу данных.

Введем в ячейки **A1** и **B1** названия соответствующих столбцов таблицы (например, **Дата** и **Выручка**) и нажмем кнопку вызова макроса. В результате откроется диалоговое окно, в котором с клавиатуры сначала вводится дата (в поле **Вводим дату**), а после нажатия кнопки **OK** — сумма выручки (в поле **Вводим выручку**). После еще одного нажатия кнопки **OK** введенные данные отобразятся в ячейках **A2** и **B2** соответственно, а в диалоговом окне можно вводить следующие данные (которые, в свою очередь, будут помещены в ячейки **A3** и **B3**) и т. д. Для выхода из цикла следует нажать в диалоговом окне кнопку **Cancel**.

Быстрое выделение ячеек с отрицательными значениями

Рассматриваемый в данном подразделе прием позволяет быстро залить красным цветом ячейки выделенного диапазона, содержащие отрицательные значения. Особую значимость данный трюк приобретает при работе с большими объемами информации.

Напишем в стандартном модуле редактора VBA код, который выглядит следующим образом (листинг 2.38).

Листинг 2.38. Выделение отрицательных значений

```
Sub NegSelect()
 Dim cell As Range
 ' Просмотр всех ячеек выделенного диапазона и пометка тех, _
 которые содержат отрицательные значения
 For Each cell In Selection
```

```

If cell.Value < 0 Then
 cell.Interior.Color = RGB(255, 0, 0)
Else
 cell.Interior.ColorIndex = xlNone
End If
Next cell
End Sub

```

После написания кода в окне выбора макросов станет доступен макрос NegSelect. В результате его выполнения все ячейки выделенного диапазона, содержащие отрицательные значения, будут залиты красным цветом.

Очевидно, что путем внесения соответствующих изменений в код макроса можно изменить как условие, так и цвет выделения.

Получение информации о выделенном диапазоне

При необходимости можно быстро получить подробную информацию о выделенном в данный момент диапазоне — в частности, тип выделения, количество выделенных ячеек и областей и т. д. Для этого в стандартном модуле редактора VBA напишем код, который приведен в листинге 2.39.

Листинг 2.39. Получение информации о выделенном диапазоне

```

Attribute VB_Name = "module 1"
Sub TypeOfSelection()
 Dim rgSelUnion As Range ' Объединение выделенных областей
 Dim strTitle As String ' Заголовок сообщения
 Dim strMessage As String ' Текст сообщения
 Dim strSelType As String ' Тип выделения (простой или _
 множественный)
 Dim lngBlockCount As Long ' Количество блоков в выделе-
 лении
 Dim lngCellCount As Variant ' Общее количество выделен-
 ных ячеек
 Dim lngColCount As Long ' Количество выделенных столб-
 цов
 Dim lngRowCount As Long ' Количество выделенных строк
 Dim lngAreasCount As Long ' Количество выделенных об-
 ластей
 Dim strCurSelType As String
 Dim rgArea As Range

```

```
' Подсчет количества выделенных областей и определение типа
выделения: _
 простое (одна область) или сложное (несколько областей)
intAreasCount = Selection.Areas.Count
If intAreasCount = 1 Then
 strTitle = "Простое выделение"
Else
 strTitle = "Множественное выделение"
End If
' Определение типа выделения первой области
strSelType = dhGetAreaType(Selection.Areas(1))

' Создание объединения во избежание повторного учета _
пересекающихся участков выделенных диапазонов
Set rgSelUnion = Selection.Areas(1)
For Each rgArea In Selection.Areas
 strCurSelType = dhGetAreaType(rgArea)
 ' Изменение надписи о типе всего выделения, если _
 есть выделения различного типа
 If strCurSelType <> strSelType Then
 strSelType = "Множественный"
 End If

 ' Определение количества блоков перед их добавлением
в объединение
 If strCurSelType = "Block" Then
 lngBlockCount = intBlockCount + 1
 End If
 ' Добавление в объединение
 Set rgSelUnion = Union(rgSelUnion, rgArea)
Next rgArea

' Просматриваются элементы созданного объединения
For Each rgArea In rgSelUnion.Areas
 Select Case dhGetAreaType(rgArea)
 Case "Строка"
 lngRowCount = lngRowCount + rgArea.Rows.Count
 Case "Столбец"
```

```
 lngColCount = lngColCount + rgArea.Columns.Count
 Case "Лист"
 lngColCount = lngColCount + rgArea.Columns.Count
 lngRowCount = lngRowCount + rgArea.Rows.Count
 End Select
Next rgArea
' Определение количества неперекрывающихся ячеек
intCellCount = rgSelUnion.Count

' Формирование и вывод итогового сообщения
strMessage = "Тип выделения:" & vbTab & strSelType & vbCrLf & _
"Количество областей: " & vbTab & intAreasCount & vbCrLf & _
& _
"Полных столбцов: " & vbTab & intColCount & vbCrLf & _
"Полных строк: " & vbTab & intRowCount & vbCrLf & _
"Блоков ячеек: " & vbTab & intBlockCount & vbCrLf & _
"Всего ячеек: " & vbTab & Format(intCellCount,
"#,###")

MsgBox strMessage, vbInformation, strTitle
End Sub

Function dhGetAreaType(rgRangeArea As Range) As String
' Определение типа диапазона
If rgRangeArea.Count = Cells.Count Then
' Все ячейки рабочего листа
dhGetAreaType = "Лист"
ElseIf rgRangeArea.Cells.Count = 1 Then
' Одна ячейка
dhGetAreaType = "Ячейка"
ElseIf rgRangeArea.Rows.Count = Cells.Rows.Count Then
' Весь столбец
dhGetAreaType = "Столбец"
ElseIf rgRangeArea.Columns.Count = Cells.Columns.Count Then
' Вся строка
dhGetAreaType = "Строка"
Else
' Блок ячеек
dhGetAreaType = "Блок"
```

```
End If  
End Function
```

После написания данного кода в окне выбора макросов будет доступен макрос `TypeOfSelection`. Выделив произвольный диапазон (или несколько диапазонов), следует запустить этот макрос на выполнение. В результате откроется окно с указанием типа выделения, количества выделенных областей, полных столбцов и строк, блоков ячеек и общего количества ячеек.

ПРИМЕЧАНИЕ

Этот макрос (информация о диапазоне) работает только в случае, когда текущая книга сохранена в файле типа Excel 1997–2003.

Кнопка для изменения числового формата ячейки

Как известно, для перехода в режим изменения формата ячейки необходимо или выполнить команду контекстного меню **Формат ячеек**, или на вкладке **Главная** в группе **Ячейки** нажать кнопку **Формат** и выбрать пункт **Формат ячеек**, или нажать сочетание клавиш **Ctrl+1**. Однако для изменения числового формата ячейки можно также воспользоваться специально созданной пользовательской панелью инструментов. Рассмотрим этот процесс подробнее.

Для реализации примера нам потребуется написать в редакторе VBA два кода: в модуле рабочего листа и в стандартном модуле. Код, помещаемый в модуль рабочего листа, выглядит следующим образом (листинг 2.40).

Листинг 2.40. Код в модуле рабочего листа

```
Sub Worksheet_Change (ByVal Target As Excel.Range)  
 Call UpdateToolbar  
End Sub
```

```
Sub Worksheet_SelectionChange (ByVal Target As Excel.Range)  
 Call UpdateToolbar  
End Sub
```

В стандартном модуле редактора VBA необходимо написать код, который приведен в листинге 2.41.

Листинг 2.41. Код в стандартном модуле

```
Sub FastChangeNumberFormat()  
 Dim bar As CommandBar  
 Dim button As CommandBarButton  
 ' Удаление существующей панели инструментов (если она есть)  
 On Error Resume Next
```

```
CommandBars("Числовой формат").Delete
On Error GoTo 0

' Формирование новой панели
Set bar = CommandBars.Add
With bar
 .Name = "Числовой формат"
 .Visible = True
End With
' Создание кнопки
Set button = CommandBars("Числовой формат").Controls.Add _
(Type:=msoControlButton)
With button
 .Caption = ""
 .OnAction = "ChangeNumFormat"
 .TooltipText = "Щелкните для изменения числового формата"
 .Style = msoButtonCaption
End With
' Обновление созданной панели инструментов
Call UpdateToolbar
End Sub

Sub UpdateToolbar()
 ' Обновление панели инструментов (если она создана)
 On Error Resume Next
 ' Изменение заголовка кнопки (на название формата выделен-
 ной ячейки)
 CommandBars("Числовой формат").Controls(1).Caption = _
 ActiveCell.NumberFormat
End Sub

Sub ChangeNumFormat()
 ' Отображение диалогового окна изменения формата ячейки
 Application.Dialogs(xlDialogFormatNumber).Show
 Call UpdateToolbar
End Sub
```

Теперь нужно запустить на выполнение макрос `FastChangeNumberFormat` (после написания кода он будет доступен в окне выбора макросов) — в результа-

те на вкладке **Надстройки** появится одна кнопка. Название данной кнопки зависит от формата активной ячейки. При подведении к кнопке указателя мыши отобразится всплывающая подсказка **Числовой формат: Щелкните для изменения числового формата**. При нажатии данной кнопки откроется вкладка **Число** окна **Формат ячеек**. Формат активной ячейки изменяется в данном режиме по обычным правилам.

Следует отметить, что перейти в режим редактирования числового формата ячейки можно, запустив на выполнение макрос `ChangeNumFormat` — после написания приведенного выше кода он также будет доступен в окне выбора макросов.

Тестирование скорости чтения и записи диапазонов

В процессе работы с электронными таблицами часто приходится переносить значения из массива в диапазон или из диапазона в массив. При этом скорость получения данных из диапазона обычно выше скорости записи. С помощью трюка, который мы сейчас рассмотрим, можно тестировать скорость записи данных массива в диапазон и переноса этих данных обратно в массив.

В стандартном модуле редактора VBA нужно написать код, содержимое которого представлено в листинге 2.42.

Листинг 2.42. Тестирование скорости чтения и записи диапазонов

```
Sub TableSpeedTest()  
 Dim alngData() As Long ' Массив с числами  
 Dim lngCount As Long ' Количество элементов в массиве  
  
 Dim dtStart As Date ' Хранит время (и даже дату) начала _ тестирования  
  
 Dim strArrayToTable As String ' Время записи в таблицу  
 Dim strTableToArray As String ' Время чтения из таблицы  
 Dim strMessage As String  
 Dim i As Long  
  
 ' Подготовка диапазона ячеек  
 Range("A:A").ClearContents  
  
 ' Ввод размера массива, формирование массива заданного размера  
 lngCount = InputBox("Введите количество элементов")  
 ReDim alngData(1 To lngCount)  
 ' Заполнение массива данными
```

```
For i = 1 To lngCount
 aInpData(i) = i
Next i

' Перенос массива в таблицу
Application.ScreenUpdating = False
dtStart = Timer
For i = 1 To lngCount
 Cells(i, 1) = i
Next i
strArrayToTable = Format(Timer - dtStart, "00:00")

' Чтение данных из таблицы обратно в массив
dtStart = Timer
For i = 1 To lngCount
 aInpData(i) = Cells(i, 1)
Next i
strTableToArray = Format(Timer - dtStart, "00:00")
Application.ScreenUpdating = True

' Вывод на экран результатов тестирования
strMessage = "Запись: " & strArrayToTable & vbCrLf & _
 "Чтение: " & strTableToArray
MsgBox strMessage, , lngCount & " элементов"
End Sub
```

В результате написания данного кода в окне выбора макросов появится макрос TableSpeedTest. После его запуска откроется окно, в котором в поле **Введите количество элементов** следует с клавиатуры ввести количество элементов и нажать кнопку ОК. По окончании работы макроса на экране отобразится окно, в котором будет показано время (в секундах), необходимое для записи данных массива в диапазон и для считывания их обратно в массив. Например, у одного из авторов этой книги на запись массива из 30 000 элементов было затрачено 17 секунд, а на считывание данных из диапазона обратно в массив — только 1 секунда; массив из 65 000 элементов записывался 37 секунд, а перенос этих данных обратно в массив занял лишь 2 секунды.

Работа с формулами

Механизм формул является одним из основных инструментов, используемых в программе Microsoft Excel. В данном разделе мы рассмотрим несколько трюков, которые можно выполнять с использованием формул.

Сложение и вычитание даты и времени

В Excel реализована возможность выполнения арифметических действий с датами. Для этого следует использовать функцию ДАТА. Например, при использовании формулы =ДАТА(2004;4;11)-ДАТА(2004;3;6) в соответствующей ячейке будет получен результат 36.

Сложение диапазонов разных листов

В процессе работы часто возникают ситуации, когда необходимо суммировать значения ячеек, которые хранятся на разных листах. Для этого в формулу требуется включить названия соответствующих листов. Например, при использовании формулы =СУММ(Лист2:Лист3!С1:С7) будет рассчитана сумма значений, которые хранятся на листах Лист2 и Лист3 в диапазоне С1:С7.

Накопление итога в ячейке

При проведении различных расчетов часто бывает необходимо сохранять нарастающий итог в той либо иной ячейке. Для достижения подобного эффекта требуется выполнить следующие действия (подразумевается, что нарастающий итог будет накапливаться в ячейке А1, а в ячейку С1 вводятся исходные данные).

1. В ячейку А1 ввести формулу =А1+С1.
2. После того как отобразится окно с сообщением об ошибке, нажать в данном окне кнопку ОК либо Отмена (в данном случае не имеет значения).
3. Войти в режим настройки программы (для этого справа на панели быстрого доступа необходимо нажать кнопку с треугольником и в раскрывающемся списке выбрать пункт Другие команды).
4. Перейти в раздел Формулы.
5. Установить флажок Включить итеративные вычисления, а в поле Предельное число итераций ввести значение 1.
6. Нажать кнопку ОК.

При выполнении данной операции необходимо учитывать следующее: после установки итераций автоматически отключается сообщение об ошибках во всех файлах Excel. Если же итерации убрать, то нарастающий итог в ячейке накапливаться не будет.

Быстрое размножение формул

Для копирования формул, помимо имеющихся в Excel стандартных средств, можно использовать VBA. Например, чтобы скопировать формулу из ячейки А1 в ячейку В2, можно использовать в программе на VBA следующие фрагменты:

```
Range("B2").Formula = Range("A1").Formula
```

Также для этого можно использовать код

```
Range("B2").Value = Range("A1").Formula
```

или

```
Range("B2") = Range("A1").Formula
```

Для удобства использования рекомендуется назначить макросу какое-нибудь сочетание клавиш или кнопку с целью быстрого вызова.

Маскировка формул от других пользователей

При необходимости можно замаскировать формулы таким образом, что сторонний пользователь не сможет узнать, какие ячейки участвуют в формуле. Для этого в строке слева от строки формул нужно присвоить имена данным ячейкам, после чего заменить в формуле координаты (адреса) этих ячеек присвоенными именами. Поскольку каждой ячейке может быть присвоено несколько имен (а в строке слева от строки формул показывается только одно имя), то можно сослаться на любое из них, чем еще больше запутать посторонних пользователей. Недостатком данного способа является то, что в раскрываемом списке строки (которая расположена слева от строки формул) хранится перечень всех имен текущей ячейки, поэтому таким образом можно замаскировать формулу только от начинающих пользователей.

Однако с помощью VBA можно присвоить ячейке имя таким образом, что оно не будет отображаться в списке имен. Для достижения такого эффекта можно использовать следующий код:

```
Names.Add Name:="Секрет", RefersTo:="=Лист1!$A$5", Visible:=False
```

При использовании данного кода ячейке A5, которая расположена на листе Лист1, будет присвоено имя Секрет. Это имя не будет отображаться в списке имен, но его можно использовать в формулах вместо адреса ячейки. Например, сумму ячеек A1 и A5 можно задать так: =A1+A5, а можно — с использованием скрытого имени: =A1+Секрет.

СОВЕТ

При создании макроса рекомендуется задать сочетание клавиш (например, Ctrl+Shift+A) для его быстрого вызова.

К аналогичному результату приводит использование следующего кода:

```
Range("A7").Name = "Защита"
```

```
Range("Защита").Name.Visible = False
```

В данном случае ячейке A7, которая расположена на текущем листе, присвоено скрытое имя Защита.

Быстрое суммирование всех ячеек столбца или строки

Для быстрого суммирования значений всех ячеек какого-либо столбца или строки предназначены специальные формулы. Например, чтобы получить сумму всех ячеек столбца А, нужно воспользоваться формулой $=\text{СУММ}(А:А)$, а для суммирования всех ячеек строки 1 — формулой $=\text{СУММ}(1:1)$. Если же необходимо получить сумму всех ячеек столбцов А, В и С, то формула будет выглядеть следующим образом: $=\text{СУММ}(А:С)$. Для суммирования всех ячеек, которые расположены в строках 1, 2 и 3, применяется следующая формула: $=\text{СУММ}(1:3)$.

При суммировании не стоит забывать, что курсор должен быть установлен за пределами суммируемого диапазона — в противном случае Excel выдаст сообщение об ошибке.

Вместо формулы — текущее значение

С помощью несложных приемов можно быстро заменить формулу в ячейке ее текущим значением. Рассмотрим два наиболее популярных способа.

При первом способе необходимо выделить соответствующую ячейку, выполнить команду контекстного меню Правка ▶ Копировать, а затем — команду Правка ▶ Специальная вставка. В результате откроется окно, представленное на рис. 2.6.

В данном окне следует установить переключатель Вставить в положение значения и нажать кнопку ОК. В результате формула в выбранной ячейке будет заменена текущим значением.

Рис. 2.6. Окно Специальная вставка

Второй способ заключается в следующем: необходимо выделить соответствующую ячейку, перейти в режим ее редактирования (не используя при этом строку формул) и последовательно нажать клавиши F9 и Enter. После выполнения указанных действий формула в ячейке будет заменена ее текущим значением.

Повышение точности вычисления формул

В процессе работы с формулами иногда можно заметить неточности в расчетах. Их наличие обусловлено тем, что по умолчанию Excel отображает цифры в ячейках с точностью меньшей, чем при их хранении (например, число 15,434 может отображаться как 15,43). Если в ячейках A1 и A2 хранится одинаковое значение — 15,434, а отображается 15,43, то результат формулы $=A1+A2$ будет отображен как 30,86, хотя на самом деле он равен 30,868. Иначе говоря, визуально наблюдается неточность в расчетах, хотя в действительности это связано лишь с округлением чисел при их отображении с меньшей точностью.

Решить эту проблему можно двумя способами. Первый из них заключается в том, что в формате ячейки нужно повысить точность отображения чисел. В результате процесс округления будет очевидным для пользователя.

Во втором случае необходимо войти в режим настройки программы (для этого справа на панели быстрого доступа необходимо нажать кнопку с треугольником и в раскрывающемся списке выбрать пункт Другие команды) и в разделе Дополнительно установить флажок Задать точность как на экране, после чего нажать кнопку ОК. В результате Excel будет хранить данные в ячейках с такой же точностью, с которой они отображаются на экране. Иначе говоря, после выполнения данной операции в нашем примере число 15,434 будет преобразовано в 15,43 окончательно.

Первый из предложенных способов более правильный с математической точки зрения, однако второй способ проще и надежнее.

Скрытие сообщений об ошибках при вычислениях

В некоторых случаях сообщение об ошибках может оказаться нежелательным — например, если такое сообщение на самом деле свидетельствует не об ошибке в самих расчетах, а о том, что в ячейку, участвующую в расчетах, просто не были введены необходимые данные. В большинстве подобных ситуаций пользователи вручную удаляют формулы из ячеек. Однако это не совсем удобно — например, после ввода данных в соответствующие ячейки формулы все равно придется восстанавливать. Поэтому для решения таких проблем целесообразнее использовать способ, описание которого приводится ниже.

Для скрытия сообщений об ошибках можно использовать режим условного форматирования. Для этого нужно выделить те ячейки с формулами, результаты вычислений которых не должны отображаться в случае возникновения ошибок, затем в режиме Главная ▶ Стили ▶ Условное форматирование определить формулу вида $=\text{ЕОШИБКА}(\text{ссылка_на_ячейку})$, где ссылка_на_ячейку — это ссылка на ак-

тивную ячейку выделенного диапазона. После этого для данной формулы следует установить белый цвет отображения.

После выполненных действий результаты вычислений с ошибками будут выводиться белым цветом и поэтому не будут видны на экране.

Разработка и применение полезных пользовательских функций

Наряду с формулами функции также являются одним из основных инструментов Microsoft Excel. Функции могут быть как системными (то есть изначально заложенными в программу), так и пользовательскими (пользовательская функция — это функция, созданная пользователем с применением языка VBA).

Далее мы познакомимся с несколькими полезными пользовательскими функциями. При описании применения функций подразумевается, что они выбираются в окне Мастер функций (Формулы ► Вставить функцию), однако их можно вводить и в строку формул по обычным правилам Excel.

Объединение данных диапазона

Функция Couple предназначена для объединения всех данных, которые расположены в указанном диапазоне, с добавлением пробелов между ними. Код данной функции выглядит следующим образом (листинг 2.43).

Листинг 2.43. Функция Couple

```
Function Couple(Diapazon)
 ' Объединение данных, содержащихся в ячейках диапазона _
 Diapazon (разделитель между значениями - пробел)
 ' iCell - текущая ячейка
 For Each iCell In Diapazon
 ' Сцепляются данные только заполненных ячеек
 If IsEmpty(iCell) <> True Then
 ' Добавление значения ячейки в выходную строку
 If Couple = "" Then
 Couple = iCell
 Else
 Couple = Couple & " " & iCell
 End If
 End If
 Next
End Function
```

Как обычно, на первом этапе в окне **Мастер функций** нужно выделить данную функцию и нажать кнопку **ОК**. На втором этапе следует указать диапазон ячеек, содержимое которых необходимо объединить, и вновь нажать **ОК** — результат отобразится в ячейке, в которой установлен курсор.

Функция `Couple` выгодно отличается от стандартной функции `СЦЕПИТЬ` тем, что легко можно указать произвольный диапазон, а также тем, что объединенные данные разделяются пробелом.

Объединение данных с учетом форматов

Функция `CoupleFormat` работает аналогично функции `Couple` с той разницей, что она объединяет данные указанного диапазона с соблюдением форматов. Код функции представлен в листинге 2.44.

Листинг 2.44. Функция `CoupleFormat`

```
Function CoupleFormat(Diapazon)
 ' Объединение текстовых данных, содержащихся в ячейках _
 ' диапазона Diapazon (разделитель между значениями - пробел)
 ' iCell - текущая ячейка
 For Each iCell In Diapazon
 ' Сцепляются данные только заполненных ячеек
 If IsEmpty(iCell) <> True Then
 ' Добавление текста ячейки в выходную строку
 If CoupleFormat = "" Then
 CoupleFormat = iCell.Text
 Else
 CoupleFormat = CoupleFormat & " " & iCell.Text
 End If
 End If
 Next
End Function
```

После выбора функции следует указать требуемый диапазон данных и нажать кнопку **ОК** — результат отобразится в ячейке, в которой установлен курсор.

Эксперименты с датой

В процессе работы с программой иногда возникает необходимость изменить представление даты. Оперативно решить эту задачу поможет функция `ДатаПолная`. Например, если дата отображается в виде `04.08.2005`, то данная функция преобразует ее в вид `04 Августа 2005`. Код функции приведен в листинге 2.45.

Листинг 2.45. Функция `ДатаПолная`

```
Function ДатаПолная(Ячейка)
```


```
' Получение данных в заданной ячейке в формате _  
"dd mmmm yyyy"  
Дата = Format(Ячейка, "dd mmmm yyyy")  
If IsDate(Ячейка) = True Or IsDate(Дата) = True Then  
 ' Возврат строки с полной датой  
 ДатаПолная = StrConv(Дата, vbProperCase)  
Else  
 ' Данные в ячейке не являются датой  
 ДатаПолная = "<>"  
End If  
End Function
```

После выбора функции следует указать ячейку с датой, которую необходимо преобразовать.

Несомненным достоинством данной функции является то, что она может преобразовать представление даты даже в тех ячейках, в которых установлен формат, отличный от Дата (Числовой, Текстовый и др.). Например, если в ячейке с форматом Общий содержится число 37808, то в результате применения функции ДатаПолная оно будет преобразовано в дату 06 Июля 2003.

Выбор из текста всех чисел

Достаточно интересное решение реализовано в функции ExtractNumeric. С ее помощью из любого текста можно извлечь все числовые значения. Например, если ячейка содержит текст 25 сентября 2004 года, результат применения данной функции будет таким: 252004. Код функции выглядит следующим образом (листинг 2.46).

Листинг 2.46. Функция ExtractNumeric

```
Function ExtractNumeric(iCell)  
 ' Анализируется каждый символ входной строки iCell  
 For iCount = 1 To Len(iCell)  
 ' Проверка, является ли анализируемый символ числом  
 If IsNumeric(Mid(iCell, iCount, 1)) = True Then  
 ' Число добавляется в выходную строку  
 ExtractNumeric = ExtractNumeric & Mid(iCell, iCount, 1)  
 End If  
 Next  
End Function
```

После выбора функции следует указать ячейку, из которой необходимо извлечь числовые значения. Результат отобразится в активной ячейке. Очевидно, что применение данной функции имеет смысл только в том случае, когда текст включает в себя и числовые, и иные символы.

Прописная буква только в начале текста

Как известно, в Excel есть штатная функция ПРОПНАЧ, которая преобразует все первые буквы слов в тексте в прописные. Однако иногда возникает необходимость сделать так, чтобы в тексте была только одна прописная буква — в начале его первого слова. Решить эту задачу поможет пользовательская функция ПрописнНач. Код функции выглядит следующим образом (листинг 2.47).

Листинг 2.47. Функция ПрописнНач

```
Function ПрописнНач(Текст)
```

```
 ' Пустой текст функция не обрабатывает
```

```
 If Текст = "" Then ПрописнНач = "<>": Exit Function
```

```
 ' Выделение первого символа и перевод его в верхний регистр
```

```
 ПервыйСимвол = UCase(Left(Текст, 1))
```

```
 ' Выделение остальной части строки и перевод _  
 ее в нижний регистр
```

```
 Обрубок = LCase(Mid(Текст, 2))
```

```
 ' Соединение частей строки и возврат значения
```

```
 ПрописнНач = ПервыйСимвол & Обрубок
```

```
End Function
```

После выбора функции следует указать ячейку, текст которой нужно преобразовать. Результат преобразования отобразится в активной ячейке.

Перевод чисел в «деньги»

Функцию, о которой рассказывается в данном подразделе, наверняка оценят экономисты, а также работники бухгалтерских и финансовых служб предприятий (организаций). С ее помощью можно преобразовать хранящееся в ячейке число в денежное представление: например, число 53 будет отображаться как 53 руб. 00 коп., а число 27,43 — как 27 руб. 43 коп. Данная функция называется RubКор, ее код приведен в листинге 2.48.

Листинг 2.48. Функция RubКор

```
Function RubКор(Число)
```

```
 ' Пустые ячейки и ячейки, содержащие текст, функция _  
 не обрабатывает
```

```
 If IsNumeric(Число) = False Or Число = "" Then RubКор = _  
 "<>": Exit Function
```

```
 ' Из числа целой части — рубли
```

```
 ДлинаЧисла = Len(Число)
```

```
 ЦелаяЧасть = Fix(Число)
```

```
 ДлинаЦелой = Len(ЦелаяЧасть)
```

```
' Вычисление длины дробной части
ДлинаДробн = ДлинаЧисла - ДлинаЦелой
If ДлинаДробн <> 0 Then
 ДлинаДробн = ДлинаЧисла - ДлинаЦелой - 1
End If

' Формирование количества копеек в зависимости от длины _
дробной части
If ДлинаДробн = 0 Then
 ' Ноль копеек
 Копейки = "00"
ElseIf ДлинаДробн = 1 Then
 ' Дробная часть состоит из одного числа - это _
 десятки копеек
 Копейки = Right(Число, ДлинаДробн) & "0"
ElseIf ДлинаДробн = 2 Then
 ' Дробная часть полностью соответствует количеству копеек
 Копейки = Right(Число, ДлинаДробн)
Else
 ' Длина дробной части больше двух - округлим _
 дробную часть
 Копейки = Right(Число, ДлинаДробн)
 If Mid(Копейки, 3, 1) > 4 Then
 Копейки = Left(Копейки, 2) + 1
 Else
 Копейки = Left(Копейки, 2)
 End If
End If

' Составление полной надписи из количества рублей и копеек
Рубли = ЦелаяЧасть
RubKop = Рубли & " " & "руб." & " " & Копейки & " " & "коп."
End Function
```

После выбора функции следует указать ячейку, содержимое которой нужно преобразовать. Результат преобразования будет показан в активной ячейке.

Подсчет количества повторов искомого текста

Функция `CoincideCount` позволяет быстро посчитать количество повторов текстового фрагмента в тексте ячеек заданного диапазона. Код функции приведен в листинге 2.49.

Листинг 2.49. Функция CoincideCount

```
Function CoincideCount(Text, Search)
 ' Проверка правильности входных данных _
 (аргумента Search)
 If IsArray(Search) = True Then Exit Function
 If IsError(Search) = True Then Exit Function
 If IsEmpty(Search) = True Then Exit Function

 ' Просмотр заданного в параметре Text диапазона
 For Each iCell In Text
 ' Анализируются только ячейки, содержащие _
 корректные значения
 If Not IsError(iCell) Then
 ' iText - строка для просмотра (в нижнем регистре)
 iText = LCase(iCell)
 ' iSearch - искомое значение (в нижнем регистре)
 iSearch = LCase(Search)
 ' Длина искомой строки
 iLen = Len(Search)

 ' Первый поиск строки iSearch в строке iText _
 (этот и последующий поиски производятся без _
 учета регистра символов)
 iNumber = InStr(iText, iSearch)
 While iNumber > 0
 ' Поиск следующего вхождения строки
 iNumber = InStr(iNumber + iLen, iText, iSearch)
 ' Подсчет количества вхождений
 CoincideCount = CoincideCount + vbNull
 Wend
 End If
 Next
End Function
```

В отличие от функций, описание которых приведено выше, данная функция имеет два аргумента. На втором шаге в окне Аргументы функции необходимо задать область поиска (это может быть как одна ячейка, так и диапазон) и указать расположение искомого текста. Результат отображается в ячейке, которая была выделена до вызова данной функции. Важно отметить, что при поиске не учитывается регистр символов, то есть для этой функции строки слово и Слово одинаковы.

Суммирование данных только видимых ячеек

Функция СуммаВид, о которой рассказывается в данном подразделе, отличается от стандартной функции Excel СУММ тем, что позволяет суммировать данные только видимого диапазона. Иначе говоря, при расчете суммы данная функция игнорирует значения, расположенные в скрытых ячейках. В листинге 2.50 приведен код этой функции.

Листинг 2.50. Функция СуммаВид

```
Function СуммаВид(Диапазон) As Double
 ' Просмотр всех ячеек заданного диапазона
 For Each Ячейка In Диапазон
 ' Анализ только видимых ячеек
 If Not Ячейка.EntireRow.Hidden And Not _
 Ячейка.EntireColumn.Hidden Then
 ' При расчете учитываются только ячейки _
 с численными значениями
 If IsNumeric(Ячейка) = True Then
 СуммаВид = СуммаВид + Ячейка
 End If
 End If
 Next
End Function
```

После выбора функции нужно задать единственное условие — диапазон ячеек, данные из которых необходимо сложить. Результат отображается в ячейке, в которой был установлен курсор до вызова этой функции.

При суммировании — курсор внутри диапазона

Удобный способ суммирования диапазона ячеек реализован в функции Сумма. Она отличается от стандартной функции Excel СУММ тем, что при суммировании курсор может находиться внутри этого же диапазона, но при этом циклическая ошибка не возникнет и соответственно сообщение о ней выводиться не будет. Следует учитывать, что ячейка с функцией в расчетах не участвует. Код функции Сумма выглядит следующим образом (листинг 2.51).

Листинг 2.51. Функция Сумма

```
Function Сумма(Диапазон, АдресЯчейки) As Double
 ' Просмотр всех ячеек диапазона
 For Each Ячейка In Диапазон
 ' Проверка, чтобы в суммировании не участвовала _
 ячейка с формулой
```

```
If АдресЯчейки.Address <> Ячейка.Address Then
 ' В суммировании участвуют только ячейки _
 с численными значениями
 If IsNumeric(Ячейка) = True Then
 Сумма = Сумма + Ячейка
 End If
End If
Next
End Function
```

После выбора функции необходимо задать два обязательных условия: диапазон суммируемых ячеек и адрес ячейки, в которой будет располагаться функция (и отображаться результат расчета).

Начисление процентов в зависимости от суммы

Процесс начисления комиссионных процентов — один из наиболее популярных процессов в экономической и финансовой деятельности, поэтому любой экономист, менеджер и финансовый работник должен уметь быстро выполнять эту операцию. Функция, которая рассматривается в данном подразделе, поможет решить эту задачу.

Допустим, что организация принимает вклады на следующих условиях: на вклады размером до 4999 руб. начисляется 9 %, на вклады размером от 5000 до 9999 руб. — 11 %, а на вклады размером свыше 10 000 руб. — 15 % (все данные условны). Чтобы быстро рассчитать проценты по вкладам в данном случае, можно воспользоваться функцией `dhCalculatePercent`, код которой приведен в листинге 2.52.

Листинг 2.52. Функция `dhCalculatePercent` (вариант 1)

```
Function dhCalculatePercent(lngSum As Long) As Double
 ' Процентные ставки (декларация констант)
 Const dblRate1 As Double = 0.09
 Const dblRate2 As Double = 0.11
 Const dblRate3 As Double = 0.15
 ' Граничные суммы вкладов (декларация констант)
 Const intSum1 As Long = 5000
 Const intSum2 As Long = 10000

 ' Возвращаем сумму, умноженную на соответствующую ставку
 If lngSum < intSum1 Then
 dhCalculatePercent = lngSum * dblRate1
 ElseIf lngSum < intSum2 Then
 dhCalculatePercent = lngSum * dblRate2
 Else
```

```
 dhCalculatePercent = lngSum * dblRate3
 End If
End Function
```

Эту же функцию можно записать и в таком виде (листинг 2.53).

Листинг 2.53. Функция dhCalculatePercent (вариант 2)

```
Function dhCalculatePercent(lngSum As Long) As Double
 ' Процентные ставки (декларация констант)
 Const dblRate1 As Double = 0.09
 Const dblRate2 As Double = 0.11
 Const dblRate3 As Double = 0.15
 ' Граничные суммы вкладов (декларация констант)
 Const intSum1 As Long = 5000
 Const intSum2 As Long = 10000

 ' Возвращаем сумму, умноженную на соответствующую ставку
 Select Case lngSum
 Case Is < intSum1
 dhCalculatePercent = lngSum * dblRate1
 Case Is < intSum2
 dhCalculatePercent = lngSum * dblRate2
 Case Else
 dhCalculatePercent = lngSum * dblRate3
 End Select
End Function
```

После выбора функции (в окне Мастер функций данная функция по умолчанию будет помещена в категорию *Определенные пользователем*, как и другие пользовательские функции) необходимо указать ячейку, на основании которой следует рассчитать сумму процентов. Результат отобразится в ячейке, в которой был установлен курсор.

С помощью данной функции можно начислять не только проценты по вкладам, но и рассчитывать, например, заработок торговых агентов (если он рассчитывается в процентах от поступления денежных средств), а также выполнять иные подобные расчеты.

Еще о расчете процентов

Выше мы рассмотрели один из наиболее простых способов расчета процентов в зависимости от суммы вклада (выручки и т. п.). Рассмотрим другой вариант. Предположим, что штатным сотрудникам организации, принимающей вклады, проценты

по вкладам начисляются по приведенному в предыдущем подразделе алгоритму. Сторонним же вкладчикам выплачивается 110 % от начисленной суммы. Для решения данной задачи функцию `dhCalculatePercent` следует написать в таком виде (листинг 2.54).

Листинг 2.54. Функция `dhCalculatePercent` (вариант 3)

```
Function dhCalculatePercent(Sales As Long, IsTemporal As Boolean)
As Double
 ' Процентные ставки (декларация констант)
 Const dblRate1 As Double = 0.09
 Const dblRate2 As Double = 0.11
 Const dblRate3 As Double = 0.15
 Const dblAdd As Double = 1.1
 ' Граничные суммы
 Const lngSum1 As Long = 5000
 Const lngSum2 As Long = 10000

 ' Расчет суммы для выплаты (как обычно)
 If Sales < lngSum1 Then
 dhCalculatePercent = Sales * dblRate1
 ElseIf Sales < lngSum2 Then
 dhCalculatePercent = Sales * dblRate2
 Else
 dhCalculatePercent = Sales * dblRate3
 End If

 If IsTemporal Then
 ' Для сторонних вкладчиков - надбавка
 dhCalculatePercent = dblAdd * dhCalculatePercent
 End If
End Function
```

Теперь функция `dhCalculatePercent` будет иметь два аргумента. После выбора в окне **Мастер функций** данной функции откроется окно, показанное на рис. 2.7.

В данном окне в поле `Sales` указывается адрес ячейки, на основании которой требуется рассчитать сумму процентов, а в поле `IsTemporal` определяется, штатному сотруднику или нет начисляются проценты. Если проценты начисляются штатному сотруднику, то в данном поле следует ввести значение `False`, а если стороннему вкладчику — следует ввести `True` (в данном случае проценты будут начислены в размере 110 % от причитающейся суммы).

Рис. 2.7. Аргументы функции dhCalculatePercent

Сводный пример расчета комиссионного вознаграждения

Рассмотрим трюк, который включает в себя простой расчет комиссионного вознаграждения внештатным сотрудникам, расчет вознаграждения штатным сотрудникам с учетом выслуги лет, а также возможность быстро рассчитывать комиссионное вознаграждение в диалоговом режиме.

Предположим, что внештатные сотрудники получают комиссионное вознаграждение в зависимости от объема продаж по следующей шкале:

- до 4999 руб. — 9 %;
- от 5000 до 9999 руб. — 11 %;
- свыше 10 000 руб. — 15 %.

При расчете сумм комиссионного вознаграждения штатным сотрудникам учитывается стаж их работы в компании: за каждый отработанный год к сумме причитающегося вознаграждения добавляется 1 %.

Для решения поставленной задачи напишем код, представленный в листинге 2.55 (этот код следует поместить в стандартный модуль редактора VBA).

Листинг 2.55. Расчет комиссионного вознаграждения

```
Function dhCalculateCom(dblSales As Double) As Double
 Const dblRate1 = 0.09
 Const dblRate2 = 0.11
 Const dblRate3 = 0.15
 ' Расчет комиссионных с продаж (без выслуги) в зависимости _
 от суммы
 Select Case dblSales
```

```

 Case 0 To 4999.99: dhCalculateCom = dblSales * dblRate1
 Case 5000 To 9999.99: dhCalculateCom = dblSales * dblRate2
 Case Is >= 10000: dhCalculateCom = dblSales * dblRate3
End Select
End Function

```

```

Function dhCalculateCom2(dblSales As Double, intYears As Double) _
As Double
 Const dblRate1 = 0.09
 Const dblRate2 = 0.11
 Const dblRate3 = 0.15
 ' Расчет комиссионных с продаж (без учета выслуги лет) _
 в зависимости от суммы
 Select Case dblSales
 Case 0 To 4999.99: dhCalculateCom2 = dblSales * dblRate1
 Case 5000 To 9999.99: dhCalculateCom2 = dblSales * dblRate2
 Case Is >= 10000: dhCalculateCom2 = dblSales * dblRate3
 End Select
 ' Надбавка за выслугу лет
 dhCalculateCom2 = dhCalculateCom2 + _
 (dhCalculateCom2 * intYears / 100)
End Function

```

```

Sub ComCalculator()
 Dim strMessage As String
 Dim dblSales As Double
 Dim ан As Integer

```

```

Calc:
 ' Отображение окна для ввода данных
 dblSales = Val(InputBox("Сумма реализации:", _
 "Расчет комиссионного вознаграждения"))

 ' Формирование сообщения (с одновременным расчетом _
 вознаграждения)
 strMessage = "Объем продаж:" & vbTab & Format(dblSales,
"$#,##0") & _
 vbCrLf & "Сумма вознаграждения:" & vbTab & _

```

```
Format (dhCalculateCom(dblSales), "$#,##0") & _  
vbCrLf & vbCrLf & "Считаем дальше?"  
  
' Вывод окна с сообщением (о рассчитанной сумме и вопросом _  
о продолжении расчетов)  
If MsgBox(strMessage, vbYesNo, _  
"Расчет комиссионного вознаграждения") = vbYes Then  
 ' Продолжение расчетов  
 GoTo Calc  
End If  
End Sub
```

В результате написания данного кода будут сформированы две пользовательские функции — `dhCalculateCom` и `dhCalculateCom2` (они будут помещены в категорию **Определенные пользователем** в окне **Мастер функций**), а также макрос `ComCalculator`, доступный в окне выбора макросов. Рассмотрим порядок применения указанных функций и макроса.

Функция `dhCalculateCom` имеет один аргумент — объем реализации. При выборе функции необходимо указать адрес ячейки, в которой содержится объем реализации по требуемому сотруднику — результат расчета (сумма вознаграждения) отобразится в ячейке, в которой установлен курсор.

Функция `dhCalculateCom2` имеет два аргумента: объем реализации и количество отработанных сотрудником лет. При выборе функции указывается адрес ячейки с объемом реализации по требуемому сотруднику и адрес ячейки, в которой отображается количество отработанных лет. Результат расчета будет помещен в ячейку, в которой установлен курсор.

Для удобства работы рекомендуется привязать макрос `ComCalculator` к кнопке и поместить ее в какое-либо место интерфейса. После вызова макроса откроется диалоговое окно **Расчет комиссионного вознаграждения** (название окна и его элементов можно корректировать путем внесения соответствующих изменений в код макроса), где поле **Сумма реализации** следует с клавиатуры ввести сумму, от которой требуется рассчитать объем комиссионного вознаграждения, и нажать кнопку **OK** либо клавишу **Enter**. Результат расчета отобразится в открывшемся информационном окне — в нем будет показана сумма реализации (введенная пользователем) и сумма причитающегося комиссионного вознаграждения. В этом же окне будет сформирован запрос о продолжении расчета либо в выходе из данного режима. При положительном ответе вновь отобразится окно **Расчет комиссионного вознаграждения**, в котором нужно будет ввести сумму реализации, и т. д.

В данном примере макрос `ComCalculator` рассчитывает комиссионное вознаграждение без учета выслуги лет сотрудников компании. Для учета выслуги лет следует внести соответствующие изменения в код макроса.

Подсчет количества ячеек, содержащих указанные значения

В процессе работы иногда возникает необходимость быстро узнать, какое количество ячеек с указанным значением содержится в том или ином диапазоне. Это бывает нужно, например, чтобы узнать, сколько раз торговая выручка превышала определенную сумму либо находилась в пределах некоторого интервала сумм. Решить эту задачу поможет функция, код которой приведен в листинге 2.56.

Листинг 2.56. Количество ячеек с определенным значением

```
Function dhCount(rgn As Range, LowBound As Double, _
 UpperBound As Double) As Long
 Dim cell As Range
 Dim lngCount As Long
 ' Проходим по всем ячейкам диапазона rgn и подсчитываем значения, _
 попадающие в интервал от LowBound до UpperBound
 For Each cell In rgn
 If cell.Value >= LowBound And cell.Value <= UpperBound
Then
 ' Значение попадает в заданный интервал
 lngCount = lngCount + 1
 End If
 Next
 dhCount = lngCount
End Function
```

Данная функция содержит три аргумента. Если выбрать ее в окне Мастер функций, то откроется окно, показанное на рис. 2.8.

Рис. 2.8. Аргументы функции dhCount

В данном окне в поле Rgn указывается диапазон, содержимое которого нужно проанализировать, а в полях LowBound и UpperBound — границы значений искомым ячеек диапазона. Например, на рис. 2.8 указано, что необходимо найти общее количество ячеек диапазона B5:F12, значения которых находятся в пределах от 900 до 7000. Результат будет выведен в ячейке, в которой расположен курсор. Если вводить функцию с клавиатуры в строку формул либо в ячейку, то она будет выглядеть следующим образом: =dhCount (B5:F12;900;7000).

Подсчет количества видимых ячеек в диапазоне

Как известно, в Excel предусмотрена возможность скрытия строк и столбцов. Поэтому иногда в процессе работы может возникать вопрос: а есть ли в том или ином диапазоне скрытые ячейки? В данном подразделе мы рассмотрим прием, который позволяет быстро посчитать количество видимых ячеек в указанном диапазоне (сравнив его с общим количеством ячеек этого же диапазона, легко определить, есть ли в нем скрытые ячейки).

Для подсчета видимых непустых ячеек диапазона удобно применять пользовательскую функцию dhCountVisibleCells. Для создания данной функции нужно в стандартном модуле редактора VBA написать код, представленный в листинге 2.57.

Листинг 2.57. Подсчет количества видимых ячеек

```
Function dhCountVisibleCells(rngRange As Range)
 Dim lngCount As Long
 Dim cell As Range

 ' Проходим по всему диапазону и подсчитываем непустые _
 ' видимые ячейки
 For Each cell In rngRange
 ' Проверка, есть ли данные в ячейке
 If Not IsEmpty(cell) Then
 ' Проверка, видима ли ячейка
 If Not cell.EntireRow.Hidden And Not _
 cell.EntireColumn.Hidden Then
 ' Еще одна видимая ячейка
 lngCount = lngCount + 1
 End If
 End If
 Next cell
 dhCountVisibleCells = lngCount
End Function
```

Данная функция имеет один аргумент — диапазон, в котором нужно посчитать видимые ячейки. Результат расчета будет помещен в ячейку, в которой установлен

курсор. Функцию можно использовать с помощью формулы, которая записывается в строке формул. Пример такой формулы (в ней может изменяться только анализируемый диапазон) следующий:

```
=dhCountVisibleCells (A1:E7)
```

В данном случае будет подсчитано и помещено в активную ячейку количество видимых ячеек, которые находятся в диапазоне A1:E7.

Поиск ближайшего понедельника

С помощью несложного трюка можно быстро вычислить требуемый день недели по отношению к заданной дате (например, когда будет первый понедельник после 27.07.2005). В этом нам поможет функция `dhGetNextMonday`, код которой приведен в листинге 2.58.

Листинг 2.58. Ближайший день недели по отношению к дате

```
Function dhGetNextMonday (datDate As Date) As Date
 ' Определение даты следующего понедельника (функция Weekday _
 ' возвращает номер дня недели, считая от понедельника, если _
 ' в качестве второго аргумента задавать vbMonday)
 If Weekday (datDate, vbMonday) = 1 Then
 ' Заданная дата и есть понедельник
 dhGetNextMonday = datDate
 Else
 ' Расчет даты следующего понедельника
 dhGetNextMonday = datDate + 8 - Weekday (datDate,
vbMonday)
 End If
End Function
```

Чтобы получить дату ближайшего понедельника, например, после 27.07.2005, необходимо в окне мастера функций выбрать функцию `dhGetNextMonday` и в качестве значения аргумента ввести 27.07.2005.

После нажатия `Enter` в активной ячейке отобразится дата 01.08.2005, то есть ближайший понедельник после 27 июля 2005 года приходится на 1 августа 2005 года. Если воспользоваться строкой формул, то формула будет выглядеть так:

```
=dhGetNextMonday ("27.07.2005")
```

Аналогичным образом можно вычислить даты остальных дней недели.

Если после применения формулы дата не отображается надлежащим образом (например, 38545 вместо 12.07.2005), то необходимо установить формат ячейки Дата.

Подсчет количества полных лет

Трюк, который мы сейчас рассмотрим, позволяет быстро посчитать количество целых лет между заданной датой и текущей. В частности, с помощью данного трюка можно определить возраст человека (с округлением до целых лет), зная дату его рождения. В этом нам поможет пользовательская функция `dhCalculateAge`, код которой приведен в листинге 2.59.

Листинг 2.59. Функция `dhCalculateAge`

```
Function dhCalculateAge(datDate As Date) As Long
 Dim lngAge As Long
 ' Находим разность между текущей датой и указанной (лет)
 lngAge = DateDiff("yyyy", datDate, Date)
 If DateSerial(Year(datDate) + lngAge, Month(datDate), _
 Day(datDate)) > Date Then
 ' В этом году день рождения еще не наступил
 lngAge = lngAge - 1
 End If
 dhCalculateAge = lngAge
End Function
```

Если, например, в качестве заданной даты взять 18.08.1972, а сегодняшний день — 28.04.2007, то результатом выполнения данной функции будет число 34. При использовании строки формул в данном случае формула будет выглядеть так:

```
=dhCalculateAge("18.08.1972")
```

Проверка, была ли сохранена рабочая книга

В процессе работы с новой книгой может возникать вопрос: а была ли уже сохранена текущая книга? Для ответа на него существуют штатные методы (самый простой — воспользоваться командой **Сохранить** на панели быстрого доступа). Однако можно применить и нестандартный прием; для этого нужно создать пользовательскую функцию, код которой приведен в листинге 2.60.

Листинг 2.60. Функция `dhBooksSaved`

```
Function dhBookIsSaved() As Boolean
 ' Если путь файла рабочей книги не задан, то она _
 не сохранена (ThisWorkbook.path равняется "")
 dhBookIsSaved = ThisWorkbook.path <> ""
End Function
```

Данная функция не имеет аргументов. Если после ее запуска в активной ячейке появится значение **ИСТИНА**, то текущая рабочая книга была ранее сохранена, а если **ЛОЖЬ** — то книга не сохранялась.

Расчет средневзвешенного значения

Для быстрого расчета средневзвешенного значения можно применить пользовательскую функцию, код которой приведен в листинге 2.61.

Листинг 2.61. Расчет средневзвешенного значения

```
Function dhAverageWithWeight(rgWeights As Range, rgValues As Range) _
```

```
As Double
```

```
 If (rgWeights.Count <> rgValues.Count) Then
```

```
 ' Количество весов не соответствует количеству аргументов  
 dhAverageWithWeight = 0
```

```
 Exit Function
```

```
 End If
```

```
 Dim i As Integer
```

```
 Dim dblSum As Double ' Сумма значений
```

```
 Dim dblSumWeight As Double ' Взвешенная сумма значений
```

```
 ' Вычисление...
```

```
 For i = 1 To rgWeights.Count
```

```
 ' Взвешенной суммы значений
```

```
 dblSumWeight = dblSumWeight + rgWeights(i) * rgValues(i)
```

```
 ' Суммы значений
```

```
 dblSum = dblSum + rgWeights(i)
```

```
 Next
```

```
 ' Возвращение средневзвешенного значения
```

```
 dhAverageWithWeight = dblSumWeight / dblSum
```

```
End Function
```

После выбора данной функции откроется окно, в котором следует заполнить поля **RgWeights** и **RgValues**, после чего нажать кнопку **ОК**. Результат отобразится в ячейке, в которой установлен курсор.

Преобразование номера месяца в его название

С помощью небольшой пользовательской функции можно быстро получить название месяца на основании его номера. Данную возможность целесообразно использовать при работе с большими объемами информации, когда нужно быстро преобразовать числовые обозначения месяцев в обычные названия. Код функции выглядит следующим образом (листинг 2.62).

Листинг 2.62. Название месяца

```
Function dhMonthName(intMonth As Integer) As String
 ' Возвращение имени месяца по его номеру (intMonth _
 ' является номером элемента в массиве с названиями месяцев)
 dhMonthName = Choose(intMonth, "Январь", "Февраль", "Март", _
 "Апрель", "Май", "Июнь", "Июль", "Август", "Сентябрь", _
 "Октябрь", "Ноябрь", "Декабрь")
End Function
```

После выбора данной функции необходимо указать номер месяца — в результате соответствующее ему название отобразится в активной ячейке.

Расчет суммы первых значений диапазона

Предположим, что в указанном диапазоне нам нужно сложить не все значения, а только несколько первых (иначе говоря, например, в диапазон входят 10 ячеек, а нам нужно посчитать сумму только первых 5 из них). Для решения этой задачи можно использовать функцию, код которой приведен в листинге 2.63.

Листинг 2.63. Функция dhNSum

```
Function dhNSum(ByVal intCount As Integer, _
 rgValues As Range) As Double
 Dim i As Integer
 Dim dblSum As Double

 If intCount > rgValues.Count Then
 ' Задано количество элементов большее, чем есть _
 ' в переданном диапазоне
 intCount = rgValues.Count
 End If
 ' Расчет суммы первых intCount элементов
 For i = 1 To intCount
 dblSum = dblSum + rgValues(i)
 Next i
 ' Возврат результата
 dhNSum = dblSum
End Function
```

После выбора данной функции следует указать количество первых значений диапазона, а также сам диапазон (причем можно указать несколько диапазонов — в результате будет рассчитана сумма указанного количества первых значений всех перечисленных диапазонов). Результат вычисления будет показан в активной ячейке.

Поиск последней непустой ячейки диапазона

При работе с большими объемами данных иногда бывает необходимо быстро найти последнюю непустую ячейку какого-либо диапазона (то есть последнюю ячейку, содержащую данные). В этом нам поможет пользовательская функция, для создания которой нужно написать следующий код (листинг 2.64).

Листинг 2.64. Функция dhLastUsedCell

```
Function dhLastUsedCell(rgRange As Range) As Long
 Dim lngCell As Long

 ' Пойдем по диапазону с конца (тогда первая попавшаяся _
 ' заполненная ячейка и будет искомой)
 For lngCell = rgRange.Count To 1 Step -1
 If Not IsEmpty(rgRange(lngCell)) Then
 ' Нашли непустую ячейку
 dhLastUsedCell = lngCell
 Exit Function
 End If
 Next lngCell
 ' Непустую ячейку не нашли
 dhLastUsedCell = 0
End Function
```

После выбора данной функции необходимо указать диапазон, который следует проверить, — в результате порядковый номер последней ячейки этого диапазона, которая содержит данные, будет показан в активной ячейке. Следует подчеркнуть, что функция возвращает порядковый номер ячейки диапазона. Если функция не находит заполненную ячейку, то она возвращает 0.

Поиск последней непустой ячейки столбца

Для быстрого поиска последней непустой ячейки столбца удобно применять пользовательскую функцию dhLastColUsedCell. Для ее создания нужно в стандартном модуле редактора VBA написать следующий код (листинг 2.65).

Листинг 2.65. Функция dhLastColUsedCell

```
Function dhLastColUsedCell(rgColumn As Range) As Variant
 ' Вывод значения последней непустой ячейки столбца
 dhLastColUsedCell = rgColumn.Parent.Cells(Rows.Count, _
 rgColumn.Column).End(xlUp).Value
End Function
```

Данная функция имеет один аргумент. В качестве аргумента указывается столбец, в котором необходимо найти последнюю непустую ячейку. При этом можно про-

сто указать любую ячейку данного столбца. Содержимое (то есть значение) найденной ячейки будет помещено в ячейку, в которой установлен курсор.

Можно использовать функцию с помощью строки формул. Формула при этом может выглядеть так:

```
=dhLastColUsedCell(B3)
```

В данном случае будет найдено и помещено в активную ячейку значение последней непустой ячейки столбца B.

Поиск последней непустой ячейки строки

Чтобы быстро найти последнюю непустую ячейку строки, можно применить пользовательскую функцию `dhLastRowUsedCell`. Она во многом напоминает рассмотренную выше функцию `dhLastColUsedCell`. Для создания функции нужно в стандартном модуле редактора VBA написать такой код (листинг 2.66).

Листинг 2.66. Функция `dhLastRowUsedCell`

```
Function dhLastRowUsedCell(rgRow As Range) As Variant
 ' Вывод значения последней непустой ячейки строки
 dhLastRowUsedCell = rgRow.Parent.Cells(rgRow.Row, 256). _
 End(xlToLeft).Address
End Function
```

Данная функция использует один аргумент. В качестве аргумента указывается строка, в которой необходимо найти последнюю непустую ячейку. При этом можно просто указать любую ячейку данной строки. Координаты найденной ячейки отобразятся в ячейке, на которой установлен курсор. Порядок использования данной функции такой же, как и рассмотренной выше функции `dhLastColUsedCell`.

Подсчет количества ячеек в диапазоне, содержащих указанные значения

Трюк, который мы рассмотрим в данном подразделе, позволяет быстро посчитать количество ячеек указанного диапазона, которые расположены в области между заданными значениями. Для решения данной задачи целесообразно использовать функцию `dhCountSomeCells`, код которой выглядит следующим образом (листинг 2.67).

Листинг 2.67. Функция `dhCountSomeCells`

```
Function dhCountSomeCells(rgRange As Range, dblMin As Double, _
 dblMax As Double) As Long
 ' Расчет количества ячеек со значениями от dblMin до dblMax _
 с использованием стандартной функции CountIf
 With Application.WorksheetFunction
 dhCountSomeCells = .CountIf(rgRange, ">=" & dblMin) - _
```

```
.CountIf(rgRange, ">" & dblMax)  
End With  
End Function
```

Данная функция имеет три аргумента: в качестве первого указывается обрабатываемый диапазон, в качестве второго и третьего — соответственно минимальное и максимальное значения диапазона, которые задают область поиска. Количество ячеек, значения которых попадают в указанный интервал, отображается в активной ячейке.

Для использования функции можно применять формулу, пример которой выглядит следующим образом:

```
=dhCountSomeCells(A1:G15;10;15)
```

В данном случае будет определено количество ячеек, находящихся в диапазоне A1:G15 и значения которых располагаются в интервале от 10 до 15 (включительно).

Англоязычный текст — заглавными буквами

С помощью несложного трюка можно быстро преобразовать весь англоязычный текст выделенной ячейки в верхний регистр (написать его заглавными буквами). Решить эту задачу поможет пользовательская функция, код которой приведен в листинге 2.68.

Листинг 2.68. Английский текст — в верхнем регистре

```
Function dhFormatEnglish(strText As String) As String  
 Dim i As Integer  
 Dim strCurChar As String * 1  
 ' Анализируется каждый символ строки strText. Каждый символ _  
 ' латинского алфавита преобразуется в верхний регистр  
 For i = 1 To Len(strText)  
 strCurChar = Mid(strText, i, 1)  
 ' Код латинских строчных символов лежит в пределах _  
 ' от 97 до 122  
 If Asc(strCurChar) >= 97 And Asc(strCurChar) <= 122 Then  
 ' Переводим символ в верхний регистр  
 dhFormatEnglish = dhFormatEnglish & UCase(strCurChar)  
 Else  
 ' Просто добавляем символ в выходную строку  
 dhFormatEnglish = dhFormatEnglish & strCurChar  
 End If  
 Next i  
End Function
```

После выбора функции следует указать ячейку, текст которой должен быть написан заглавными буквами. Результат отобразится в активной ячейке. Если преобразуемый

текст является «смешанным», то есть содержит и русские, и английские слова, то преобразованы будут только английские слова, а русские останутся без изменений.

Отображение текста «задом наперед»

Трюк, который мы рассмотрим в данном подразделе, вряд ли будет иметь широкое практическое применение, поскольку он носит скорее развлекательный характер. Однако от этого он не становится менее интересным.

Смысл его заключается в том, чтобы быстро «перевернуть» текст выделенной ячейки (например, вместо Мама мыла раму получится умар алым амам). Чтобы получить подобный результат, можно применить пользовательскую функцию или специально созданный макрос. Соответствующий код приведен в листинге 2.69 (этот код следует поместить в стандартный модуль редактора VBA).

Листинг 2.69. Преобразование текста в обратном порядке

```
Function dhReverseText(strText As String) As String
 Dim i As Integer
 ' Переписываем символы из входной строки в выходную _
 ' в обратном порядке
 For i = Len(strText) To 1 Step -1
 dhReverseText = dhReverseText & Mid(strText, i, 1)
 Next i
End Function

Sub ReverseText()
 Dim strText As String
 ' Ввод строки посредством стандартного окна ввода
 strText = InputBox("Введите текст:")
 ' Реверсия строки и вывод результата
 MsgBox dhReverseText(strText), , strText
End Sub
```

После того как будет написан данный код, создается пользовательская функция `dhReverseText` (она будет помещена в категорию *Определенные пользователем*) и макрос `ReverseText` (он будет доступен в окне выбора макросов).

После выбора функции следует указать ячейку, текст которой необходимо преобразовать, — результат отобразится в активной ячейке. При выполнении данной операции не стоит забывать, что если ячейка содержит не текст либо пуста, то результатом работы функции будет сообщение об ошибке.

Можно запустить данную функцию, введя ее предварительно в строку формул. В общем случае формула выглядит следующим образом:

```
=dhReverseText (A4)
```

Здесь A4 — это адрес ячейки, текст которой требуется преобразовать. После нажатия Enter результат отобразится в активной ячейке.

После запуска макроса ReverseText (его следует выбрать в окне Макрос) откроется диалоговое окно, в котором с клавиатуры нужно ввести требуемый текст и нажать кнопку ОК или клавишу Enter. Результат преобразования текста отобразится в открывшемся информационном окне. Для удобства можно поместить в любое место интерфейса кнопку, к которой привязать макрос ReverseText.

Поиск максимального значения на всех листах книги

В данном подразделе мы рассмотрим, каким образом можно быстро найти максимальное значение указанной ячейки среди всех листов текущей рабочей книги.

Следует отметить, что для решения данной задачи можно воспользоваться штатными средствами программы, а именно — функцией МАКС. Например, с помощью формулы =МАКС(Лист2:Лист7!A3) осуществляется поиск максимального значения ячейки A3 среди рабочих листов с Лист2 по Лист7 включительно. Однако данный способ имеет следующий недостаток: при добавлении в книгу новых листов (после Лист7) формулу придется соответствующим образом корректировать.

Поэтому для решения подобных задач целесообразно создать и применять пользовательскую функцию, код которой приведен в листинге 2.70.

Листинг 2.70. Поиск максимального значения

```
Function dhMaxInBook(cell As Range) As Double
 Dim sheet As Worksheet
 Dim dblMax As Double
 Dim dblResult As Double
 Dim fFirst As Boolean
 fFirst = True

 ' Расчет максимальных значений во всех листах рабочей книги _
 и выбор наибольшего из них
 For Each sheet In cell.Parent.Parent.Worksheets
 ' Расчет максимального значения на листе
 dblResult = Application.WorksheetFunction.Max( _
 sheet.Range(cell.Address))

 If fFirst Then
 ' Найдено первое значение - его не с чем сравнивать
 dblMax = dblResult
 fFirst = False
 End If
 End For

 dhMaxInBook = dblMax
End Function
```

```

End If
' Выбираем большее из dblMax и dblResult
If dblResult > dblMax Then
 dblMax = dblResult
End If
Next sheet
' Возврат результата
dhMaxInBook = dblMax
End Function

```

Данная функция имеет один аргумент — адрес ячейки, максимальное значение которой следует выбрать из всех рабочих листов текущей книги. При добавлении (удалении) рабочих листов никаких корректировок кода либо формулы выполнять не требуется — в любом случае обрабатываются все доступные рабочие листы текущей книги.

Использование относительных ссылок

Как известно, в Excel ограничена поддержка «трехмерных рабочих книг». Например, если при написании формулы необходимо сослаться на другой рабочий лист в книге, то в формулу нужно включить имя соответствующего рабочего листа. Однако при попытке копирования этой формулы с одного листа на другой ссылка на лист не изменяется, как это происходит в реальной трехмерной рабочей книге. Для решения этой проблемы можно применить пользовательскую функцию `dhSheetOffset`, код которой выглядит следующим образом (листинг 2.71).

Листинг 2.71. Функция `dhSheetOffset`

```

Function dhSheetOffset(offset As Integer, cell As Range) As Variant
 ' Возврат корректного значения ячейки cell листа, смещение _
 ' которого относительно текущего задано переменной offset
 dhSheetOffset = Sheets(Application.Caller.Parent.Index _
 + offset).Range(cell.Address)
End Function

```

Данная функция имеет два аргумента. Первый аргумент — это ссылка на лист; он может быть положительным, нулевым или отрицательным (например, для ссылки на предыдущий лист нужно указать `-1`). Второй аргумент — это ссылка на конкретную ячейку. Для использования функции можно применять формулу:

```
=dhSheetOffset(-1;A9)
```

В данном случае в активной ячейке будет получено значение ячейки `A9`, расположенной на предыдущем рабочем листе (то есть если текущий лист — `Лист2`, то будет получено значение ячейки `A9` листа `Лист1`).

При использовании данной функции необходимо учитывать следующее: если рабочий лист содержит листы диаграмм, то при ссылке на ячейку в листе диаграммы будет получено сообщение об ошибке.

При необходимости можно усовершенствовать данную функцию. Ниже приведен код функции `dhSheetOffset2`, игнорирующей все листы рабочей книги, которые не являются рабочими (листинг 2.72).

Листинг 2.72. Функция `dhSheetOffset2`

```
Function dhSheetOffset2(offset As Integer, cell As Range) As Variant
```

```
 ' Корректировка смещения (чтобы ссылка была на рабочий лист)
 Do While TypeName(Sheets(cell.Parent.Index + offset)) _
 <> "Worksheet"
```

```
 If offset > 0 Then
```

```
 ' Пропускаем лист и проходим вперед по книге
 offset = offset + 1
```

```
 Else
```

```
 ' Пропускаем лист и проходим назад по книге
 offset = offset - 1
```

```
 End If
```

```
 Loop
```

```
 ' Возврат корректного значения ячейки cell листа, смещение _
 ' которого относительно текущего задано переменной offset _
 ' с пропуском листов с диаграммами
```

```
 dhSheetOffset2 = Sheets(cell.Parent.Index _
 + offset).Range(cell.Address)
```

```
End Function
```

У данной функции аргументы и порядок использования такие же, как и у рассмотренной выше функции `dhSheetOffset`.

Определение типа данных ячейки

С помощью небольшой пользовательской функции `dhCellType` можно быстро получить тип данных какой-либо ячейки либо левой верхней ячейки указанного диапазона. Код функции, который набирается в стандартном модуле редактора VBA, представлен в листинге 2.73.

Листинг 2.73. Тип данных, хранящихся в ячейке

```
Function dhCellType(rgRange As Range) As String
```

```
 ' Переходим к левой верхней ячейке, если rgRange - диапазон, _
```


```
а не одна ячейка
Set rgRange = rgRange.Range("A1")
' Определение типа значения в ячейке
Select Case True
 Case IsEmpty(rgRange)
 ' Ячейка пуста
 dhCellType = "Пусто"
 Case Application.IsText(rgRange)
 ' В ячейке текст
 dhCellType = "Текст"
 Case Application.IsLogical(rgRange)
 ' В ячейке логическое значение (True или False)
 dhCellType = "Булево выражение"
 Case Application.IsErr(rgRange)
 ' При вычислении значения в ячейке произошла ошибка
 dhCellType = "Ошибка"
 Case IsDate(rgRange)
 ' В ячейке дата
 dhCellType = "Дата"
 Case InStr(1, rgRange.Text, ":") <> 0
 ' В ячейке время
 dhCellType = "Время"
 Case IsNumeric(rgRange)
 ' В ячейке числовое значение
 dhCellType = "Число"
End Select
End Function
```

Данная функция имеет один аргумент — в его качестве указывается либо адрес конкретной ячейки, либо диапазон (в последнем случае будет определен тип данных левой верхней ячейки этого диапазона). Результат работы функции отображается в активной ячейке. Например, если диапазон или указанная ячейка не содержит данных, то в активной ячейке отобразится значение Пусто; если содержится текстовое выражение, то в активной ячейке появится значение Текст и т. д. в соответствии с кодом функции.

Выделение из текста произвольного элемента

Рассмотрим трюк, с помощью которого можно быстро выделить из текстового содержимого ячейки определенный элемент (текстовый фрагмент, число и т. п.) и поместить его в активную ячейку.

Для реализации данной задачи нам потребуется создать пользовательскую функцию, код которой показан в листинге 2.74 (этот код записывается в стандартном модуле редактора VBA).

Листинг 2.74. Выделение элемента текста

```
Function dhGetTextItem(ByVal strTextIn As String, intItem As _
 Integer, strSeparator As String) As String
 Dim intStart As Integer ' Позиция начала текущего элемента
 Dim intEnd As Integer ' Позиция конца текущего элемента
 Dim i As Integer ' Номер текущего элемента

 ' Проверка корректности номера элемента
 If intItem < 1 Then Exit Function

 ' Убираются лишние пробелы, если разделитель - пробел
 If strSeparator = " " Then strTextIn =
Application.Trim(strTextIn)
 ' Разделитель добавляется в конец строки
 If Right(strTextIn, Len(strTextIn)) <> strSeparator Then _
 strTextIn = strTextIn & strSeparator

 ' Поиск всех элементов в строке до нужного
 For i = 1 To intItem
 ' Начало элемента (перемещение вперед по строке)
 intStart = intEnd + 1
 ' Конец элемента
 intEnd = InStr(intStart, strTextIn, strSeparator)

 If (intEnd = 0) Then
 ' Дошли до конца строки, но элемент не нашли
 Exit Function
 End If
 Next i

 ' Выделение текста из входной строки
 dhGetTextItem = Mid(strTextIn, intStart, intEnd - intStart)
End Function
```

Данная функция имеет три аргумента: `strTextIn`, `intItem` и `strSeparator`. Аргумент `strTextIn` — адрес ячейки, из содержимого которой нужно извлечь элемент; `intItem` — порядковый номер извлекаемого элемента; а `strSeparator` — символ разделителя между элементами. Соответствующие значения можно как

вести в окне настройки параметров функции, которое открывается после ее выбора в окне **Мастер функций**, так и использовать для этой цели строку формул. Синтаксис функции выглядит следующим образом (пример):

```
=dhGetTextItem (A9; 3; "-")
```

В данном случае `dhGetTextItem` — это название функции, `A9` — адрес ячейки с текстом, `3` — порядковый номер извлекаемого элемента, дефис (`-`) — символ разделителя.

Предположим, что из текста *Ночь, улица, фонарь, аптека*, который расположен в ячейке **B2**, нам нужно извлечь слово *фонарь*. Если воспользоваться строкой формул, то нужно ввести в нее следующую формулу:

```
=dhGetTextItem (B2; 3; ", ")
```

В результате слово *фонарь* отобразится в активной ячейке.

Генератор случайных чисел

В данном подразделе мы научимся быстро заполнять диапазон случайными целыми числами. Данная возможность может быть использована в самых различных сферах деятельности — в частности, ее иногда применяют при разработке развлекательных и игровых программ.

Для выполнения данной операции нам потребуется создать пользовательскую функцию. Ее код представлен в листинге 2.75.

Листинг 2.75. Функция `dhGetRandomValues`

```
Function dhGetRandomValues() As Variant
 Dim intRow As Integer ' Номер текущей строки
 Dim intCol As Integer ' Номер текущего столбца
 Dim aintOut() As Integer ' Выходной массив (двумерный)
 Dim aintValues() As Integer  ' Массив с возможными значениями
 Dim intMax As Integer ' Последний доступный элемент
 массива _ aintValues

 Dim i As Integer

 ReDim aintOut(1 To Application.Caller.Rows.Count, 1 To _
 Application.Caller.Columns.Count)
 ' Всего нужно чисел...
 intMax = Application.Caller.Rows.Count * _
 Application.Caller.Columns.Count
 ReDim aintValues(1 To intMax)
 ' Заполнение массива aintValues значениями от 1 до intMax
 For i = 1 To intMax
```

```
 aintValues(i) = i
Next i

' Занесение значений в выходной массив aintOut, в произвольном _
порядке выбирая их из aintValues
Randomize
For intRow = 1 To Application.Caller.Rows.Count
 For intCol = 1 To Application.Caller.Columns.Count
 ' Определение номера элемента из aintValues
 i = Rnd * intMax
 If i = 0 Then i = 1
 ' Занесение этого элемента в выходной массив
 aintOut(intRow, intCol) = aintValues(i)

 ' Уменьшение массива aintValues (то есть еще один его _
элемент выбран) - замена выбранного элемента послед-
НИМ _
 в массиве
 aintValues(i) = aintValues(intMax)
 intMax = intMax - 1
 Next intCol
Next intRow
' Возвращение массива значений
dhGetRandomValues = aintOut
End Function
```

Характерной особенностью данной функции является то, что она не имеет аргументов. Пример результата выполнения функции представлен на рис. 2.9.

	A	B	C	D
1	5	11	22	18
2	23	29	20	6
3	30	32	38	14
4	17	21	8	7
5	10	27	25	19
6	36	24	2	37
7	35	39	31	26
8	12	4	9	28
9	13	34	16	40
10	15	3	1	33

Рис. 2.9. Случайные числа в диапазоне

Синтаксис созданной функции выглядит так:

```
=dhGetRandomValues ()
```

Данную формулу нужно применить сразу ко всему предварительно выделенному диапазону — для этого после ввода ее в строку формул следует нажать комбинацию клавиш Ctrl+Shift+Enter. На рис. 2.9 в произвольном порядке разбросано 40 разных чисел, так как в диапазоне 40 ячеек (10 по высоте и 4 по ширине).

Случайные числа — на основании диапазона

Трюк, который мы рассмотрим в данном подразделе, по своей функциональности несколько напоминает предыдущий. Различие заключается в том, что здесь в случайном порядке генерируются числа, содержащиеся в определенном диапазоне (этот диапазон является единственным аргументом рассматриваемой функции). Код функции выглядит следующим образом (листинг 2.76).

Листинг 2.76. Функция dhGetRandomValues1

```
Function dhGetRandomValues1(rgSource As Range) As Variant
 Dim intRow As Integer ' Номер текущей строки
 Dim intCol As Integer ' Номер текущего столбца
 Dim avarOut() As Variant ' Выходной массив (двумерный)
 Dim avarValues() As Variant ' Массив с возможными значениями
 Dim intValCount As Integer ' Количество возможных значений
 Dim cell As Range
 Dim i As Integer

 ReDim avarOut(1 To Application.Caller.Rows.Count, 1 To _
 Application.Caller.Columns.Count)
 ' Всего нужно чисел...
 intValCount = rgSource.Rows.Count * rgSource.Columns.Count
 ReDim avarValues(1 To intValCount)
 ' Заполнение массива avarValues значениями из указанного _
 диапазона
 For Each cell In rgSource
 i = i + 1
 avarValues(i) = cell.Value
 Next cell

 ' Занесение значений в выходной массив avarOut, в произволь-
 ном _
 порядке выбирая их из avarValues
```

```
Randomize
For intRow = 1 To Application.Caller.Rows.Count
  For intCol = 1 To Application.Caller.Columns.Count
 ' Определение номера элемента из avarValues
 i = Rnd * intValCount
 If i = 0 Then i = 1
 ' Занесение этого элемента в выходной массив
 avarOut(intRow, intCol) = avarValues(i)
  Next intCol
Next intRow
' Возвращение массива значений
dhGetRandomValues1 = avarOut
End Function
```

Для применения данной функции необходимо иметь диапазон с исходными данными. Синтаксис функции выглядит следующим образом (пример):

```
=dhGetRandomValues1(A1:C5)
```

Здесь A1:C5 — диапазон с исходными данными. Как и в предыдущем примере, данная функция применяется ко всему предварительно выделенному диапазону — с помощью сочетания клавиш **Ctrl+Shift+Enter**. После применения функции данные исходного диапазона будут в произвольном порядке разбросаны в новом диапазоне.

Глава 3

Создание трюков с помощью макросов

Как отмечалось выше, макрос — программа, написанная на встроенном в Excel языке программирования Visual Basic for Applications (VBA). Язык VBA используется для встраивания программ в документы Microsoft Office. С помощью макросов можно выполнять как хорошо знакомые пользователям Excel действия (выделение ячейки, вставку функции или формулы в ячейку и т. д.), так и программировать более сложные операции (вплоть до построения информационных систем разной сложности).

Для работы с макросами предназначены команды, которые можно выбрать из раскрывающегося списка кнопки Макросы, расположенной на вкладке Вид.

Подсчет количества открытий файла

С помощью несложного приема можно вести автоматический учет количества открытий текущего файла. Для этого достаточно написать любой из трех приведенных ниже макросов (листинги 3.1–3.3) и поместить его в VBA-модуль.

Листинг 3.1. Количество открытий файла (вариант 1)

```
Sub Auto_Open()  
 Worksheets(1).Cells(1) = Worksheets(1).Cells(1) + 1  
End Sub
```

Листинг 3.2. Количество открытий файла (вариант 2)

```
Sub Auto_Open()  
 Worksheets(1).Cells(1, 1) = Worksheets(1).Cells(1, 1) + 1  
End Sub
```

Листинг 3.3. Количество открытий файла (вариант 3)

```
Sub Auto_Open()  
 Worksheets(1).Range("A1") = Worksheets(1).Range("A1") + 1  
End Sub
```

Все эти макросы имеют имя, определенное разработчиками Microsoft Office, — Auto_Open. Если макрос с таким именем реализован, то он автоматически вызывается средой Microsoft Office при каждом открытии книги.

При использовании любого из перечисленных вариантов количество открытий текущего файла отобразится в ячейке A1. Если результат впоследствии корректировался вручную, то в дальнейшем это значение при каждом открытии будет увеличиваться на 1 (например, при обнулении результата подсчет начнется заново, а если в ячейку A1 введено значение 52, то при следующем открытии файла оно будет равным 53). Если же в ячейку A1 введено нечисловое значение, то при следующем открытии файла на экране отобразится сообщение об ошибке.

Получение «закрытой» информации

Возможности программы предусматривают извлечение данных из закрытого файла. Для этого нужно записать и выполнить следующий макрос (листинг 3.4).

Листинг 3.4. Извлечение данных из закрытого файла

```
Sub GetDataFromFile()  
 Range("A1").Formula = "='C:\[Example.xls]Лист1'!A1"  
End Sub
```

В данном случае подразумевается, что необходимый нам файл находится по адресу C:\Example.xls, а из хранящейся в нем книги нам нужно содержимое ячейки A1.

Формулу, которую мы задавали с помощью макроса, можно вводить в таблицу вручную, если возникнет необходимость заносить в ячейки таблицы данные из другого файла. При этом следует учитывать, что полный путь нужно задавать только в том случае, если необходимый файл расположен в другой папке. Имя файла в квадратных скобках указывать обязательно. Также следует указывать имя листа, на котором находится нужная нам ячейка. Необходимо строго соблюдать синтаксис, который используется в листинге 3.4.

Для подкрепления сказанного рассмотрим пример формулы для получения значения ячейки A1 листа Лист2 книги, расположенной в файле F.xls (в той же папке, что и текущая книга):

```
='[F.xls]Лист2'!A1
```

Произвольный текст в строке состояния

С помощью небольшого макроса можно включить отображение в строке состояния произвольного текста. Код макроса выглядит следующим образом (листинг 3.5).

Листинг 3.5. Произвольный текст в строке состояния

```
Sub ChangeStatusBarText()  
 Application.StatusBar = "Как надоело работать!!!"  
End Sub
```

Результат применения данного макроса представлен на рис. 3.1.

Рис. 3.1. Изменение текста в строке состояния

Для возврата к первоначальному состоянию можно использовать следующий макрос (листинг 3.6).

Листинг 3.6. Восстановление строки состояния

```
Sub ReturnStatusBarText()
```

```
Application.StatusBar = False
End Sub
```

После запуска данного макроса строка состояния примет прежний вид.

Текст, изображенный в строке состояния на рис. 3.1, можно заставить двигаться, то есть создать эффект бегущей строки. В этом нам поможет макрос, код которого приведен в листинге 3.7.

Листинг 3.7. Бегущая строка в строке состояния

```
Sub MovingTextInStatusBar()
 Dim intSpaces As Integer
 ' Изменение количества пробелов в начале строки (от 20 до
0) - _
 строка бежит (скорее ползет) влево
 For intSpaces = 20 To 0 Step -1
 ' Запись текста в строку состояния
 Application.StatusBar = Space(intSpaces) & "Как надоело
работать!!!"
 ' Выдерживаем паузу
 Application.Wait Now + TimeValue("00:00:01")
 ' Дадим Excel обработать пользовательский ввод
 DoEvents
 Next

 Application.StatusBar = False
End Sub
```

После запуска макроса текст в строке состояния (он может быть произвольным) начнет двигаться справа налево.

Быстрое изменение заголовка окна

Аналогичным образом при необходимости можно изменить текст в заголовке окна программы. Для этого можно использовать, например, следующий макрос (листинг 3.8).

Листинг 3.8. Изменение заголовка окна

```
Sub NewTitle()
 Application.Caption = "Какая хорошая погода"
End Sub
```

Результат выполнения макроса показан на рис. 3.2.

Рис. 3.2. Изменение заголовка окна

Однако на рис. 3.2 видно, что перед новым заголовком находится название текущего файла. Чтобы убрать это название, необходимо внести в макрос некоторые изменения (листинг 3.9).

Листинг 3.9. Изменение заголовка окна (со скрытием названия файла)

```
Sub NewTitle()  
 Application.Caption = "Какая хорошая погода"  
 ActiveWindow.Caption = ""  
End Sub
```

После запуска данного макроса заголовок примет следующий вид (рис. 3.3).

Рис. 3.3. Заголовок без названия файла

Можно сделать так, что после заголовка будет отображаться произвольный текст. Соответствующий макрос выглядит примерно так (листинг 3.10).

Листинг 3.10. Еще один вариант изменения заголовка

```
Sub NewTitle()  
 Application.Caption = "А завтра будет дождь"  
 ActiveWindow.Caption = "Какая хорошая погода"  
End Sub
```

Результат выполнения этого макроса показан на рис. 3.4.

Рис. 3.4. Измененный заголовок с дополнительным текстом

Чтобы заголовок окна программы принял свой первоначальный вид, необходимо запустить следующий макрос (листинг 3.11).

Листинг 3.11. Возврат к первоначальному заголовку

```
Sub ReturnTitle()  
 ' Возвращение заголовка приложения (то есть Excel)  
 Application.Caption = Empty  
 ' Указание правильного названия открытого файла (книги)  
 ActiveWindow.Caption = ThisWorkbook.Name  
End Sub
```

Этот макрос отменяет и изменения в заголовке, и ввод дополнительного текста после заголовка.

Ввод данных с помощью диалогового окна

В процессе работы могут возникать ситуации, когда для ввода данных целесообразно использовать вызываемое отдельно диалоговое окно. Решить эту задачу поможет следующий макрос (листинг 3.12).

Листинг 3.12. Диалоговое окно ввода данных

```
Sub InputDialog()  
 Dim strInput As String  
 ' Вызов стандартного диалогового окна ввода данных  
 strInput = InputBox("Введите данные", "Ввод данных")  
End Sub
```

При запуске этого макроса на экране отобразится диалоговое окно (рис. 3.5).

Рис. 3.5. Диалоговое окно ввода данных

При необходимости можно задать текст, который будет отображаться в поле ввода диалогового окна по умолчанию (с помощью аргумента `Default`), а также определить параметры расположения окна на экране (аргументы `XPos` и `YPos`). Пример соответствующего макроса приведен в листинге 3.13.

Листинг 3.13. Значение по умолчанию

```
Sub NewInputDialog()
```

```
Dim strInput As String
' Вызов стандартного диалогового окна ввода со значением _
  по умолчанию
strInput = InputBox("Введите данные", "Ввод данных", _
  "Значение по умолчанию", 200, 200)
End Sub
```

Окно, выводимое на экран при выполнении данного макроса, представлено на рис. 3.6.

Рис. 3.6. Текст по умолчанию в окне ввода данных

Работа в данном окне ведется по обычным правилам Windows.

Применение функции без ввода ее в ячейку

При необходимости можно воспользоваться стандартной функцией Excel таким образом, что вводить ее в ячейку будет не обязательно. Для этого достаточно запустить следующий макрос (листинг 3.14).

Листинг 3.14. Применение функции без ввода в ячейку

```
Sub Func()
  [a1] = Application.Sum([B5:B10])
End Sub
```

Результатом работы данного макроса будет сумма диапазона ячеек B5:B10, отображаемая в ячейке A1.

Скрытие строк и столбцов от посторонних

Существует несколько небольших макросов, с помощью которых можно скрывать строки и столбцы. С некоторыми из таких макросов мы познакомимся в данном разделе.

Чтобы скрыть строку под определенным номером, можно применить следующий макрос (листинг 3.15).

Листинг 3.15. Скрытие строки

```
Sub HideString()  
 Rows(2).Hidden = True  
End Sub
```

В результате применения этого макроса будет скрыта строка 2.

Можно использовать также такой макрос (листинг 3.16).

Листинг 3.16. Скрытие нескольких строк

```
Sub HideStrings()  
 Rows("3:5").Hidden = True  
End Sub
```

После его выполнения будут скрыты строки 3, 4 и 5.

Чтобы вновь отобразить скрытую строку (или строки), необходимо в соответствующих макросах изменить значение `True` на `False`, после чего запустить их на выполнение.

Похожие макросы используются для управления отображением столбцов). Например, в результате выполнения макроса, код которого приведен в листинге 3.17, будет скрыт столбец В.

Листинг 3.17. Скрытие столбца

```
Sub HideCollumn()  
 Columns(2).Hidden = True  
End Sub
```

Если в данном макросе заменить 2, например, на С, то будет скрыт столбец С (то есть в коде макроса можно указывать как порядковый номер столбца, так и соответствующую ему букву).

Для скрытия нескольких столбцов можно применить, например, такой макрос (листинг 3.18).

Листинг 3.18. Скрытие нескольких столбцов

```
Sub HideCollumns()  
 Columns("E:F").Hidden = True  
End Sub
```

В результате выполнения данного макроса будут скрыты столбцы Е и F.

Чтобы включить отображение скрытых столбцов, необходимо в соответствующих макросах заменить значение `True` на `False` и запустить их на выполнение.

Можно также скрывать строки и столбцы, ориентируясь на адрес или имя ячейки. Например, используйте такой макрос (листинг 3.19).

Листинг 3.19. Скрытие строки по имени ячейки

```
Sub HideCell ()
 Range ("Секрет").EntireRow.Hidden = True
End Sub
```

После его применения будет скрыта строка, в которой находится ячейка с именем Секрет. Этот трюк удобно использовать, например, когда нужно срочно скрыть какие-либо данные, но адрес ячейки вспомнить не удастся, а известно только ее имя. Однако при необходимости вместо имени можно указывать конкретный адрес ячейки (например, если в приведенном макросе заменить Секрет на A2, то будет скрыта строка 2).

Можно также указывать диапазон ячеек, строки с которыми нужно скрыть. Пример такого макроса приведен в листинге 3.20.

Листинг 3.20. Скрытие нескольких строк по адресам ячеек

```
Sub HideCell ()
 Range ("B3:D4").EntireRow.Hidden = True
End Sub
```

После применения данного макроса будут скрыты строки 3 и 4.

Чтобы вновь отобразить скрытую строку (или строки), необходимо в соответствующих макросах изменить значение True на False и запустить их на выполнение.

Управлять отображением столбцов также можно, исходя из адреса или имени ячейки. Вот пример такого макроса (листинг 3.21).

Листинг 3.21. Скрытие столбца по имени ячейки

```
Sub HideCell ()
 Range ("Секрет").EntireColumn.Hidden = True
End Sub
```

В данном случае будет удален столбец, содержащий ячейку Секрет. Здесь также можно указывать как имя, так и адрес ячейки (например, если в приведенном макросе заменить Секрет на C3, то будет скрыт столбец C).

Можно использовать такой макрос (листинг 3.22).

Листинг 3.22. Скрытие нескольких столбцов по адресам ячеек

```
Sub HideCell ()
 Range ("C2:D5").EntireColumn.Hidden = True
End Sub
```

После применения данного макроса будут скрыты столбцы C и D.

Чтобы вновь включить отображение скрытых столбцов, нужно в соответствующих макросах заменить значение True на False.

Быстрое выделение ячеек, расположенных через интервал

С помощью трюка, который рассматривается в данном разделе, можно быстро выделить любое количество ячеек, расположенных через определенный интервал. Пример макроса, который позволяет решить эту задачу, приведен в листинге 3.23.

Листинг 3.23. Выделение ячеек через интервал (вариант 1)

```
Sub IntervalCellSelect()  
 Dim intFirstRow As Integer ' Первая строка для выделения  
 Dim intLastRow As Integer ' Последняя строка для выделения  
 Dim rgCells As Range ' Объединение выделяемых ячеек  
 Dim intRow As Integer  
  
 intFirstRow = 3  
 intLastRow = 300  
  
 ' Формирование объединения ячеек в столбце "B" от строки _  
 intFirstRow до строки intLastRow с шагом 3  
 For intRow = intFirstRow To intLastRow Step 3  
 If rgCells Is Nothing Then  
 ' Первая ячейка в объединении  
 Set rgCells = Cells(intRow, 1)  
 Else  
 ' Добавление очередной ячейки в объединение  
 Set rgCells = Union(rgCells, Cells(intRow, 1))  
 End If  
 Next  
 ' Выделение всех ячеек в объединении  
 rgCells.Select  
End Sub
```

В результате выполнения данного макроса будет выделена каждая третья ячейка, начиная с 3 и заканчивая 300, в столбце A.

Точно такой же результат (быстрое выделение ячеек с 3 по 300 в столбце A) можно получить, применив такой макрос (листинг 3.24).

Листинг 3.24. Выделение ячеек через интервал (вариант 2)

```
Sub IntervalCellSelect()
```


```
Dim intFirstRow As Integer ' Первая строка для выделения
Dim intLastRow As Integer  ' Последняя строка для выделения
Dim rgCells As Range ' Объединение выделяемых ячеек
Dim cell As Range ' Текущая ячейка
Dim intRow As Integer

intFirstRow = 3
intLastRow = 300
' Формирование объединения ячеек в столбце "B" от строки _
intFirstRow до строки intLastRow с шагом 3
For intRow = intFirstRow To intLastRow Step 3
 Set cell = Cells(intRow, 1)
 Set rgCells = Union(cell, _
 IIf(intRow = intFirstRow, cell, rgCells))
Next
' Выделение всех ячеек в объединении
rgCells.Select
End Sub
```

Например, если есть таблица, в которой отражается выручка за каждый рабочий день недели (с понедельника по пятницу), а в каждой шестой ячейке — итоговая выручка за неделю, то с помощью этого трюка можно быстро выделить и вывести на печать итоговые данные о выручке за каждую неделю.

Для выделения различных диапазонов и ячеек можно применить следующий макрос (листинг 3.25).

Листинг 3.25. Выделение нескольких диапазонов

```
Sub SelectRange()
 Range("D3:D10, A3:A10 , F3").Select
End Sub
```

В результате выполнения данного макроса будут выделены диапазоны D3:D10, A3:A10 и ячейка F3.

Определение количества ячеек в диапазоне и суммы их значений

Применив простой трюк, можно быстро сложить данные из указанного диапазона ячеек. В листинге 3.26 приведен пример макроса, выполнение которого позволяет решить эту задачу.

Листинг 3.26. Сумма данных диапазона

```
Sub CalculateSum()  
 Dim i As Integer  
 Dim intSum As Integer  
 ' Расчет суммы ячеек столбца "А" (с первой по пятую)  
 For i = 1 To 5  
 intSum = intSum + Cells(i, 1)  
 Next  
 MsgBox "Сумма ячеек: " & intSum  
End Sub
```

В подобном случае будет рассчитана сумма диапазона ячеек с 1 по 5, которые расположены в столбце А. Результат работы данного макроса представлен на рис. 3.7.

При выполнении этой операции следует учитывать, что если в какой-либо ячейке указанного диапазона будут нечисловые данные, то на экране отобразится сообщение об ошибке. В этом случае целесообразно применить следующий макрос (листинг 3.27).

Рис. 3.7. Рассчитанная сумма диапазона ячеек

Листинг 3.27. Сумма ячеек с числовыми значениями

```
Sub CalculateSum()  
 Dim i As Integer  
 Dim intSum As Integer  
 ' Расчет суммы ячеек столбца "А" (с первой по пятую)  
 For i = 1 To 5  
 If IsNumeric(Cells(i, 1)) Then  
 intSum = intSum + Cells(i, 1)  
 End If  
 Next  
 MsgBox "Сумма ячеек: " & intSum  
End Sub
```

После запуска данного макроса будет рассчитана сумма диапазона ячеек с 1 по 5, расположенных в столбце А, при этом ячейки с нечисловыми значениями будут проигнорированы.

При необходимости можно подсчитать количество ячеек, которые находятся в разных выделенных диапазонах. В листинге 3.28 показан пример макроса, который позволяет это сделать.

Листинг 3.28. Подсчет количества ячеек

```
Sub CountOfCells()  
 MsgBox (Range("A1:A20, D1:D20").Count)  
End Sub
```

После выполнения данного макроса на экране отобразится окно, в котором будет указано общее количество ячеек в диапазонах A1:A20 и D1:D20.

Подсчет именованных объектов

С помощью небольшого макроса можно быстро подсчитать количество именованных ячеек, диапазонов и формул в текущей рабочей книге. Код данного макроса выглядит следующим образом (листинг 3.29).

Листинг 3.29. Количество именованных объектов

```
Sub CountNames()  
 Dim intNamesCount As Integer  
 ' Получаем и отображаем количество имен в активной _  
 рабочей книге  
 intNamesCount = ActiveWorkbook.Names.Count  
 If intNamesCount = 0 Then  
 MsgBox "Имен нет"  
 Else  
 MsgBox "Имен: " & intNamesCount & " шт."  
 End If  
End Sub
```

Результат выполнения этого макроса выводится в информационном окне, которое показано на рис. 3.8.

Рис. 3.8. Подсчет количества имен

При необходимости можно подсчитать количество имен рабочей книги. Соответствующий макрос выглядит так (листинг 3.30).

Листинг 3.30. Количество имен рабочей книги

```
Sub CountNames ()
 Dim intNamesCount As Integer
 ' Получаем и отображаем количество имен на активном _
 листе рабочей книги
 intNamesCount = Names.Count
 If intNamesCount = 0 Then
 MsgBox "Имен нет"
 Else
 MsgBox "Имен: " & intNamesCount & " шт."
 End If
End Sub
```

Быстрый поиск курсора

Для быстрого поиска активной ячейки можно воспользоваться таким макросом (листинг 3.31).

Листинг 3.31. Поиск активной ячейки

```
Sub FindActiveCell ()
 ' Выводим адрес активной ячейки
 MsgBox ActiveCell.Address
End Sub
```

Результат поиска выводится в информационном окне, пример которого представлен на рис. 3.9.

Рис. 3.9. Адрес активной ячейки

Чтобы убрать значение абсолютной ссылки на строку и столбец, можно использовать следующий код:

```
MsgBox ActiveCell.Address (RowAbsolute:=False, ColumnAbsolute:=False)
```

Поиск начала и окончания диапазона, содержащего данные

Аналогичным образом можно быстро определить диапазон листа, в котором содержатся какие-либо данные. Этот трюк удобно применять, например, когда данные

разбросаны по всему листу и точно не известно, где они начинаются и где заканчиваются (а вручную просматривать весь лист долго и неудобно). Для решения подобной задачи можно применить следующий макрос (листинг 3.32).

Листинг 3.32. Поиск данных

```
Sub FindSheetData()  
 ' Выводим диапазон используемых ячеек листа  
 MsgBox ActiveSheet.UsedRange.Address  
End Sub
```

В результате выполнения макроса на экране появится окно, аналогичное изображенному на рис. 3.9, в котором будет указан соответствующий диапазон рабочего листа.

Если же необходимо определить не весь диапазон с данными, а найти лишь его начало, то можно воспользоваться макросом, код которого приведен в листинге 3.33.

Листинг 3.33. Поиск начала данных

```
Sub FindStartOfData()  
 With ActiveSheet  
 ' Заносим текст в ячейку, являющуюся левой верхней _  
 ячейкой используемого диапазона  
 .Cells(.UsedRange.Row, .UsedRange.Column).Value = _  
 "Начало данных"  
 End With  
End Sub
```

После выполнения данного макроса в левой верхней ячейке диапазона, содержащего данные, отобразится текст *Начало данных* (этот текст можно изменять по своему усмотрению). Подобный трюк удобно применять при работе с большими объемами данных, когда они разбросаны по всему рабочему листу и трудно определить точное место их начала (особенно если первые данные диапазона находятся, например, в ячейке T350).

Трюки с примечаниями

В данном разделе мы рассмотрим, каким образом можно быстро определить наличие на рабочем листе примечаний и подсчитать их, а также вывести их в виде текста в ячейку справа либо в отдельный список.

Подсчет примечаний

По умолчанию ячейки, содержащие примечания, помечаются соответствующим индикатором, который расположен в правом верхнем углу ячейки (обычно это красный треугольник). Однако если примечание скрыто и ячейка, к которой

оно создано, ничем не отличается от остальных ячеек рабочего листа, то, чтобы определить, имеются ли на текущем рабочем листе примечания, и подсчитать их количество, можно написать и выполнить следующий макрос (листинг 3.34).

Листинг 3.34. Подсчет примечаний

```
Sub CountOfComment ()
 Dim intCommentCount As Integer
 ' Получение и отображение количества примечаний _
 на текущем листе
 intCommentCount = ActiveSheet.Comments.Count
 If intCommentCount = 0 Then
 MsgBox "Примечаний нет"
 Else
 MsgBox "Примечаний: " & intCommentCount & " шт."
 End If
End Sub
```

В результате применения макроса на экране отобразится окно, аналогичное изображенному на рис. 3.9, в котором будет показано количество содержащихся на текущем листе примечаний.

Вывод на экран всех примечаний рабочего листа

Применив несложный трюк, можно вывести все примечания, содержащиеся на рабочем листе или в выделенном его диапазоне, в ячейки, расположенные справа от соответствующих примечаний. Решить эту задачу поможет такой макрос (листинг 3.35).

Листинг 3.35. Список примечаний

```
Sub ShowComments ()
 Dim cell As Range
 Dim rgCells As Range

 ' Получение всех ячеек с примечаниями
 Set rgCells = Selection.SpecialCells(xlComments)
 If rgCells Is Nothing Then
 ' Примечаний нет
 Exit Sub
 End If
 ' Проходим по всем ячейкам диапазона
 For Each cell In rgCells
 ' Вывод примечаний в соседнюю ячейку
```

```
 cell.Next.Value = cell.Comment.Text
 Next
End Sub
```

Данный макрос можно применять как к предварительно выделенному диапазону, так и к рабочему листу целиком.

ПРИМЕЧАНИЕ

Если рабочий лист защищен, то данный макрос работать не будет.

Для защищенных (а также остальных) рабочих листов можно применить такой макрос (листинг 3.36).

Листинг 3.36. Список примечаний защищенных листов

```
Sub ShowComments1()
 Dim cell As Range
 Dim strFirstAddress As String
 Dim strComments As String

 ' Получаем все ячейки выделения, в которых есть комментарий
 Set cell = Selection.Find("*", LookIn:=xlComments)
 If Not cell Is Nothing Then
 ' Сохранение адреса первой найденной ячейки _
 (для предотвращения заикливания поиска)
 strFirstAddress = cell.Address
 Do
 ' Добавление текста примечания в выходную строку
 strComments = strComments & "Комментарий: " & _
 cell.Comment.Text & Chr(13)
 ' Продолжение поиска
 Set cell = Selection.FindNext(cell)
 Loop While Not cell Is Nothing And _
 cell.Address <> strFirstAddress
 End If
 If strComments <> "" Then
 ' Отображение окна с текстом примечаний
 MsgBox strComments
 Else
 MsgBox "В выделенной ячейке/ячейках комментариев нет"
```

```
End If  
End Sub
```

Данный макрос работает только с предварительно выделенным диапазоном рабочего листа.

Создание списка примечаний рабочего листа

Все имеющиеся на рабочем листе примечания можно вывести в виде отдельного списка, например, в столбце C. Соответствующий макрос выглядит следующим образом (листинг 3.37).

Листинг 3.37. Перечень примечаний в отдельном списке (вариант 1)

```
Sub ListOfComments()  
 Dim cell As Range  
 Dim rgCells As Range  
 Dim intRow As Integer  
  
 ' Получение всех ячеек с примечаниями  
 On Error Resume Next  
 Set rgCells = Selection.SpecialCells(xlComments)  
 If rgCells Is Nothing Then  
 ' Примечаний нет  
 Exit Sub  
 End If  
  
 ' Проходим по всем ячейкам диапазона  
 For Each cell In rgCells  
 ' Вывод примечаний в ячейку столбца "C"  
 intRow = intRow + 1  
 Cells(intRow, 3) = cell.Comment.Text  
 Next  
End Sub
```

К аналогичному результату (вывод примечаний в виде списка в столбце C) приведет написание и использование такого макроса (листинг 3.38).

Листинг 3.38. Перечень примечаний в отдельном списке (вариант 2)

```
Sub ListOfComments1()  
 Dim cell As Range  
 Dim strFirstAddress As String  
 Dim intRow As Integer  
  
 ' Получение всех ячеек выделения, в которых есть примечания
```


```
Set cell = Cells.Find("*", LookIn:=xlComments)
If Not cell Is Nothing Then
 ' Сохранение адреса первой найденной ячейки _
 (для предотвращения заикливания поиска)
 strFirstAddress = cell.Address
 Do
 ' Вывод текста в столбец "C"
 intRow = intRow + 1
 Cells(intRow, 3) = cell.Comment.Text
 ' Продолжение поиска
 Set cell = Cells.FindNext(cell)
 Loop While Not cell Is Nothing And _
 cell.Address <> strFirstAddress
 End If
End Sub
```

Следует отметить, что столбец C взят только для примера.

Несколько трюков в одном примере

В данном подразделе мы объединим рассмотренные выше трюки в один пример, а также несколько расширим его дополнительной возможностью. Иначе говоря, реализовав данный пример, можно будет быстро получить следующие результаты: подсчитать количество примечаний в текущей рабочей книге, выделить ячейки с примечаниями, отобразить сразу все примечания, вывести список примечаний текущей рабочей книги в отдельную книгу Excel и выбрать цветовую палитру для примечаний.

В первую очередь необходимо написать код, который приведен в листинге 3.39, и поместить его в редакторе VBA в стандартный модуль.

Листинг 3.39. Операции с примечаниями

```
Sub CountOfComments()
 Dim intCommentCount As Integer
 ' Получение и отображение количества примечаний
 intCommentCount = ActiveSheet.Comments.Count
 If intCommentCount = 0 Then
 MsgBox "Текущая рабочая книга не содержит примечаний.", _
 vbInformation
 Else
 MsgBox "В текущей рабочей книге содержится " &
 intCommentCount _
 & " комментариев.", vbInformation
 End If
End Sub
```

```
End If
End Sub

Sub SelectComments ()
 ' Выделение всех ячеек с примечаниями
 Cells.SpecialCells(xlCellTypeComments).Select
End Sub

Sub ShowComments ()
 ' Отображение всех примечаний
 If Application.DisplayCommentIndicator = xlCommentAndIndicator Then
 Application.DisplayCommentIndicator = xlCommentIndicatorOnly
 Else
 Application.DisplayCommentIndicator = xlCommentAndIndicator
 End If
End Sub

Sub ListOfCommentsToFile ()
 Dim rgCells As Range ' Ячейки с примечаниями
 Dim intDefListCount As Integer ' Используется для времен-
 ' ного _ хранения количества
 ' листов в книге по умолчанию
 Dim strSheet As String ' Имя анализируемого листа
 Dim strWorkBook As String ' Имя книги с анализируемым
 ' листом
 Dim intRow As Integer
 Dim cell As Range

 ' Получение ячеек с примечаниями
 On Error Resume Next
 Set rgCells = ActiveSheet.Cells.SpecialCells(xlComments)
 On Error GoTo 0
 ' Если примечаний нет, то можно не продолжать
 If rgCells Is Nothing Then
 MsgBox "Текущая рабочая книга не содержит примечаний.", _
 vbInformation
 End If
 Exit Sub
End Sub
```

```
End If
' Сохранение имен анализируемого листа и книги
strSheet = ActiveSheet.Name
strWorkBook = ActiveWorkbook.Name

' Создание отдельной книги с одним листом _
для отображения результатов
intDefListCount = Application.SheetsInNewWorkbook
Application.SheetsInNewWorkbook = 1
Workbooks.Add
Application.SheetsInNewWorkbook = intDefListCount
ActiveSheet.Windows(1).Caption = "Comments for " &
strSheet & _
" in " & strWorkBook

' Создание списка примечаний
Cells(1, 1) = "Адрес"
Cells(1, 2) = "Содержимое"
Cells(1, 3) = "Комментарий"
Range(Cells(1, 1), Cells(1, 3)).Font.Bold = True
intRow = 2 ' Данные начинаются со второй строки
For Each cell In rgCells
 Cells(intRow, 1) = cell.Address(rowabsolute:=False, _
columnabsolute:=False)
 Cells(intRow, 2) = " " & cell.Formula
 Cells(intRow, 3) = cell.comment.Text
 intRow = intRow + 1
Next
End Sub

Sub ChangeCommentColor()
' Автоматическое изменение цвета комментариев
Dim comment As comment
For Each comment In ActiveSheet.Comments
 ' Задаем случайные цвета заливки и шрифта комментариев
 comment.Shape.Fill.ForeColor.SchemeColor = Int((80) * Rnd
+ 1)
```

```

 comment.Shape.TextFrame.Characters.Font.ColorIndex =
Int ( (56 -
 ) * Rnd + 1)
 Next
End Sub

```

В результате написания данного кода в окне выбора макросов будут доступны следующие макросы:

- `ChangeCommentColor` — с помощью этого макроса назначается произвольная цветовая палитра, используемая для оформления примечаний;
- `CountOfComments` — подсчитывает количество примечаний;
- `ListOfCommentsToFile` — выводит список примечаний в отдельный файл (при этом для каждой позиции списка в соответствующих столбцах отображается адрес ячейки, ее содержимое и текст примечания);
- `SelectComments` — выделяет ячейки с примечаниями;
- `ShowComments` — предназначен для быстрого отображения/скрытия одновременно всех примечаний.

В принципе, после написания кода можно сохранить текущий документ — он готов для дальнейшего использования. Однако для удобства работы лучше поместить в любое удобное место интерфейса кнопки и назначить каждой кнопке свой макрос из перечисленных выше. После этого для получения результата достаточно будет нажать соответствующую кнопку.

Дополнение панели инструментов

При необходимости в состав настраиваемых панелей инструментов, которые находятся на вкладке **Надстройки**, можно добавлять пользовательские элементы управления (в частности, кнопки). Например, можно использовать следующий макрос (листинг 3.40).

Листинг 3.40. Добавление кнопки на панель инструментов

```

Sub AddCustomButton()
 ' Добавление кнопки на панель инструментов
 With Application.Toolbars(1).ToolbarButtons.Add(button:=222)
 .Name = "Кнопка"
 .OnAction = "Макрос"
 End With
End Sub

```

Кнопка, добавленная на стандартную панель инструментов в результате применения этого макроса, показана на рис. 3.10.

Рис. 3.10. Добавление пользовательской кнопки

Примеры создания панелей инструментов

В данном разделе мы рассмотрим несколько трюков, с помощью которых можно создавать пользовательские панели инструментов.

Чтобы быстро создать пользовательскую панель инструментов с одной кнопкой, можно воспользоваться следующим макросом (листинг 3.41).

Листинг 3.41. Панель с одной кнопкой

```
Sub CreateCustomControlBar()  
 ' Создание панели инструментов  
 With Application.CommandBars.Add(Name:="Панель",  
Temporary:=True)  
 ' Создание и настройка кнопки  
 With .Controls.Add(Type:=msoControlButton)  
 .Style = msoButtonIconAndCaption  
 .FaceId = 66  
 .Caption = "Просто кнопка"  
 End With  
 ' Покажем панель  
 .Visible = True  
 End With  
End Sub
```

Результат выполнения данного макроса представлен на рис. 3.11.

Рис. 3.11. Пользовательская панель инструментов

Обратите внимание, что в данном случае кнопка отображается со значком и подписью одновременно.

ПРИМЕЧАНИЕ

Кнопка General на панели инструментов присутствует по умолчанию, независимо от выполненного макроса. В данном случае нас интересует лишь кнопка Просто кнопка, созданная с помощью макроса.

Теперь познакомимся с макросом, использование которого позволяет создать пользовательскую панель инструментов с двумя кнопками. Код данного макроса выглядит следующим образом (листинг 3.42).

Листинг 3.42. Панель с двумя кнопками

```
Sub CreateCustomControlBar()
 ' Создание панели инструментов
 With Application.CommandBars.Add(Name="Панель",
Temporary:=True, _
Position:=msoBarLeft)
 ' Создание и настройка первой кнопки
 With .Controls.Add(Type:=msoControlButton)
 .Style = msoButtonWrapCaption
 .Caption = "Просто кнопка"
 End With
 ' Создание и настройка второй кнопки
 With .Controls.Add(Type:=msoControlButton)
 .Style = msoButtonIconAndWrapCaption
 .Caption = "Кнопка"
 .FaceId = 225
 End With
 ' Покажем панель
 .Visible = True
 End With
End Sub
```

После запуска макроса на вкладке **Надстройки** появится пользовательская панель (рис. 3.12).

Рис. 3.12. Панель в левой части интерфейса

В данном случае кнопка General также присутствует по умолчанию, наш макрос на ее появление не влияет.

Формирование пользовательского меню

Возможности программы предусматривают создание и дальнейшее использование пользовательских меню, которые могут располагаться на вкладке Надстройки. Вот пример подобного макроса (листинг 3.43).

Листинг 3.43. Создание пользовательского меню (вариант 1)

```
Sub AddCustomMenu()  
 ' Добавление меню  
 With Application.CommandBars(1).Controls.Add  
 (Type:=msoControlPopup, _  
 Temporary:=True)  
 .Caption = "Архив"  
 With .Controls  
 ' Добавление и настройка первого пункта  
 With .Add(Type:=msoControlButton)  
 .FaceId = 280  
 .Caption = "Просмотр"  
 .OnAction = "Макрос1"  
 End With  
 ' Добавление вложенного меню  
 With .Add(Type:=msoControlPopup)  
 .Caption = "База данных"  
 With .Controls  
 ' Добавление и настройка первого пункта _  
 вложенного меню  
 With .Add(Type:=msoControlButton)  
 .FaceId = 1643  
 .Caption = "Поставщики"  
 .OnAction = "Макрос2"  
 End With  
 ' Добавление и настройка второго пункта _  
 вложенного меню  
 With .Add(Type:=msoControlButton)  
 .FaceId = 1000  
 .Caption = "Покупатели"  
 .OnAction = "Макрос3"  
 End With  
 End With  
 End With  
 End With  
 End With  
 End With  
End Sub
```

```

End With
End With
End Sub

```

Очевидно, что данный макрос используется в комплексе с другими макросами (Макрос1, Макрос2 и Макрос3), которые разрабатываются отдельно.

В результате выполнения данного макроса на вкладке **Надстройки** появится меню, изображенное на рис. 3.13.

Если макросы Макрос1, Макрос2 и Макрос3 отсутствуют, то при выборе пунктов **Просмотр**, **Поставщики** и **Покупатели**, которые входят в состав пользовательского меню **Архив**, отобразится окно с сообщением, что требуемый макрос не обнаружен.

Рис. 3.13. Добавление пользовательского меню

Такое же меню (см. рис. 3.13) появится на вкладке **Надстройки** после применения макроса, код которого приведен в листинге 3.44.

Листинг 3.44. Создание пользовательского меню (вариант 2)

```

Sub AddCustomMenu1 ()
 ' Добавление меню с названием "Архив" в часть меню, _
 относящуюся к рабочей книге
 With MenuBars ("Worksheet").Menus.Add (Caption:="Архив")
 ' Добавление кнопки
 .MenuItems.Add Caption:="Просмотр", OnAction:="Макрос1"
 ' Добавление подменю
 With .MenuItems.AddMenu (Caption:="База данных")
 ' Добавление пунктов подменю
 .MenuItems.Add Caption:="Поставщики", OnAction:="Макрос2"
 .MenuItems.Add Caption:="Покупатели", OnAction:="Макрос3"
 End With
 End With
End Sub

```

К аналогичному результату приведет использование также такого макроса (листинг 3.45).

Листинг 3.45. Создание пользовательского меню (вариант 3)

```
Sub AddCustomMenu2()  
 ' Добавление меню с названием "Архив" в часть меню, _  
 относящуюся к рабочей книге  
 With MenuBars("Worksheet").Menus.Add(Caption:="Архив")  
 ' Добавление кнопки  
 .MenuItems.Add Caption:="Просмотр", OnAction:="Макрос1"  
 ' Добавление подменю  
 With .MenuItems.AddMenu(Caption:="База данных")  
 ' Добавление первого пункта подменю  
 With .MenuItems.Add(Caption:="Поставщики")  
 ' Настройка кнопки  
 .OnAction = "Макрос2"  
 End With  
 ' Добавление второго пункта подменю  
 With .MenuItems.Add(Caption:="Покупатели")  
 ' Настройка кнопки  
 .OnAction = "Макрос3"  
 End With  
 End With  
 End With  
End Sub
```

Как и в первом случае, два последних макроса предусматривают использование дополнительных макросов Макрос1, Макрос2 и Макрос3.

Проверка наличия файла по указанному пути

При необходимости можно быстро проверить, существует ли файл по указанному адресу. Чаще всего для этого используется макрос, приведенный в листинге 3.46 (путь и название файла условные, взяты только для примера).

Листинг 3.46. Проверка наличия файла (вариант 1)

```
Sub VerifyFileLocation()  
 Dim strFileName As String  
 Dim strFileTitle As String  
 ' Имя и путь искомого файла  
 strFileTitle = "primer.xls"  
 strFileName = "C:\Документы\primer.xls"  
 ' Проверка наличия файла (функция Dir возвращает пустую _
```

```
строку, если по указанному пути файл обнаружить не удалось)
If Dir(strFileName) <> "" Then
 MsgBox "Файл " & strFileTitle & " найден"
Else
 MsgBox "Файл " & strFileTitle & " не найден"
End If
End Sub
```

Результатом выполнения данного макроса является выводимое на экран окно, в котором сообщается, существует данный файл по указанному адресу или нет (рис. 3.14).

Рис. 3.14. Результат поиска файла

Для такой же проверки можно применить макрос, код которого приведен в листинге 3.47 (путь и название файла условны).

Листинг 3.47. Проверка наличия файла (вариант 2)

```
Sub VerifyFileLocation1()
 Dim strFileName As String
 ' Имя искомого файла
 strFileName = "C:\Документы\primer.xls"
 ' Проверка наличия файла (функция Dir возвращает пустую _
 строку, если по указанному пути файл обнаружить не удалось)
 If Dir(strFileName) <> "" Then
 MsgBox "Файл " & strFileName & " найден"
 Else
 MsgBox "Файл " & strFileName & " не найден"
 End If
End Sub
```

После того как макрос будет применен, на экране также появится окно, аналогичное изображенному на рис. 3.14, с информационным сообщением о результатах проверки.

В приведенных выше макросах мы напрямую указывали имя искомого файла. Однако такой подход не всегда приемлем, поэтому иногда целесообразнее использовать макрос, код которого приведен в листинге 3.48.

Листинг 3.48. Поиск нужного файла

```
Sub FileSearch()  
 Dim strFileName As String  
 Dim strFolder As String  
 Dim strFullPath As String  
  
 ' Задание имени папки для поиска  
 strFolder = InputBox("Определите папку:")  
 If strFolder = "" Then Exit Sub  
 ' Задание имени файла для поиска  
 strFileName = Application.InputBox("Введите имя файла:")  
 If strFileName = "" Then Exit Sub  
 ' При необходимости дополняем имя папки "\"  
 If Right(strFolder, 1) <> "\" Then strFolder = strFolder & "\"  
  
 ' Полный путь файла  
 strFullPath = strFolder & strFileName  
  
 ' Вывод окна с отчетом о поиске средствами VBA  
 MsgBox "Использование команды VBA..." & vbCrLf & vbCrLf & _  
 dhSearchVBA(strFullPath), vbInformation, strFullPath  
  
 ' Вывод окна с отчетом о поиске средствами объекта _  
 FileSystemObject  
 MsgBox "Использование объекта FileSystemObject..." & vbCrLf  
& _  
 vbCrLf & dhSearchFileSystemObject(strFullPath), vbInformation, _  
 strFullPath  
End Sub  
  
Function dhSearchVBA(varFullPath As Variant) As Boolean  
 ' Использование команды VBA  
 dhSearchVBA = Dir(varFullPath) <> ""  
End Function  
  
Function dhSearchFileSystemObject(varFullPath As Variant) As Boolean  
 Dim objFSObject As Object
```

```
' Использование объекта FileSystemObject
Set objFSObject = CreateObject("Scripting.FileSystemObject")
dhSearchFileSystemObject = objFSObject.FileExists(varFullPath)
End Function
```

В результате запуска макроса открывается окно, в котором указывается папка для поиска, а затем (после нажатия кнопки ОК) — имя искомого файла. В данном примере для поиска файла используются два разных метода. После ввода имени папки и файла они будут применены поочередно, и в каждом случае будет показан отдельный результат: если файл обнаружен по указанному пути, то отобразится значение True, в противном случае — False.

В результате написания приведенного выше кода, помимо макроса FileSearch, будут созданы три пользовательские функции (их можно найти в категории **Определенные пользователем**). С помощью этих функций можно отдельно использовать каждый из методов, которые автоматически применяются при выполнении макроса. В данном случае в качестве аргументов функций указываются ячейки, содержащие путь к искомому файлу. Если файл обнаружен по указанному пути, то в активной ячейке отобразится значение ИСТИНА, в противном случае — ЛОЖЬ.

Автоматизация удаления файлов

Используя средства VBA, можно удалять как отдельные файлы, так и группы файлов в соответствии с заданными параметрами.

Чтобы удалить отдельный файл, можно воспользоваться следующим макросом (листинг 3.49).

Листинг 3.49. Удаление файла

```
Sub DeleteFile()
 Kill "C:\Документы\primer.xls"
End Sub
```

В результате выполнения данного макроса будет удален файл primer.xls, расположенный по адресу C:\Документы.

Для удаления группы файлов с определенным расширением можно использовать следующий макрос (листинг 3.50).

Листинг 3.50. Удаление группы файлов

```
Sub DeleteFiles()
 ' Удаление всех файлов с расширением XLS из заданной папки
 Kill "C:\Документы\" & "*.xls"
End Sub
```

После выполнения этого макроса из папки **Документы** на диске **C:** будут удалены все файлы, имеющие расширение XLS.

При удалении файлов с помощью приведенных макросов следует учитывать, что они не помещаются в Корзину, а окончательно удаляются с жесткого диска.

Перечень имен листов в виде гиперссылок

При необходимости можно вывести в виде списка перечень имен листов текущей рабочей книги, причем каждое имя в списке будет представлять собой гиперссылку, с помощью которой можно быстро перейти к соответствующему листу. Для этого можно воспользоваться таким макросом (листинг 3.51).

Листинг 3.51. Перечень имен рабочих листов

```
Sub SheetNamesAsHyperLinks()  
 Dim sheet As Worksheet  
 Dim cell As Range  
  
 With ActiveWorkbook  
 ' Просмотр всех листов книги и создание гиперссылок на них _  
 ' на первом листе  
 For Each sheet In ActiveWorkbook.Worksheets  
 Set cell = Worksheets(1).Cells(sheet.Index, 1)  
 .Worksheets(1).Hyperlinks.Add Anchor:=cell, Address:="", _  
 SubAddress:="" & sheet.Name & "" & "!A1"  
 cell.Formula = sheet.Name  
 Next  
 End With  
End Sub
```

Результат выполнения макроса показан на рис. 3.15 — имена рабочих листов выведены в виде списка, каждый элемент которого представляет собой гиперссылку.

	A
1	Лист1
2	Лист2
3	Лист3

Рис. 3.15. Список имен рабочих листов

Удаление пустых строк на рабочем листе

В процессе работы иногда возникает необходимость избавиться от пустых строк на рабочем листе. В большинстве случаев для решения данной задачи используются штатные средства программы. Однако при большом количестве пустых строк целесообразно воспользоваться макросом, код которого приведен в листинге 3.52.

Листинг 3.52. Удаление пустых строк (вариант 1)

```
Sub DeleteEmptyStrings ()
 Dim intLastRow As Integer ' Номер последней используемой
 строки
 Dim intRow As Integer ' Номер проверяемой строки

 ' Получение номера последней используемой строки
 intLastRow = Worksheets (ActiveSheet.Index) .UsedRange.Row + _
 Worksheets (ActiveSheet.Index) .UsedRange.Rows.Count - 1
 ' Счетчик устанавливается на используемую первую строку
 intRow = Worksheets (ActiveSheet.Index) .UsedRange.Row
 ' Удаление пустых строк
 Do While intRow <= intLastRow
 If ActiveSheet.Rows (intRow) .Text = "" Then
 ' Удаление строки
 ActiveSheet.Rows (intRow) .Delete
 ' Данные сдвинулись вверх, поэтому номер последней _
 строки уменьшился, а текущей - не изменился
 intLastRow = intLastRow - 1
 Else
 ' Текущая строка заполнена - переходим к следующей
 intRow = intRow + 1
 End If
 Loop
End Sub
```

При выполнении данной операции следует учитывать, что будут удалены только пустые строки, представляющие собой «пробелы». Например, если данные хранятся в строках с 1 по 10, но при этом строки 5 и 7 пустые, то после применения макроса строки 5 и 7 будут удалены и заменены следующими за ними строками с данными, а строки 11, 12, 13, 14, ... останутся на месте.

К аналогичному результату приведет также использование такого макроса (листинг 3.53). В данном случае удаление пустых строк происходит снизу вверх. Это позволяет упростить алгоритм, так как не нужно учитывать сдвиг данных вверх при удалении строк.

Листинг 3.53. Удаление пустых строк (вариант 2)

```
Sub DeleteEmptyStrings1 ()
 Dim intRow As Integer
 Dim intLastRow As Integer
```

```
' Получение номера последней используемой строки
intLastRow = ActiveSheet.UsedRange.Row + _
 ActiveSheet.UsedRange.Rows.Count - 1

' Удаление пустых строк
For intRow = intLastRow To 1 Step -1
 If ActiveSheet.Rows(intRow).Text = "" Then
 ActiveSheet.Rows(intRow).Delete
 End If
Next intRow
End Sub
```

Для удобства работы можно создать кнопку и привязать к ней какой-либо из приведенных макросов — тогда удаление пустых строк будет производиться при нажатии этой кнопки.

Запись текущих данных в текстовый файл

С помощью несложного трюка можно быстро записать все данные, хранящиеся на текущем рабочем листе, в текстовый файл. В листинге 3.54 приведен код макроса, который позволяет решить эту задачу.

Листинг 3.54. Запись в текстовый файл

```
Sub SaveAsText()
 Dim cell As Range

 ' Открытие файла для сохранения (имя файла соответствует
 имени _
 рабочей книги, но отличается расширением - TXT)
 Open ThisWorkbook.Path & "\" & ThisWorkbook.Name & ".txt" _
 For Output As #1
 ' Запись содержимого заполненных ячеек таблицы в файл
 For Each cell In ActiveSheet.UsedRange
 If Not IsEmpty(cell) Then
 Print #1, cell.Address, cell.Formula
 End If
 Next
 ' Не забываем закрывать файл
 Close #1
End Sub
```

К аналогичному результату приведет использование такого макроса (он отличается тем, что учитывает национальные настройки) (листинг 3.55).

Листинг 3.55. Экспорт в текстовый файл

```
Sub SaveAsText1()  
 Dim cell As Range  
  
 ' Открытие файла для сохранения (имя файла соответствует  
имени _  
 рабочей книги, но отличается расширением - TXT)  
 Open ThisWorkbook.Path & "\" & ThisWorkbook.Name & ".txt" _  
 For Output As #1  
 ' Запись содержимого заполненных ячеек таблицы в файл  
 For Each cell In ActiveSheet.UsedRange  
 If Not IsEmpty(cell) Then  
 Print #1, cell.Address, cell.FormulaLocal  
 End If  
 Next  
 ' Не забываем закрывать файл  
 Close #1  
End Sub
```

В результате выполнения любого из указанных макросов будет создан текстовый файл, помещенный в тот же каталог, в котором находится текущая рабочая книга. Имя файла формируется следующим образом: если текущий файл называется `Primer.xls`, то имя созданного на его основе текстового файла будет `Primer.xls.txt`. В этом файле, помимо хранящихся на рабочем листе данных, содержатся координаты ячеек, в которых расположены эти данные.

Экспорт и импорт данных

В данном разделе мы рассмотрим еще один способ экспортирования данных в текстовый файл, а также импорт данных из текстового файла.

Для решения поставленных задач нам потребуются два макроса: один — для экспорта данных, другой — для их импорта. Чтобы создать эти макросы, напишем в стандартном модуле редактора VBA код, который представлен в листинге 3.56.

Листинг 3.56. Экспорт и импорт данных

```
Sub ExportAsText()  
 Dim lngRow As Long  
 Dim intCol As Integer
```


```
' Открытие файла для сохранения
Open "C:\primer.txt" For Output As #1
' Запись выделенной части таблицы в файл (построчно)
For lngRow = 1 To Selection.Rows.Count
 ' Запись содержимого всех столбцов строки lngRow
 For intCol = 1 To Selection.Columns.Count
 Write #1, Selection.Cells(lngRow, intCol).Value;
 Next intCol
 ' Начнем новую строку в файле
 Print #1, ""
Next lngRow
' Не забываем закрыть файл
Close #1
End Sub

Sub ImportText()
 Dim strLine As String ' Одна строка файла
 Dim strCurChar As String * 1 ' Анализируемый символ строки
 файла
 Dim strValue As String ' Значение для записи в ячейку
 Dim lngRow As Long ' Номер текущей строки
 Dim intCol As Integer ' Номер текущего столбца
 Dim i As Integer

 ' Открытие импортируемого файла
 Open "C:\primer.txt" For Input As #1
 ' Считываем все строки файла и записываем данные, разделен-
ные _
 запятой, в ячейки таблицы (начиная с текущей ячейки)
 Do Until EOF(1)
 ' Считываем строку из файла
 Line Input #1, strLine
 ' Разбираем считанную строку
 For i = 1 To Len(strLine)
 strCurChar = Mid(strLine, i, 1)
 If strCurChar = "," Then
 ' Найден разделитель столбцов - запятая. Запишем _
сформированное значение в ячейку
```

```

ActiveCell.Offset(lngRow, intCol) = strValue
intCol = intCol + 1
strValue = ""
ElseIf i = Len(strLine) Then
' Конец строки - запишем в таблицу последнее _
значение в строке (перед этим дополним его послед-
НИМ _
символом строки, кроме кавычки)
If strCurChar <> Chr(34) Then
strValue = strValue & strCurChar
End If
' Запись в таблицу
ActiveCell.Offset(lngRow, intCol) = strValue
strValue = ""
ElseIf strCurChar <> Chr(34) Then
' Добавление символа в формируемое значение ячейки _
(кавычки игнорируются)
strValue = strValue & strCurChar
End If
Next i
' Переход к новой строке таблицы
intCol = 0
lngRow = lngRow + 1
Loop
' Закрываем файл
Close #1
End Sub

```

После того как данный код написан, в окне выбора макросов появятся макросы `ExportAsText` и `ImportText`. В соответствии в кодом макроса экспорт данных будет осуществляться в файл `primer.txt`, который будет создан на диске `C:`. Из этого же файла будут импортированы данные при выполнении макроса `ImportText`.

Перед запуском макроса `ExportAsText` необходимо выделить диапазон, данные которого следует экспортировать в текстовый файл. Импортируемые данные будут помещены в то место рабочего листа, в котором установлен курсор (при этом ячейка с курсором будет являться левой верхней ячейкой импортированного диапазона).

В текстовом файле столбцы обозначаются символом `,` (запятая).

Одновременное умножение всех данных диапазона

В данном разделе мы рассмотрим трюк, с помощью которого можно быстро умножить все числа, находящиеся в какой-либо выделенной области, на указанный коэффициент. Для этого нам понадобится макрос, код которого приведен в листинге 3.57.

Листинг 3.57. Умножение данных

```
Sub MultAllCells()  
 Dim dblMult As Double  
 Dim cell As Range  
 ' Ввод коэффициента для умножения  
 dblMult = InputBox("Введите коэффициент, на который следует  
умножать")  
 ' Умножение содержимого на введенный коэффициент  
 For Each cell In Selection  
 If IsNumeric(cell.Value) And cell.Value <> "" Then  
 ' Умножаются только ячейки, содержащие числовые дан-  
ные  
 cell.Value = cell.Value * dblMult  
 Else  
 MsgBox "В ячейке " & cell.Address & " нечисловое зна-  
чение"  
 End If  
 Next  
End Sub
```

Рассмотрим применение данного макроса на конкретном примере.

Допустим, в ячейках A1, B2 и C3 хранятся числовые значения 10, 15 и 20 соответственно. Выделим диапазон, охватывающий эти ячейки, и запустим приведенный выше макрос на выполнение. В результате откроется окно, изображенное на рис. 3.16.

Рис. 3.16. Окно ввода коэффициента

В данном окне с клавиатуры следует ввести коэффициент, на который необходимо умножить все значения выделенной области. Если ввести коэффициент 2, то в ячейках A1, B2 и C3 значения изменятся соответственно на 20, 30 и 40.

При выполнении этого трюка не стоит забывать: если в какой-то ячейке выделенного диапазона хранится нечисловое значение, будет выдано соответствующее сообщение.

Преобразование таблицы Excel в HTML-формат

В процессе работы иногда возникает необходимость в быстром преобразовании табличных данных Excel в HTML-код (например, для оперативного размещения на сайте самой свежей информации). Рассмотрим на конкретном примере, каким образом можно решить эту задачу.

Предположим, что нам необходимо преобразовать в HTML-код следующую таблицу (рис. 3.17).

	A	B
1	77	345
2	25	851
3	44	415
4	17	25

Рис. 3.17. Таблица Excel

В данном случае следует воспользоваться макросом, код которого приведен в листинге 3.58.

Листинг 3.58. Преобразование таблицы в HTML-формат

```
Sub ExportAsHtml ()
 Dim strStyle As String ' Параметры стиля отображения
 ' ячейки
 Dim strAlign As String ' Параметры выравнивания ячейки
 Dim strOut As String ' Выходная строка с HTML-кодом
 Dim cell As Object ' Обрабатываемая ячейка
 Dim strCellText As String ' Текст обрабатываемой ячейки
 Dim lngRow As Long ' Номер строки обрабатываемой
 ' ячейки
 Dim lngLastRow As Long ' Номер строки предыдущей ячейки
 Dim strTemp As String
 Dim objWordApp As Object
 Dim i As Long
```

```
lngLastRow = Selection.Row
' Просмотр всех выделенных ячеек
For Each cell In Selection
 ' Значение строки для рассматриваемой ячейки
 lngRow = cell.Row
 ' Если перешли на другую строку, то вставляем <tr>
 If lngRow <> lngLastRow Then
 strOut = strOut & vbTab & "</tr>" & vbCrLf & vbTab & _
 "<tr>" & vbCrLf
 ' Переход на следующую строку
 lngLastRow = lngRow
 End If

 ' Задание шрифта ячейки
 If Not IsNull(cell.Font.Size) Then
 strStyle = " style=" & "font-size: " & Int(100 * _
 cell.Font.Size / 19) & "%;"
 End If
 ' Для полужирного шрифта вставляем <b>
 If cell.Font.Bold Then
 strCellText = "<b>" & strCellText & "</b>"
 End If

 ' Задание выравнивания
 If cell.HorizontalAlignment = xlRight Then
 ' По правому краю
 strAlign = " align=" & "right"
 ElseIf cell.HorizontalAlignment = xlCenter Then
 ' По центру
 strAlign = " align=" & "center"
 Else
 ' По левому краю (по умолчанию)
 strAlign = ""
 End If

 ' Чтение текста в ячейке
 strCellText = cell.Text
```

```

' Если нужно, то вертикальный вывод текста (в строку
strTemp _
с последующим перенесением обратно в strCellText)
If cell.Orientation <> xlHorizontal Then
strTemp = ""
' Печать после каждого символа специального _
разделителя - <br>
For i = 1 To Len(strCellText)
strTemp = strTemp & Mid$(strCellText, i, 1) & "<br>"
Next i
strCellText = strTemp
strStyle = ""
End If

strOut = strOut & vbTab & vbTab & "<td" & strStyle &
strAlign _
& ">" & strCellText & "</td>" & vbCrLf
Next
' Вставка <tr> для первой строки и </tr> - для последней
strOut = vbTab & "<tr>м & vbCrLf & strOut & vbTab & "</tr>м
& vbCrLf
' Вставка дескриптора <table>
strOut = "<table border=1 cellpadding=3 cellspacing=1>" &
vbCrLf & _
strOut & vbCrLf & "</table>"

' Запускаем Word и показываем в нем сформированный HTML-код
Set objWordApp = CreateObject("Word.Application")
objWordApp.documents.Add
objWordApp.Selection = strOut
objWordApp.Selection.Copy
objWordApp.Visible = True
Set objWordApp = Nothing
End Sub

```

При выполнении данного трюка не стоит забывать, что перед запуском макроса следует выделить диапазон ячеек, который предстоит конвертировать в HTML-код.

В результате применения макроса табличные данные, показанные на рис. 3.17, будут преобразованы в следующий HTML-код:

```
<table border=1 cellpadding=3 cellspacing=1>
  <tr>
 <td style=font-size: 52%;>77</td>
 <td style=font-size: 52%;>345</td>
  </tr>
  <tr>
 <td style=font-size: 52%; align=right>25</td>
 <td style=font-size: 52%;>851</td>
  </tr>
  <tr>
 <td style=font-size: 52%;>44</td>
 <td style=font-size: 52%;>415</td>
  </tr>
  <tr>
 <td style=font-size: 52%;>17</td>
 <td style=font-size: 52%;>25</td>
  </tr>
</table>
```

Читатель, хотя бы немного знакомый с веб-разработками, без труда узнает знакомый стиль HTML-файла. Этот код будет открыт в отдельном окне Microsoft Word, а также скопирован в буфер обмена.

Преобразовать выделенный диапазон в HTML-формат можно и другим способом. Его отличие от приведенного выше заключается в том, что результатом преобразования будет готовый HTML-файл, сохраненный по указанному пути. Для реализации данного примера нужно воспользоваться макросом, код которого представлен в листинге 3.59.

Листинг 3.59. Экспорт данных в HTML-файл

```
Sub ExportAsHtmlFile()
  Dim strStyle As String ' Параметры стиля отображения
 ' ячейки
  Dim strAlign As String ' Параметры выравнивания ячейки
  Dim strOut As String ' Выходная строка с HTML-кодом
  Dim cell As Object ' Обрабатываемая ячейка
  Dim strCellText As String ' Текст обрабатываемой ячейки
  Dim lngRow As Long ' Номер строки обрабатываемой
 ' ячейки
  Dim lngLastRow As Long ' Номер строки предыдущей ячейки
```

```
Dim strTemp As String
Dim strFileName As String ' Имя файла для сохранения HTML-
кода
Dim i As Long

' Запрос у пользователя имени файла для сохранения
strFileName = Application.GetSaveAsFilename( _
 InitialFileName:="Primer.htm", _
 fileFilter:="HTML Files (*.htm), *.htm")
' Проверка, задал ли пользователь имя файла (если нет, _
то можно выходить)
If strFileName = "" Then Exit Sub

lngLastRow = Selection.Row
' Просмотр всех выделенных ячеек
For Each cell In Selection
 ' Значение строки для рассматриваемое ячейки
 lngRow = cell.Row
 ' Если перешли на другую строку, то вставляем <tr>
 If lngRow <> lngLastRow Then
 strOut = strOut & vbTab & "</tr>" & vbCrLf & vbTab & _
 "<tr>" & vbCrLf
 ' Переход на следующую строку
 lngLastRow = lngRow
 End If
 ' Задание шрифта ячейки
 If Not IsNull(cell.Font.Size) Then
 strStyle = " style=" & "font-size: " & Int(100 * _
 cell.Font.Size / 19) & "%;"
 End If
 ' Для полужирного шрифта вставляем <b>
 If cell.Font.Bold Then
 strCellText = "<b>" & strCellText & "</b>"
 End If

 ' Задание выравнивания
 If cell.HorizontalAlignment = xlRight Then
```


```
' По правому краю
strAlign = " align=" & "right"
ElseIf cell.HorizontalAlignment = xlCenter Then
' По центру
strAlign = " align=" & "center"
Else
' По левому краю (по умолчанию)
strAlign = ""
End If

' Чтение текста в ячейке
strCellText = cell.Text
' Если нужно, то вертикальный вывод текста (в строку
strTemp _
с последующим перенесением обратно в strCellText)
If cell.Orientation <> xlHorizontal Then
strTemp = ""
' Печать после каждого символа специального _
разделителя - <br>
For i = 1 To Len(strCellText)
strTemp = strTemp & Mid$(strCellText, i, 1) & "<br>"
Next i
strCellText = strTemp
strStyle = ""
End If

strOut = strOut & vbTab & vbTab & "<td" & strStyle & _
strAlign & ">" & strCellText & "</td>" & vbCrLf
Next
' Вставка <tr> для первой строки и </tr> - для последней
strOut = vbTab & "<tr>" & vbCrLf & strOut & vbTab & "</tr>"
& vbCrLf
' Вставка дескриптора <table>
strOut = "<table border=1 cellpadding=3 cellspacing=1>" _
& vbCrLf & strOut & vbCrLf & "</table>"--

' Сохранение HTML-кода в файл
```

```
Open strFileName For Output As 1
Print #1, strOut
Close 1
```

```
' Вывод окна с информационным сообщением о результатах работы
MsgBox Selection.Count & " ячеек экспортировано в файл " & _
 strFileName
End Sub
```

После написания кода будет создан макрос `ExportAsHtmlFile`, результатом работы которого будет сформированный файл `Primer.htm` (не стоит забывать, что перед выполнением макроса необходимо выделить диапазон, данные которого должны быть преобразованы в HTML-формат). Путь для сохранения по обычным правилам Windows указывается в окне, которое открывается на экране сразу после запуска макроса (в этом же окне можно изменить имя создаваемого файла, которое предлагается по умолчанию). По окончании преобразования на экране отобразится окно, в котором пользователю сообщается количество преобразованных ячеек и путь к созданному HTML-файлу.

Поиск данных нестандартными средствами

Как известно, Excel включает в себя штатные средства поиска требуемых данных. Однако в некоторых случаях для этого целесообразнее использовать макрос, код которого приведен в листинге 3.60.

Листинг 3.60. Поиск данных с помощью макроса

```
Sub CustomSearch()
 Dim strFindData As String
 Dim rgFound As Range
 Dim i As Integer

 ' Ввод строки для поиска
 strFindData = InputBox("Введите данные для поиска")
 ' Просмотр всех рабочих листов книги
 For i = 1 To Worksheets.Count
 With Worksheets(i).Cells
 ' Поиск на i-м листе
 Set rgFound = .Find(strFindData, LookIn:=xlValues)
 If Not rgFound Is Nothing Then
 ' Ячейка с заданным значением найдена - выделим ее
```

```
 Sheets(i).Select
 rgFound.Select
 Exit Sub
 End If
End With
Next
' Поиск завершен. Ячейка не найдена
MsgBox ("Поиск не дал результатов")
End Sub
```

При выполнении данного макроса открывается окно, изображенное на рис. 3.18.

Рис. 3.18. Ввод данных для поиска

В данном окне с клавиатуры следует ввести текст (число, дату и т. п.), который требуется найти, и нажать кнопку ОК. Результатом поиска будет позиционирование курсора в ячейке с искомым текстом. Если же поиск не дал результатов, то на экран будет выведено окно, изображенное на рис. 3.19.

Рис. 3.19. Информационное сообщение

Следует отметить, что поиск данных ведется не только на текущем рабочем листе, но и на всех остальных листах открытой рабочей книги.

Включение автофильтра с помощью макроса

Как известно, включение автофильтра для выделенного диапазона осуществляется на вкладке Данные с помощью кнопки Фильтр. Для этого можно также воспользоваться следующим макросом (листинг 3.61).

Листинг 3.61. Включение автофильтра

```
Sub EnableAutoFilter()  
 On Error Resume Next  
 Selection.AutoFilter  
End Sub
```

Для данного макроса можно создать значок и поместить его на панель инструментов — это позволит включать автофильтр быстрее, чем стандартным способом.

Трюки с форматированием

В данном разделе мы рассмотрим несколько трюков, с помощью которых можно быстро выполнить нестандартное форматирование выделенного диапазона.

Изменение формата представления чисел нестандартными средствами

С помощью небольшого макроса можно быстро установить выделенному диапазону ячеек формат «два знака после запятой». Данный макрос выглядит следующим образом (листинг 3.62).

Листинг 3.62. Формат «два знака после запятой»

```
Sub ChangeNumberFormat()  
 Selection.NumberFormat = "0.00"  
End Sub
```

После выполнения макроса числа в выделенном диапазоне будут отображены с двумя знаками после запятой (например, число 54 будет показано как 54,00).

Для форматирования ячеек с использованием разделителя по разрядам можно применить такой макрос (листинг 3.63).

Листинг 3.63. Использование разделителя по разрядам

```
Sub ThreeNullSeparator()  
 Selection.NumberFormat = "#,##"  
End Sub
```

В результате выполнения данного макроса число, например, 1234567 будет представлено в виде 1 234 567. Не стоит забывать, что перед запуском макроса необходимо выделить диапазон, который должен быть отформатирован.

Чтобы отформатировать какой-либо диапазон с использованием разделителя по разрядам и отображением двух знаков после запятой, можно воспользоваться следующим макросом (листинг 3.64).

Листинг 3.64. Изменение формата

```
Sub ChangeNumerFormatEx()  
 Selection.NumberFormat = "#,##0.00"  
End Sub
```

В данном случае перед запуском макроса также необходимо выделить требуемый диапазон.

Помещение последнего символа ячейки над строкой

Рассматриваемый в данном подразделе трюк позволяет преобразовать последний символ ячейки в верхний индекс. Для этого следует применить макрос, приведенный в листинге 3.65.

Листинг 3.65. Помещение последнего символа над строкой

```
Sub LastCharUp()  
 ' Изменение расположения последнего символа ячейки  
 With ActiveCell.Characters(Start:=Len(Selection),  
 Length:=1).Font  
 .Superscript = True  
 End With  
End Sub
```

В результате выполнения макроса можно в ячейке вместо значения, например, м3 получить значение м³. При этом следует учитывать, что данный макрос не преобразует числовые значения (например, представление числа 72 не изменится).

Создание нестандартной рамки

Возможности программы позволяют быстро заключить в рамку выделенный диапазон, изменив при этом вид сетки. Для достижения такого эффекта достаточно применить следующий макрос (листинг 3.66).

Листинг 3.66. Нестандартная рамка

```
Sub ChangeSelGrid()  
 ' Оформление границ выделения  
 ' Левая граница  
 With Selection.Borders(xlEdgeLeft)  
 .LineStyle = xlContinuous  
 .Weight = xlThin  
 .ColorIndex = xlAutomatic  
 End With  
End Sub
```

```
End With
' Правая граница
With Selection.Borders(xlEdgeRight)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
End With
' Верхняя граница
With Selection.Borders(xlEdgeTop)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
End With
' Нижняя граница
With Selection.Borders(xlEdgeBottom)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
End With

' Изменение сетки внутри выделения
' Вертикальные линии сетки
With Selection.Borders(xlInsideVertical)
 .LineStyle = xlContinuous
 .Weight = xlHairline
 .ColorIndex = xlAutomatic
End With
' Горизонтальные линии сетки
With Selection.Borders(xlInsideHorizontal)
 .LineStyle = xlContinuous
 .Weight = xlHairline
 .ColorIndex = xlAutomatic
End With
End Sub
```

Результат применения макроса показан на рис. 3.20.

На рисунке видно, что диапазон ячеек ограничен рамкой, а сетка внутри его представлена в виде пунктирных линий.

Рис. 3.20. Рамка и сетка

Быстрая вставка фамилий должностных лиц в документ

Трюк, который мы рассмотрим в данном разделе, позволяет быстро вставить в любое место документа определенный заранее текст. Такую возможность удобно использовать, например, для вставки в документ должностей и фамилий директора и главного бухгалтера предприятия (либо других сотрудников). Подобная задача реализуется при использовании макроса, код которого приведен в листинге 3.67.

Листинг 3.67. Вставка текста в документ

```
Sub InsertCustomText()  
 ' Заполнение текущей ячейки  
 ActiveCell = "Генеральный директор"  
 Selection.Font.Bold = True  
 ' Фамилия на три столбца правее должности  
 Cells(ActiveCell.Row, ActiveCell.Column + 3).Select  
 ActiveCell.FormulaR1C1 = "А. В. Рублев"  
 Selection.Font.Bold = True  
  
 ' Ячейка с "Главный бухгалтер" на три столбца левее _  
 и на три строки ниже ячейки с фамилией директора  
 Cells(ActiveCell.Row + 3, ActiveCell.Column - 3).Select  
 ActiveCell = "Главный бухгалтер"  
 Selection.Font.Bold = True  
 ' Фамилия на три столбца правее должности  
 Cells(ActiveCell.Row, ActiveCell.Column + 3).Select  
 ActiveCell = "Т. С. Копейкин"  
 Selection.Font.Bold = True  
End Sub
```

После выполнения данного макроса соответствующий текст будет вставлен в том месте документа, где расположен курсор (рис. 3.21).

Генеральный директор	А. Б. Рублев
Главный бухгалтер	Т. С. Копейкин

Рис. 3.21. Вставка текста в документ

Очевидно, что с помощью приведенного выше макроса можно вставлять в текущий документ любой произвольный текст.

Вызов окна настройки шрифта

С помощью небольшого макроса можно вызывать окно настройки параметров шрифта. Код этого макроса выглядит так (листинг 3.68).

Листинг 3.68. Окно настройки шрифта

```
Sub ShowFontDialog()  
 ' Вызов стандартного окна настройки шрифта текущей ячейки  
 Application.Dialogs(xlDialogActiveCellFont).Show  
End Sub
```

После его выполнения откроется окно **Формат ячеек**, в котором выполняются необходимые действия. Заданные в данном окне настройки применяются к ячейке, в которой установлен курсор.

Вывод информации о текущем документе

Чтобы быстро вывести на экран информацию об имени текущего файла, названии текущего рабочего листа и количестве листов в текущей рабочей книге, можно использовать макрос, код которого приведен в листинге 3.69.

Листинг 3.69. Информация о текущем документе

```
Sub ShowInfo()  
 Dim i As Integer  
  
 ' Выводим имя файла рабочей книги  
 Range("A1") = ActiveWorkbook.Name  
 ' Выводим имя текущего листа  
 Range("B1") = ActiveSheet.Name  
  
 ' Выводим номера листов  
 For i = 1 To ActiveWorkbook.Sheets.Count  
 ActiveSheet.Cells(i, 3) = i  
 End For  
End Sub
```


```
Next i  
End Sub
```

Результат выполнения макроса представлен на рис. 3.22.

	A	B	C
1	Книга4.xlsm	Лист1	1
2			2
3			3

Рис. 3.22. Информация о текущем файле

В данном случае в ячейке A1 отображается имя текущего файла, в ячейке B1 — имя активного рабочего листа, а в столбце C — информация о количестве рабочих листов в текущей книге.

Вывод результата расчетов в отдельном окне

Выполнив несложный трюк, можно вывести результат расчетов, полученный с помощью формулы, в отдельном информационном окне. Для этого можно создавать самые разнообразные макросы (в зависимости от сложности расчета, содержимого ячеек и формул и т. д.). В листинге 3.70 приведен пример одного из таких макросов.

Листинг 3.70. Окно с результатом расчетов

```
Sub ResultToWindow()  
 ' Переходим на первый лист  
 Worksheets(1).Activate  
 ' Заносим в ячейки данные  
 Range("A2") = 5  
 Range("A3") = "=A2+3"  
 ' Выводим результат расчета  
 MsgBox Range("A3").Formula + " = " + str(Range("A3").Value)  
End Sub
```

Результат выполнения данного макроса показан на рис. 3.23.

Рис. 3.23. Формула и результат

Кроме того, после выполнения макроса в ячейке A2 появится значение 5, а в ячейке A3 — 8.

Вывод разрешения монитора

Разрешение монитора просматривается и редактируется в окне свойств экрана (Пуск ▶ Настройка ▶ Панель управления ▶ Экран ▶ Параметры). Однако для просмотра разрешения можно написать соответствующий макрос (листинг 3.71). Чтобы определить разрешение монитора, следует использовать функцию Windows API `GetSystemMetrics`. В качестве единственного параметра она принимает номер системной настройки, значение которой необходимо узнать (в данном случае 0 — это ширина изображения, 1 — высота). Функция `GetSystemMetrics` возвращает численное значение запрашиваемого параметра.

Листинг 3.71. Разрешение монитора

```
' Объявление API-функции
Declare Function GetSystemMetrics Lib "user32" _
 (ByVal nIndex As Long) As Long
' Константы, которые передаются в функцию для определения _
горизонтального и вертикального размеров изображения
Const SM_CXSCREEN = 0
Const SM_CYSCREEN = 1

Sub GetMonitorResolution()
 Dim lngHorzRes As Long
 Dim lngVertRes As Long

 ' Получение ширины и высоты изображения на мониторе
 lngHorzRes = GetSystemMetrics(SM_CXSCREEN)
 lngVertRes = GetSystemMetrics(SM_CYSCREEN)
 ' Отображение сообщения
 MsgBox "Текущее разрешение: " & lngHorzRes & "x" & lngVertRes
End Sub
```

После того как запущен макрос (в окне выбора макросов он будет называться `GetMonitorResolution`), на экране отобразится окно, в котором будет показано текущее разрешение монитора.

Что открыто в данный момент?

При работе с большим количеством рабочих книг иногда возникает необходимость быстро узнать, какие из них открыты в данный момент. Решить эту задачу поможет следующий макрос (листинг 3.72).

Листинг 3.72. Открытые файлы

```
Sub WorkBooksList()
```

```
Dim book As Object
' Вывод имени каждой рабочей книги
For Each book In Workbooks
 MsgBox (book.Name)
Next
End Sub
```

После выполнения данного макроса откроется окно с именем текущей рабочей книги. После нажатия в данном окне кнопки ОК в нем будет указано имя другой открытой книги, затем после нажатия ОК — следующей и т. д. Таким образом можно быстро просмотреть названия всех открытых рабочих книг.

Если книга содержит большое количество рабочих листов, то быстро просмотреть их названия можно с помощью следующего макроса (листинг 3.73). Этот макрос отображает названия всех листов текущей рабочей книги.

Листинг 3.73. «Перелистывание» книги

```
Sub SheetsOfBook()
 Dim sheet As Object
 ' Отображение имен всех листов активной рабочей книги
 For Each sheet In ActiveWorkbook.Sheets
 MsgBox (sheet.Name)
 Next
End Sub
```

После запуска макроса на экране отобразится такое же окно, как при выполнении предыдущего макроса. В нем будет указано название первого рабочего листа текущей книги, а затем, после каждого нажатия кнопки ОК, — названия последующих листов.

Создание бегущей строки

Можно ли в Excel создать бегущую строку? Да, можно, и поможет нам в этом код, приведенный в листинге 3.74.

Листинг 3.74. Создание бегущей строки

```
Dim intSpacesLeft As Integer ' Количество пробелов в начале строки
Sub Start()
 ' Установка начального количества пробелов
 intSpacesLeft = 10
 ' Первый вызов функции бегущей строки
 MovingString
```

```
End Sub
```

```
Sub MovingString()  
 If intSpacesLeft >= 0 Then  
 ' Отображение строки  
 Range("A1").Value = Space(intSpacesLeft) & "Привет!"  
 intSpacesLeft = intSpacesLeft - 1  
 ' Указываем Excel, что данную процедуру нужно вызвать че-  
рез _  
 1 секунду  
 Application.OnTime Now + TimeValue("00:00:01"),  
 "MovingString"  
 End If  
End Sub
```

После запуска макроса Start в ячейке A1 будет отображаться бегущая строка с текстом Привет!.

Мигающая ячейка

Рассмотрим достаточно интересный трюк, с помощью которого можно заставить мигать (то есть попеременно изменять цвета) любую ячейку в течение некоторого промежутка времени.

Предположим, что нам необходима ячейка, которая 10 раз каждые 5 секунд будет изменять цвет фона с красного на зеленый. Для решения этой задачи воспользуемся следующим макросом (листинг 3.75).

Листинг 3.75. Мигание ячейки

```
Sub BlinkingCell()  
 Static intCalls As Integer ' Счетчик количества миганий  
  
 ' Если ячейка мигала менее 10 раз, то изменим _  
 в очередной раз ее цвет  
 If intCalls < 10 Then  
 intCalls = intCalls + 1  
 ' Определение, какой цвет необходимо установить  
 If Range("A1").Interior.Color <> RGB(255, 0, 0) Then  
 ' Цвет ячейки не красный, так что теперь назначим _  
 именно красный цвет  
 Range("A1").Interior.Color = RGB(255, 0, 0)
```

```
Else
 ' Назначим ячейке зеленый цвет
 Range("A1").Interior.Color = RGB(0, 255, 0)
End If

' Эту процедуру необходимо вызвать через 5 секунд
Application.OnTime Now + TimeValue("00:00:05"),
"BlinkingCell"
Else
 ' Хватит мигать
 Range("A1").Interior.ColorIndex = xlNone
 intCalls = 0
End If
End Sub
```

После запуска макроса `BlinkingCell` будет мигать ячейка `A1`. Путем внесения соответствующих изменений в приведенный макрос можно регулировать продолжительность цикла и изменять цвета фона по своему усмотрению.

Вращающиеся автофигуры

Можно ли заставить автофигуры вращаться? Оказывается, можно, и это вовсе не так сложно, как кажется на первый взгляд. В этом разделе мы рассмотрим, каким образом можно заставить перемещаться с одновременным вращением сразу две автофигуры.

Для реализации данного трюка нам нужно в первую очередь написать макрос, код которого представлен в листинге 3.76 (этот код нужно поместить в стандартный модуль редактора VBA).

Листинг 3.76. Вращение автофигур

```
Sub RotatingAutoShapes()
 Static fRunning As Boolean
 ' Проверка, выполняется ли уже этот макрос
 If fRunning Then
 ' При повторном запуске останавливаем все запущенные макросы
 fRunning = False
 End If
 End If
 ' Укажем, что макрос запущен
```

```
fRunning = True

Dim cell As Range ' Рабочая ячейка
Dim intLeftBorder As Long  ' Левая граница ячейки
Dim intRightBorder As Long ' Правая граница ячейки
Dim intTopBorder As Long ' Верхняя граница ячейки
Dim intBottomBorder As Long ' Нижняя граница ячейки
Dim alngVertSpeed(1 To 2) As Long ' Массивы со значениями
Dim alngHorzSpeed(1 To 2) As Long ' горизонтальной и вер-
 тикальной
 ' составляющих скоростей
 ' фигур

Dim ashShapes(1 To 2) As Shape ' Массив перемещаемых
 автофигур

Dim i As Integer

' Заполнение массива автофигур
Set ashShapes(1) = ActiveSheet.shapes(1)
Set ashShapes(2) = ActiveSheet.shapes(2)

' Заполнение массива скоростей:
' для первой фигуры
alngVertSpeed(1) = 3
alngHorzSpeed(1) = 3
' для второй фигуры
alngVertSpeed(2) = 4
alngHorzSpeed(2) = 4

' Получение границ рабочей ячейки
Set cell = Range("B2")
intLeftBorder = cell.Left
intRightBorder = cell.Left + cell.Width
intTopBorder = cell.Top
intBottomBorder = cell.Top + cell.Height

' Выполнение вращения и перемещения фигур
Do
 ' Изменение положения каждой автофигуры
```

```
For i = 1 To 2
  With ashShapes(i)
 ' Контроль достижения правой границы ячейки
 If .Left + .Width + alngHorzSpeed(i) >
intRightBorder Then
 ' Корректировка положения
 .Left = intRightBorder - .Width
 ' Изменение направления горизонтальной скорости _
 на противоположное
 alngHorzSpeed(i) = -alngHorzSpeed(i)
 End If
 ' Контроль достижения левой границы ячейки
 If .Left + alngHorzSpeed(i) < intLeftBorder Then
 ' Корректировка положения
 .Left = intLeftBorder
 ' Изменение направления горизонтальной скорости _
 на противоположное
 alngHorzSpeed(i) = -alngHorzSpeed(i)
 End If
 ' Контроль достижения нижней границы ячейки
 If .Top + .Height + alngVertSpeed(i) >
intBottomBorder Then
 ' Корректировка положения
 .Top = intBottomBorder - .Height
 ' Изменение направления вертикальной скорости _
 на противоположное
 alngVertSpeed(i) = -alngVertSpeed(i)
 End If
 ' Контроль достижения верхней границы ячейки
 If .Top + alngVertSpeed(i) < intTopBorder Then
 ' Корректировка положения
 .Top = intTopBorder
 ' Изменение направления вертикальной скорости _
 на противоположное
 alngVertSpeed(i) = -alngVertSpeed(i)
 End If

 ' Перемещение автофигуры
```

```

.Left = .Left + alngHorzSpeed(i)
.Top = .Top + alngVertSpeed(i)
' Вращение автофигуры (изменение направления вращения _
происходит каждый раз при изменении направления _
вертикального перемещения)
.IncrementRotation alngVertSpeed(i)

' Даем Excel команду обработать пользовательский
ввод
DoEvents
End With
Next
Loop
End Sub

```

Теперь в ячейке B2 нужно создать две любые автофигуры (перед этим ячейку B2 следует существенно увеличить, сделав ее размером примерно с четверть экрана, чтобы было место для вращения автофигур).

ПРИМЕЧАНИЕ

Адрес ячейки можно устанавливать любой, но для этого необходимо внести соответствующие изменения в код макроса.

Теперь, запустив созданный макрос, полюбуйтесь результатом своей работы — автофигуры будут вращаться и одновременно перемещаться в пределах указанной ячейки. При желании можно раскрасить автофигуры в разные цвета и установить какой-нибудь фон для ячейки.

Вызов таблицы цветов

При необходимости можно вывести на экран таблицу цветов и соответствующих значений свойства `ColorIndex` (данное свойство задает индексированный цвет заливки в соответствии с палитрой цветов). Для этого создадим и запустим следующий макрос (листинг 3.77).

Листинг 3.77. Отображение таблицы цветов

```

Sub ShowColorTable()
 Dim intColor As Integer

 ' Формирование заголовка таблицы

```


```
Range("A1").Value = "Цвет"  
Range("B1").Value = "Значение свойства ColorIndex"  
  
' Вывод таблицы  
Range("A2").Select  
For intColor = 1 To 56  
 ' Окрашиваем ячейку столбца "A" в текущий цвет  
 With ActiveCell.Interior  
 .ColorIndex = intColor  
 .Pattern = xlSolid  
 .PatternColorIndex = xlAutomatic  
 End With  
 ' В ячейку столбца "B" вносим индекс текущего цвета  
 ActiveCell.Offset(0, 1).Value = intColor  
 ' Переходим на следующую строку  
 ActiveCell.Offset(1, 0).Activate  
Next  
  
' Покажем ячейку "A1" (начало таблицы)  
Range("A1").Select  
ActiveWindow.ScrollRow = 1  
End Sub
```

В результате выполнения макроса откроется таблица, изображенная на рис. 3.24.

	A	B	C	D
1	Цвет	Значение свойства ColorIndex		
2		1		
3		2		
4		3		
5		4		
6		5		
7		6		
8		7		
9		8		
10		9		
11		10		
12		11		
13		12		
14		13		
15		14		
16		15		
17		16		
18		17		

Рис. 3.24. Таблица цветов

В столбце А данной таблицы отображается перечень цветов, а в столбце В — соответствующие им значения свойства `ColorIndex`. На рисунке показан лишь фрагмент таблицы, поскольку полностью она состоит из 56 строк.

Создание калькулятора

Используя средства языка VBA, можно быстро создать простейший калькулятор, предназначенный для вычисления значений арифметических выражений. Пример макроса, который позволяет это сделать, приведен в листинге 3.78.

Листинг 3.78. Создание калькулятора

```
Sub SimpleCalculator()  
 Dim strExpr As String  
 ' Ввод выражения  
 strExpr = InputBox("Что будем считать?")  
 ' Подсчет и вывод результата  
 MsgBox strExpr & " = " & Application.Evaluate(strExpr)  
End Sub
```

После выполнения данного макроса появится окно, изображенное на рис. 3.25.

Рис. 3.25. Калькулятор

В данном окне с клавиатуры следует ввести выражение, значение которого необходимо вычислить, и нажать кнопку **OK** либо клавишу **Enter**. Результат расчета будет показан в информационном окне (рис. 3.26).

Рис. 3.26. Результат расчета

Если строку макроса `strExpr = InputBox("Что будем считать?")` написать в виде, например, `strExpr = InputBox("Быстрое вычисление")`, то окно ввода выражения будет выглядеть, как на рис. 3.27.

Рис. 3.27. Замена текста

Окно результата расчета при этом не изменится (рис. 3.28).

Рис. 3.28. Окно результата расчета

Еще о создании пользовательских меню

Мы уже рассматривали некоторые способы создания пользовательского меню (см. выше раздел «Формирование пользовательского меню»). Предлагаемый же в данном разделе пример является более масштабным, потому что в нем можно увидеть команды созданного меню «в работе» (то есть при выполнении команды на экране отобразится определенный результат).

Сначала рассмотрим создание пользовательского меню, которое полностью состоит из пользовательских команд. После этого реализуем меню, в котором наряду с пользовательскими будут и штатные средства Excel.

Меню с пользовательскими командами

Для реализации данного трюка нам потребуется создать два кода. Один из них будет помещен в модуль ЭтаКнига, а другой — в стандартный модуль. Первый код выглядит следующим образом (листинг 3.79).

Листинг 3.79. Код в модуле ЭтаКнига

```
Sub Workbook_Open()  
 ' Задание имени меню  
 strMenuName = "MyCommandBarName"  
 ' Создание меню  
 CreateCustomMenu  
End Sub
```

```
Sub Workbook_BeforeClose(Cancel As Boolean)
 ' Удаление меню перед закрытием книги
 DeleteCustomMenu
End Sub
```

Второй код необходимо набрать в любом стандартном модуле. В нем определяется структура пользовательского меню и порядок его работы. Содержимое данного кода представлено в листинге 3.80.

Листинг 3.80. Код в стандартном модуле

```
Public strMenuName As String ' Имя строки меню
Private cbrcBar As CommandBarControl

Sub CreateCustomMenu()
 Dim cbrMenu As CommandBar
 Dim cbrcMenu As CommandBarControl ' Выпадающее меню "Меню"
 Dim cbrcSubMenu As CommandBarControl ' Выпадающее меню
 "Дополнительно"
 ' Если уже есть пользовательское меню, то оно удаляется
 DeleteCustomMenu

 ' Создание меню вместо стандартного
 Set cbrMenu = Application.CommandBars.Add(strMenuName, _
msoBarTop, _
 True, True)
 ' Создание выпадающего меню с названием "Меню"
 Set cbrcMenu = cbrMenu.Controls.Add(msoControlPopup, , , ,
True)
 With cbrcMenu
 .Caption = "&Меню"
 End With

 ' Создание пункта меню
 With cbrcMenu.Controls.Add(Type:=msoControlButton, _
 Temporary:=True)
 .Caption = "&Меню1"
 .OnAction = "CallMenu1"
 End With

 ' Создание пункта меню
 With cbrcMenu.Controls.Add(Type:=msoControlButton, _
```

```
Temporary:=True)
 .Caption = "Меню2"
 .OnAction = "CallMenu2"
End With
' Создание подменю первого уровня
Set cbrcSubMenu = cbrcMenu.Controls.Add(Type:=msoControlPopup, _
 Temporary:=True)
With cbrcSubMenu
 .Caption = "Подменю1"
 .BeginGroup = True
End With
' Создание пункта меню
With cbrcMenu.Controls.Add(Type:=msoControlButton, _
 Temporary:=True)
 .Caption = "Вкл/Выкл"
 .OnAction = "MenuOnOff"
 .Style = msoButtonIconAndCaption
 .FaceId = 463
End With
' Создание пункта меню в подменю первого уровня
With cbrcSubMenu.Controls.Add(Type:=msoControlButton, _
 Temporary:=True)
 .Caption = "Подменю1"
 .OnAction = "CallSubMenu1"
 .Style = msoButtonIconAndCaption
 .FaceId = 2950
 .State = msoButtonDown
End With
' Создание пункта меню в подменю первого уровня (его состо-
яние _
изменяется посредством пункта "Вкл/Выкл"), для чего сохра-
ним ссылку _
на созданный пункт меню
Set cbrcBar = cbrcSubMenu.Controls.Add(Type:=msoControlButton, _
 Temporary:=True)
With cbrcBar
 .Caption = "Подменю2"
 .OnAction = "CallSubMenu2"
```

```
 " Сначала меню деактивировано
 .Enabled = False
End With
' Создание подменю второго уровня
Set cbrcSubMenu = cbrcSubMenu.Controls.Add (Type:=msoControlPopup, _
 Temporary:=True)
With cbrcSubMenu
 .Caption = "ПодчПодменю1"
 .BeginGroup = True
End With
' Создание пункта меню в подменю второго уровня
With cbrcSubMenu.Controls.Add (Type:=msoControlButton, _
 Temporary:=True)
 .Caption = "ПослМеню1"
 .OnAction = "CallLastMenu1"
 .Style = msoButtonIconAndCaption
 .FaceId = 71
 .State = msoButtonDown
End With
' Создание пункта меню в подменю второго уровня
With cbrcSubMenu.Controls.Add (Type:=msoControlButton, _
 Temporary:=True)
 .Caption = "ПослМеню2"
 .OnAction = "CallLastMenu2"
 .Style = msoButtonIconAndCaption
 .FaceId = 72
 .Enabled = True
End With

' Отображение меню
cbrMenu.Visible = True
Set cbrcSubMenu = Nothing
Set cbrcMenu = Nothing
Set cbrMenu = Nothing
End Sub
Sub DeleteCustomMenu ()
 ' Удаление строки меню
```

```
On Error Resume Next
Application.CommandBars(strMenuName).Delete
On Error GoTo 0
End Sub

Sub CallMenu1()
 ' Обработка вызова Меню1
 MsgBox "Приветствует меню 1!", vbInformation,
ThisWorkbook.Name
End Sub

Sub CallMenu2()
 ' Обработка вызова Меню2
 MsgBox "Приветствует меню 2!", vbInformation,
ThisWorkbook.Name
End Sub

Sub CallSubMenu1()
 ' Обработка вызова Подменю1
 MsgBox "Приветствует подменю 1!", vbInformation,
ThisWorkbook.Name
End Sub

Sub CallSubMenu2()
 ' Обработка вызова Подменю1
 MsgBox "Приветствует подменю 2!", vbInformation,
ThisWorkbook.Name
End Sub

Sub CallLastMenu1()
 ' Обработка вызова Последнего меню1
 MsgBox "Приветствует последнее меню 1!", vbInformation,
ThisWorkbook.Name
End Sub

Sub CallLastMenu2()
 ' Обработка вызова Последнего меню2
 MsgBox "Приветствует последнее меню 2!", vbInformation,
ThisWorkbook.Name
End Sub

Sub MenuOnOff()
```

```
' Активация или деактивация пункта «Меню-Подменю1-Подменю2»
  cbrcBar.Enabled = Not cbrcBar.Enabled
End Sub
```

Чтобы пользовательское меню отобразилось на вкладке **Настройки**, необходимо запустить макрос `CreateCustomMenu` (после написания кода данный макрос будет доступен в окне выбора макросов). Результат представлен на рис. 3.29.

Рис. 3.29. Созданное пользовательское меню

Данное меню работает следующим образом: при выполнении любой его команды появляется окно с соответствующим сообщением (рис. 3.30). Исключение составляет команда **Вкл/Выкл** — с ее помощью осуществляется включение/выключение пункта **Подменю1** ▶ **Подменю2**.

Рис. 3.30. Результат выбора пункта **Меню1**

Чтобы вернуться в первоначальное состояние, необходимо воспользоваться макросом `DeleteCustomMenu` (в некоторых случаях для «отката» нужно закрыть рабочую книгу, затем вновь открыть ее и лишь после этого запустить макрос `DeleteCustomMenu`). Однако проще сделать по-другому: нужно щелкнуть правой кнопкой мыши на созданном меню и в открывшемся контекстном меню выполнить команду **Удалить настраиваемую панель инструментов**, после чего подтвердить удаление.

Меню со стандартными командами

В данном подразделе мы создадим пользовательское меню, которое будет включать в себя меню **Файл** (это меню будет соответствовать стандартному меню **Файл** из Excel более ранних версий) и меню **Дополнительно**.

Для реализации поставленной задачи необходимо в стандартном модуле редактора VBA написать код, представленный в листинге 3.81.

Листинг 3.81. Создание пользовательского меню

```
Sub CreateMenu()  
 Dim cbrMenu As CommandBar  
 Dim cbrcNewMenu As CommandBarControl  
  
 ' Удаление меню, если оно уже есть  
 Call DeleteMenu  
 ' Добавление строки пользовательского меню  
 Set cbrMenu = CommandBars.Add(MenuBar:=True)  
 With cbrMenu  
 .Name = "Моя строка меню"  
 .Visible = True  
 End With  
  
 ' Копирование стандартного меню "Файл"  
 CommandBars("Worksheet Menu Bar").FindControl(ID:=30002).Copy _  
 CommandBars("Моя строка меню")  
  
 ' Добавление нового меню - "Дополнительно"  
 Set cbrcNewMenu = cbrMenu.Controls.Add(msoControlPopup)  
 cbrcNewMenu.Caption = "&Дополнительно"  
  
 ' Добавление команды в новое меню  
 With cbrcNewMenu.Controls.Add(msoControlButton)  
 .Caption = "&Восстановить обычную строку меню"  
 .OnAction = "DeleteMenu"  
 End With  
 ' Добавление команды в новое меню  
 With cbrcNewMenu.Controls.Add(Type:=msoControlButton)  
 .Caption = "&Справка"  
 End With  
End Sub  
  
Sub DeleteMenu()  
 ' Пытаемся удалить меню (успешно, если оно ранее создано)
```

```
On Error Resume Next
CommandBars("Моя строка меню").Delete
On Error GoTo 0
End Sub
```

В результате написания данного кода будет создан макрос `CreateMenu`. При его выполнении на вкладке **Надстройки** появится пользовательское меню, включающее в себя пункты **Файл** (этот пункт будет соответствовать стандартному меню **Файл** из Excel более ранних версий) и **Дополнительно**. С помощью команды **Дополнительно** ▶ **Восстановить обычную строку меню** созданное меню будет удалено. Команда **Дополнительно** ▶ **Справка** имеет чисто демонстрационную функцию.

Склонение фамилии, имени и отчества

Трюк, который мы рассмотрим в данном разделе, удобно применять при работе со списками ФИО. С его помощью можно быстро переводить требуемые ФИО в родительный или дательный падеж. Чтобы достичь подобного эффекта, следует воспользоваться макросом, код которого приведен в листинге 3.82 (данный код записывается в стандартном модуле).

Листинг 3.82. Склонение ФИО

```
Public Sub PossessiveCase()
 ' Склоняем ФИО в родительный падеж
 Dim strName1 As String, strName2 As String, strName3 As String
 strName1 = dhGetName(ActiveCell, 1) ' Выделяем имя
 strName2 = dhGetName(ActiveCell, 2) ' Выделяем фамилию
 strName3 = dhGetName(ActiveCell, 3) ' Выделяем отчество

 ' Если в ячейке менее трех слов - закрытие процедуры
 If strName1 = "" Or strName2 = "" Or strName3 = "" Then Exit Sub
 ' Склоняем
 Cells(ActiveCell.Row, ActiveCell.Column) = dhPossessive( _
 strName1, strName2, strName3)
End Sub

Public Sub DativeCase()
 ' Объявление переменных
 Dim strName1 As String, strName2 As String, strName3 As String
```

```
strName1 = dhGetName(ActiveCell, 1)
strName2 = dhGetName(ActiveCell, 2)
strName3 = dhGetName(ActiveCell, 3)
' Если в ячейке менее трех слов - закрытие процедуры
If Len(strName1) = 0 Or Len(strName2) = 0 Or Len(strName3) =
0 _
Then Exit Sub

Cells(ActiveCell.Row, ActiveCell.Column) = dhDative( _
strName1, strName2, strName3)
End Sub
```

```
Function dhPossessive(strName1 As String, strName2 As String, _
strName3 As String) As String
Dim fMan As Boolean
' Определяем, мужские ФИО или женские
fMan = (Right(strName3, 1) = "ч")

' Склонение фамилии в родительный падеж
If Len(strName1) > 0 Then
If fMan Then
' Склонение мужской фамилии
Select Case Right(strName1, 1)
Case "о", "и", "я", "а"
dhPossessive = strName1
Case "й"
dhPossessive = Mid(strName1, 1, Len(strName1) -
2) + "оро"
Case Else
dhPossessive = strName1 + "а"
End Select
Else
' Склонение женской фамилии
Select Case Right(strName1, 1)
Case "о", "и", "б", "в", "г", "д", "ж", "з", "к", "л", _
"м", "н", "п", "р", "с", "т", "ф", "х", "ц", "ч", _
"ш", "щ", "ь"
dhPossessive = strName1
```

```

 Case "я"
 dhPossessive = Mid(strName1, 1, Len(strName1) - 2) & "ой"
 Case Else
 dhPossessive = Mid(strName1, 1, Len(strName1) - 1) & "ой"
 End Select
End If
dhPossessive = dhPossessive & " "
End If
' Склонение имени в родительный падеж
If Len(strName2) > 0 Then
 If fMan Then
 ' Склонение мужского имени
 Select Case Right(strName2, 1)
 Case "й", "ь"
 dhPossessive = dhPossessive & Mid(strName2, _
 1, Len(strName2) - 1) & "я"
 Case Else
 dhPossessive = dhPossessive & strName2 & "а"
 End Select
 Else
 ' Склонение женского имени
 Select Case Right(strName2, 1)
 Case "а"
 Select Case Mid(strName2, Len(strName2) - 1, 1)
 Case "и", "г"
 dhPossessive = dhPossessive & Mid( _
 strName2, 1, Len(strName2) - 1) & "и"
 Case Else
 dhPossessive = dhPossessive & Mid(strName2, _
 1, Len(strName2) - 1) & "ы"
 End Select
 Case "я"
 If Mid(strName2, Len(strName2) - 1, 1) = "и" Then
 dhPossessive = dhPossessive & Mid(strName2, _
 1, Len(strName2) - 1) & "и"
 Else
 dhPossessive = dhPossessive & Mid(strName2, _

```

```
 1, Len(strName2) - 1) & "и"
 End If
 Case "ь"
 dhPossessive = dhPossessive & Mid(strName2, _
 1, Len(strName2) - 1) & "и"
 Case Else
 dhPossessive = dhPossessive & strName2
 End Select
End If
dhPossessive = dhPossessive & " "
End If
' Склонение отчества в родительный падеж
If Len(strName3) > 0 Then
 If fMan Then
 dhPossessive = dhPossessive & strName3 & "а"
 Else
 dhPossessive = dhPossessive & Mid(strName3, 1, _
 Len(strName3) - 1) & "ь"
 End If
End If
End Function

Function dhDative(strName1 As String, strName2 As String, _
 strName3 As String) As String
 Dim fMan As Boolean
 ' Определяем, мужские ФИО или женские
 fMan = (Right(strName3, 1) = "ч")

 ' Склонение фамилии в дательный падеж
 If Len(strName1) > 0 Then
 If fMan Then
 ' Склонение мужской фамилии
 Select Case Right(strName1, 1)
 Case "о", "и", "я", "а"
 dhDative = strName1
 Case "й"
 dhDative = Mid(strName1, 1, Len(strName1) - 2) + "ому"
```

```

 Case Else
 dhDative = strName1 + "y"
 End Select
 Else
 ' Склонение женской фамилии
 Select Case Right(strName1, 1)
 Case "о", "и", "б", "в", "г", "д", "ж", "з", "к",
"л", _ "м", "н", "п", "р", "с", "т", "ф", "х", "ц", "ч", "ш", _
"щ", "ь"
 dhDative = strName1
 Case "я"
 dhDative = Mid(strName1, 1, Len(strName1) - 2)
& "ой"
 Case Else
 dhDative = Mid(strName1, 1, Len(strName1) - 1)
& "ой"
 End Select
 End If
 dhDative = dhDative & " "
 End If
 ' Склонение имени в дательный падеж
 If Len(strName2) > 0 Then
 If fMan Then
 'Склонение мужского имени
 Select Case Right(strName2, 1)
 Case "й", "ь"
 dhDative = dhDative & Mid(strName2, 1, _
 Len(strName2) - 1) & "ю"
 Case Else
 dhDative = dhDative & strName2 & "y"
 End Select
 Else
 ' Склонение женского имени
 Select Case Right(strName2, 1)
 Case "а", "я"
 If Mid(strName2, Len(strName2) - 1, 1) = "и" Then
 dhDative = dhDative & Mid(strName2, 1, _

```

```
 Len(strName2) - 1) & "и"
 Else
 dhDative = dhDative & Mid(strName2, 1, _
 Len(strName2) - 1) & "е"
 End If
 Case "ь"
 dhDative = dhDative & Mid(strName2, 1, _
 Len(strName2) - 1) & "и"
 Case Else
 dhDative = dhDative & strName2
 End Select
End If
dhDative = dhDative & " "
End If
' Склонение отчества в дательный падеж
If Len(strName3) > 0 Then
 If fMan The
 dhDative = dhDative & strName3 & "ы"
 Else
 dhDative = dhDative & Mid(strName3, 1, Len(strName3)
- 1) & "е"
 End If
End If
End Function
```

```
Function dhGetName(strString As String, intNum As Integer)
' Функция возвращает слово с номером intNum во входной строке _
strString
Dim strTemp As String
Dim intWord As Integer
Dim intSpace As Integer

' Удаление пробелов по краям строки
strTemp = Trim(strString)
' Просмотр строки (до слова с нужным номером)
For intWord = 1 To intNum - 1
 ' Поиск следующего пробела
```

```
intSpace = InStr(strTemp, " ")
If intSpace = 0 Then
 ' Строка закончилась
 intSpace = Len(strTemp)
End If
' Строка strTemp теперь начинается со слова с номером
intWord
 strTemp = Trim(Right(strTemp, Len(strTemp) - intSpace))
Next intWord
' Выделение нужного слова (по пробелу после него)
intSpace = InStr(strTemp, " ")
If intSpace = 0 Then
 intSpace = Len(strTemp)
End If
dhGetName = Trim(Left(strTemp, intSpace))
End Function
```

Чтобы ФИО отобразились в родительном падеже, следует установить курсор в ячейку с этими ФИО и запустить макрос `PossessiveCase`; в дательном падеже — макрос `DativeCase` (после написания кода эти макросы будут доступны в окне выбора макросов).

ВНИМАНИЕ

Для реализации трюка необходимо соблюдать условие — ячейка должна содержать не менее трех слов. В противном случае операция выполнена не будет.

Следует учитывать, что в ячейке сначала должна следовать фамилия, за ней — имя, и затем — отчество.

Данный макрос не всегда способен корректно обрабатывать сложные имена и фамилии.

Получение информации об используемом принтере

С помощью небольшого макроса можно вывести на экран информацию об используемом принтере. Код макроса записывается в стандартном модуле редактора VBA и выглядит следующим образом (листинг 3.83).

Листинг 3.83. Информация о принтере

```
' Объявление API-функции
Declare Function GetProfileStringA Lib "kernel32" _
 (ByVal lpAppName As String, ByVal lpKeyName As String, _
 ByVal lpDefault As String, ByVal lpReturnedString As _
 String, ByVal nSize As Long) As Long

Sub Принтер()
 Dim strFullInfo As String * 255 ' Буфер для API-функции
 Dim strInfo As String ' Строка с полной информа-
 ' цией

 Dim strPrinter As String ' Название принтера
 Dim strDriver As String ' Драйвер принтера
 Dim strPort As String ' Порт принтера
 Dim strMessage As String
 Dim intPrinterEndPos As Integer
 Dim intDriverEndPos As Integer

 ' Заполнение буфера пробелами
 strFullInfo = Space(255)
 ' Получение полной информации о принтере
 Call GetProfileStringA("Windows", "Device", "", strFullInfo,
 254)

 ' Удаление лишних символов из конца возвращенной строки
 ' Строка strInfo имеет формат <имя_принтера>,<драйвер>,<-
порт>:
 strInfo = Trim(strFullInfo)

 ' Поиск запятых в строке (окончаний названий принтера и драй-
вера)
 intPrinterEndPos = Application.Find(",", strInfo, 1)
 intDriverEndPos = Application.Find(",", strInfo,
intPrinterEndPos + 1)

 ' Определение названия принтера
 strPrinter = Left(strInfo, intPrinterEndPos - 1)
 ' Определение драйвера
```

```

 strDriver = Mid(strInfo, intPrinterEndPos + 1,
intDriverEndPos _
 - intPrinterEndPos - 1)
 ' Определение порта (его название заканчивается символом ":")
 strPort = Mid(strInfo, intDriverEndPos + 1, InStr(1, strInfo,
":") _
 - intDriverEndPos - 1)

 ' Формирование информационного сообщения
 strMessage = "Принтер:" & Chr(9) & strPrinter & Chr(13)
 strMessage = strMessage & "Драйвер:" & strDriver & Chr(13)
 strMessage = strMessage & "strPort:" & Chr(9) & strPort
 ' Вывод информационного сообщения
 MsgBox strMessage, vbInformation, "Сведения о принтере по
умолчанию"
End Sub

```

В данном примере для получения информации о принтере используется API-функция `GetProfileStringA`. Эта функция возвращает в строку-буфер `strFullInfo` информацию в виде `<имя_принтера>, <драйвер>, <порт>:.`

После запуска данного макроса на экран выводится окно **Сведения о принтере по умолчанию** (название окна можно корректировать по своему усмотрению путем внесения соответствующих изменений в код макроса), в котором будет показана марка принтера, а также его драйвер и порт.

Вывод текущей даты и времени

Применив несложный трюк, можно в любой момент вывести на экран окно с информацией о текущей дате и времени. Для достижения такого эффекта достаточно написать и запустить макрос, код которого выглядит следующим образом (листинг 3.84).

Листинг 3.84. Сообщение о дате и времени

```

Sub TimeAndDate ()
 Dim strDate As String, strTime As String
 Dim strGreeting As String
 Dim strUserName As String
 Dim intSpacePos As Integer

 strDate = Format(Date, "Long Date")
 strTime = Format(Time, "Medium Time")

```

```
' Приветствие - в зависимости от времени суток
If Time < TimeValue("12:00") Then
 strGreeting = "Доброе утро, "
ElseIf Time < TimeValue("17:00") Then
 strGreeting = "Добрый день, "
Else
 strGreeting = "Добрый вечер, "
End If
' В приветствие добавляется имя текущего пользователя
strUserName = Application.UserName
intSpacePos = InStr(1, strUserName, " ", 1)
' Управление ситуацией, когда в имени нет пробела
If intSpacePos = 0 Then intSpacePos = Len(strUserName)
strGreeting = strGreeting & Left(strUserName, intSpacePos)

' Вывод на экран информационного сообщения о дате и времени
MsgBox strDate & vbCrLf & strTime, vbOKOnly, strGreeting
End Sub
```

После каждого выполнения данного макроса на экране будет отображаться окно с информацией о текущей дате и времени. В заголовке окна, помимо имени пользователя, будет содержаться текст Доброе утро, Добрый день либо Добрый вечер (в зависимости от времени суток).

Автоматическое создание документов Word на основе табличных данных Excel

В данном разделе мы рассмотрим трюк, с помощью которого можно автоматически создавать текстовые документы Word на основе данных, хранящихся в таблице Excel. Это бывает необходимо, например, для быстрого формирования текстовых отчетов, в которых должны фигурировать табличные данные. Использование этого приема мы рассмотрим на конкретном примере.

Предположим, что у нас есть следующие данные о продажах по регионам (рис. 3.31).

ВНИМАНИЕ

При изучении данного раздела следует обращать внимание на расположение данных на рабочем листе (то есть на координаты задействованных ячеек).

Для автоматического создания отчетов на основании приведенных данных следует в стандартном модуле редактора VBA написать код, приведенный в листинге 3.85.

	A	B	C	D	E
1	Магазин 1	Москва	50000		
2	Магазин 2	Минск	40000		
3	Магазин 3	Киев	35000		
4					
5					
6			Сообщение		Здесь приведены данные о продажах по Вашему региону за отчетный период

Рис. 3.31. Данные о продажах

Листинг 3.85. Создание документов Word на основе таблицы Excel

```
Sub ReportToWord()
```

```
 Dim intReportCount As Integer ' Количество сообщений
 Dim strForWho As String ' Получатель сообщения
 Dim strSum As String ' Сумма за товар
 Dim strProduct As String ' Название товара
 Dim strOutFileName As String ' Имя файла для сохранения
 сообщения
 Dim strMessage As String ' Текст дополнительного со-
 общения
 Dim rgData As Range ' Обрабатываемые ячейки
 Dim objWord As Object
 Dim i As Integer

 ' Создание объекта Word
 Set objWord = CreateObject("Word.Application")
 ' Информация с рабочего листа
 Set rgData = Range("A1")
 strMessage = Range("E6")

 ' Просмотр записей на листе Лист1
 intReportCount = Application.CountA(Range("A:A"))
 For i = 1 To intReportCount
 ' Динамические сообщения в строке состояния
 Application.StatusBar = "Создание сообщения " & i
```

```
' Назначение данных переменным
strForWho = rgData.Cells(i, 1).Value
strProduct = rgData.Cells(i, 2).Value
strSum = Format(rgData.Cells(i, 3).Value, "#,000")

' Имя файла для сохранения отчета
strOutFileName = ThisWorkbook.path & "\" & strForWho &
".doc"

' Передача команд в Word
With objWord
 .Documents.Add
 With .Selection
 ' Заголовок сообщения
 .Font.Size = 14
 .Font.Bold = True
 .ParagraphFormat.Alignment = 1
 .TypeText Text:="О Т Ч Е Т"
 ' Дата
 .TypeParagraph
 .TypeParagraph
 .Font.Size = 12
 .ParagraphFormat.Alignment = 0
 .Font.Bold = False
 .TypeText Text:="Дата:" & vbTab & _
 Format(Date, "mmmm d, yyyy")
 ' Получатель сообщения
 .TypeParagraph
 .TypeText Text:="»Кому: менеджеру " & vbTab &
strForWho
 ' Отправитель
 .TypeParagraph
 .TypeText Text:="От:" & vbTab &
Application.UserName
 ' Сообщение
 .TypeParagraph
 .TypeParagraph
 .TypeText strMessage
```

```

 .TypeParagraph
 .TypeParagraph
 ' Название товара
 .TypeText Text:="Продано товара:" & vbTab &
strProduct
 .TypeParagraph
 ' Сумма за товар
 .TypeText Text:="На сумму:" & vbTab & _
 Format(strSum, "$#,##0")
End With
' Сохранение документа
.ActiveDocument.SaveAs FileName:=strOutFileName
End With
Next i

' Удаление объекта Word
objWord.Quit
Set objWord = Nothing

' Обновление строки состояния
Application.StatusBar = False
' Вывод на экран информационного сообщения
MsgBox intReportCount & " заметки создано и сохранено в пап-
ке " _
 & ThisWorkbook.path
End Sub

```

В результате написания кода в окне выбора макросов станет доступным макрос `ReportToWord`. После его запуска начнется формирование отчетов (информация о состоянии процесса будет отображаться в строке состояния). По окончании процесса на экране отобразится окно с сообщением о том, что документы сформированы и помещены в ту папку, в которой хранится текущая рабочая книга. В рассматриваемом примере будут созданы три документа с именами `Магазин 1.doc`, `Магазин 2.doc` и `Магазин 3.doc`. Содержимое документа `Магазин 1.doc` показано на рис. 3.32 (другие документы выглядят аналогичным образом).

В рассматриваемом примере `Lesha` — это имя пользователя, который создал документ. Очевидно, что в результате внесения соответствующих изменений в код макроса форму создаваемого отчета можно корректировать по своему усмотрению.

Рис. 3.32. Документ Word, созданный на основе данных таблицы Excel

Создание списка панелей инструментов и контекстных меню

При необходимости можно сформировать на рабочем листе список доступных панелей инструментов и контекстных меню. Для этого достаточно написать (в стандартном модуле редактора VBA) и запустить на выполнение макрос, код которого приведен в листинге 3.86.

Листинг 3.86. Список панелей инструментов и контекстных меню

```
Sub ListOfMenus()  
 Dim intRow As Integer ' Хранит текущую строку  
 Dim cbrBar As CommandBar  
 ' Очистка всех ячеек текущего листа  
 Cells.Clear  
 intRow = 1 ' Начинаем запись с первой строки  
 ' Просматриваем список панелей инструментов и меню _  
 ' и записываем информацию о каждом элементе в таблицу  
 For Each cbrBar In CommandBars  
 ' Порядковый номер  
 Cells(intRow, 1) = cbrBar.Index  
 ' Название  
 Cells(intRow, 2) = cbrBar.Name  
 ' Тип  
 Select Case cbrBar.Type  
 Case msoBarTypeNormal
```

```

Cells(intRow, 3) = "Панель инструментов"
Case msoBarTypeMenuBar
Cells(intRow, 3) = "Строка меню"
Case msoBarTypePopup
Cells(intRow, 3) = "Контекстное меню"
End Select
' Встроенный элемент или созданный пользователем
Cells(intRow, 4) = cbrBar.BuiltIn

' Переходим на следующую строку
intRow = intRow + 1
Next
End Sub

```

Результат выполнения данного макроса (после написания кода он будет доступен в окне списка макросов) показан на рис. 3.33.

	A	B	C	D
1	1	Worksheet Menu	Строка меню	ИСТИНА
2	2	Chart Menu Bar	Строка меню	ИСТИНА
3	3	WordArt	Панель инструментов	ИСТИНА
4	4	Picture	Панель инструментов	ИСТИНА
5	5	Drawing Canvas	Панель инструментов	ИСТИНА
6	6	Organization Char	Панель инструментов	ИСТИНА
7	7	Diagram	Панель инструментов	ИСТИНА
8	8	Ink Drawing and V	Панель инструментов	ИСТИНА
9	9	Ink Annotations	Панель инструментов	ИСТИНА
10	10	Standard	Панель инструментов	ИСТИНА
11	11	Formatting	Панель инструментов	ИСТИНА
12	12	PivotTable	Панель инструментов	ИСТИНА
13	13	Chart	Панель инструментов	ИСТИНА
14	14	Reviewing	Панель инструментов	ИСТИНА
15	15	Forms	Панель инструментов	ИСТИНА

Рис. 3.33. Фрагмент списка панелей инструментов и меню

Данный список выводится на активном рабочем листе.

Создание списка пунктов главного меню Excel

Подобным образом можно сформировать список подменю и команд, входящих в главное меню (которое существовало в более ранних версиях программы). Для

этого в стандартном модуле VBA необходимо написать следующий код (листинг 3.87).

Листинг 3.87. Список содержимого главного меню

```
Sub ListOfMenus ()
 Dim intRow As Integer ' Текущая строка, куда идет запись
 Dim cbrcMenu As CommandBarControl ' Главное меню
 Dim cbrcSubMenu As CommandBarControl ' Подменю
 Dim cbrcSubSubMenu As CommandBarControl ' Подменю в подменю

 ' Очищаем ячейки текущего листа
 Cells.Clear
 ' Начинаем запись с первой строки
 intRow = 1

 ' Просматриваем все элементы строки меню
 On Error Resume Next ' Игнорируем ошибки
 For Each cbrcMenu In CommandBars(1).Controls
 ' Просматриваем элементы выпадающего меню cbrcMenu
 For Each cbrcSubMenu In cbrcMenu.Controls
 ' Просматриваем элементы подменю cbrcSubMenu
 For Each cbrcSubSubMenu In cbrcSubMenu.Controls
 ' Выводим название главного меню
 Cells(intRow, 1) = cbrcMenu.Caption
 ' Выводим название подменю
 Cells(intRow, 2) = cbrcSubMenu.Caption
 ' Выводим название вложенного подменю
 Cells(intRow, 3) = cbrcSubSubMenu.Caption

 ' Переходим на следующую строку
 intRow = intRow + 1
 Next cbrcSubSubMenu
 Next cbrcSubMenu
 Next cbrcMenu
End Sub
```

После запуска макроса ListOfMenus (этот макрос появится в окне выбора макросов после написания приведенного выше кода) список подменю и команд главного меню будет сформирован на текущем рабочем листе.

Создание списка пунктов контекстных меню

Чтобы вывести аналогичный список содержимого контекстных меню программы, нужно написать и выполнить макрос, код которого приведен в листинге 3.88.

Листинг 3.88. Список содержимого контекстных меню

```
Sub ListOfContextMenues ()
 Dim intRow As Long
 Dim intControl As Integer
 Dim cbrBar As CommandBar

 ' Очистка ячеек активного листа
 Cells.Clear
 ' Начинаем вывод с первой строки
 intRow = 1

 ' Просмотр списка контекстных меню и вывод информации о них
 For Each cbrBar In CommandBars
 If cbrBar.Type = msoBarTypePopup Then
 ' Порядковый номер
 Cells(intRow, 1) = cbrBar.Index
 ' Название
 Cells(intRow, 2) = cbrBar.Name
 ' Просмотр всех элементов контекстного меню и вывод _
 названий этих элементов в ячейки текущей строки
 For intControl = 1 To cbrBar.Controls.Count
 Cells(intRow, intControl + 2) = _
 cbrBar.Controls(intControl).Caption
 Next intControl
 ' Переход на следующую строку таблицы
 intRow = intRow + 1
 End If
 Next cbrBar

 ' Делаем ширину ячеек таблицы оптимальной для просмотра
 Cells.EntireColumn.AutoFit
End Sub
```

Сформированный в результате выполнения данного макроса список будет расположен на текущем рабочем листе.

Отображение панели инструментов при определенном условии

Можно сделать так, что созданная пользователем панель инструментов будет отображаться на экране (а именно — на вкладке **Надстройки**) только при выполнении какого-либо условия. В данном разделе мы рассмотрим прием, после реализации которого созданная пользователем панель инструментов будет отображаться лишь тогда, когда курсор находится в определенном диапазоне.

В модуле рабочего листа напишем следующий код (листинг 3.89).

Листинг 3.89. Код в модуле рабочего листа

```
Sub Worksheet_SelectionChange (ByVal Target As Excel.Range)
 ' Проверка условия отображения
 If Union (Target, Range ("A1:D5")).Address = _
 Range ("A1:D5").Address Then
 ' Условие выполнено - можно показывать панель
 CommandBars ("AutoSense").Visible = True
 Else
 ' Условие не выполнено - панель нужно скрыть
 CommandBars ("AutoSense").Visible = False
 End If
End Sub
```

Из содержимого данного кода видно, что условием отображения пользовательской панели инструментов на вкладке **Надстройки** будет выделение любой ячейки диапазона A1:D5 (либо выделение произвольного диапазона внутри данного диапазона).

Теперь необходимо написать в стандартном модуле код, содержимое которого приведено в листинге 3.90. Для начала работы с панелью необходимо запустить макрос `CreatePanel`.

Листинг 3.90. Код в стандартном модуле

```
Sub CreatePanel ()
 Dim cbrBar As CommandBar
 Dim button As CommandBarButton
 Dim i As Integer

 ' Удаление одноименной панели (при ее наличии)
```

```
On Error Resume Next
CommandBars("AutoSense").Delete
On Error GoTo 0

' Создание панели инструментов
Set cbrBar = CommandBars.Add
' Создание кнопок и их настройка
For i = 1 To 4
 Set button = cbrBar.Controls.Add(msoControlButton)
 With button
 .OnAction = "ButtonClick" & i
 .FaceId = i + 37
 End With
Next i
cbrBar.Name = "AutoSense"
End Sub

Sub ButtonClick3()
 ' Перемещение вниз
 On Error Resume Next
 ActiveCell.Offset(1, 0).Activate
End Sub

Sub ButtonClick1()
 ' Перемещение вверх
 On Error Resume Next
 ActiveCell.Offset(-1, 0).Activate
End Sub

Sub ButtonClick2()
 ' Перемещение вправо
 On Error Resume Next
 ActiveCell.Offset(0, 1).Activate
End Sub

Sub ButtonClick4()
 ' Перемещение влево
 On Error Resume Next
```

```
ActiveCell.Offset(0, -1).Activate  
End Sub
```

Созданная панель инструментов называется `AutoSense` и включает в себя четыре кнопки со стрелками, предназначенные для перемещения курсора на одну ячейку в соответствующем направлении. Эта панель будет отображаться на вкладке `Надстройки` только при условии, что курсор расположен внутри диапазона `A1:D5`. Если курсор вывести из этого диапазона даже с помощью кнопок данной панели, то она перестанет отображаться и появится вновь только при соблюдении указанного условия.

Скрытие и отображение панелей инструментов

В данном разделе мы научимся быстро управлять отображением всех используемых в Excel 2007 панелей инструментов.

ВНИМАНИЕ

Для успешной реализации данного примера в текущей рабочей книге должен находиться лист `Лист1`. В противном случае необходимо внести соответствующие изменения в приведенный ниже код.

В стандартном модуле редактора VBA напишем следующий код (листинг 3.91).

Листинг 3.91. Управление отображением панелей инструментов

```
Sub HidePanels()  
 Dim cbrBar As CommandBar  
 Dim intRow As Integer ' Номер текущей строки листа  
  
 ' Отключение обновления экрана  
 Application.ScreenUpdating = False  
 ' Подготовка к сохранению  
 Cells.Clear  
  
 ' Скрытие видимых панелей и сохранение их названий  
 intRow = 1 ' Запись имен с первой строки  
 For Each cbrBar In CommandBars  
 If cbrBar.Type = msoBarTypeNormal Then  
 If cbrBar.Visible Then  
 cbrBar.Visible = False  
 Cells(intRow, 1) = cbrBar.Name  
 End If  
 End If  
 Next cbrBar  
End Sub
```

```
 intRow = intRow + 1
 End If
End If
Next
' Включение обновления экрана
Application.ScreenUpdating = True
End Sub

Sub ShowPanels()
 Dim cell As Range ' Текущая ячейка листа

 ' Отключение обновления экрана
 Application.ScreenUpdating = False
 ' Отображение скрытых панелей
 On Error Resume Next
 For Each cell In Range("A:A").SpecialCells( _
 xlCellTypeConstants)
 CommandBars(cell.Value).Visible = True
 Next cell
 ' Включение обновления экрана
 Application.ScreenUpdating = True
End Sub
```

После написания кода в окне выбора макросов появятся два макроса: HidePanels и ShowPanels. При выполнении первого макроса все используемые панели инструментов будут скрыты, а при выполнении второго они восстановятся на прежних местах. На рабочем листе Лист1 будет храниться перечень скрытых панелей. Для удобства работы можно назначить обоим макросам кнопки и поместить их на рабочий лист (но не на какую-нибудь панель инструментов).

Создание меню на основе данных рабочего листа

Рассмотрим еще один способ создания пользовательского меню, которое будет отображаться на вкладке Надстройки. Характерной особенностью данного способа является то, что основой для формирования меню будут хранящиеся на рабочем листе данные.

В качестве исходных данных для создания пользовательского меню используем содержимое листа ЛистМеню (рис. 3.34).

	A	B	C	D	E
1	Уровень	Подпись	Позиция/Макрос	Разделитель	FaceID
2	1	&Выручка	10		
3	2	&Оптовая торговля			
4	3	&Москва	GoToAssumptions		
5	3	&Киев	GoToModel		
6	3	&Минск	GoToScenarios		
7	3	&Одесса	GoToNotes		
8	2	&Розница	ViewScenarios		
9	2	&Ввод данных	DataEntry	ИСТИНА	387
10	2	&Печать документов	Printing	ИСТИНА	4
11	2	&Диаграммы			
12	3	&Продукты питания	ViewChart1		433
13	3	&ТНП	ViewChart2		436
14	3	&Сопутствующие товары	ViewChart3		427
15	2	&Справочная информация		ИСТИНА	
16	3	&Подакцизный товар	Help1		
17	3	&Лицензионный товар	Help2		
18	3	&Прочее	Help3	ИСТИНА	

Рис. 3.34. Исходные данные

Теперь в модуле ЭтаКнига напомним такой код (листинг 3.92).

Листинг 3.92. Код в модуле ЭтаКнига

```
Sub Workbook_Open()
 ' Создание меню
 Call CreateCustomMenu
End Sub

Sub Workbook_BeforeClose(Cancel As Boolean)
 ' Удаление меню перед закрытием книги
 Call DeleteCustomMenu
End Sub
```

Следующий код (листинг 3.93) необходимо написать в стандартном модуле.

Листинг 3.93. Код в стандартном модуле

```
Sub CreateMenu()
 Dim sheet As Worksheet ' Лист с описанием меню
 Dim intRow As Integer ' Считываемая строка
 Dim cbrpBar As CommandBarPopup  ' Выпадающее меню
 Dim objNewItem As Object ' Элемент меню cbrpBar
 Dim objNewSubItem As Object ' Элемент подменю objNewItem
 Dim intMenuLevel As Integer ' Уровень вложенности пункта меню
 Dim strCaption As String ' Название пункта меню
```

```
Dim strAction As String ' Макрос пункта меню
Dim fIsDivider As Boolean ' Нужен разделитель
Dim intNextLevel As Integer  ' Уровень вложенности следую-
 ' щего _
 ' пункта меню
Dim strFaceID As String ' Номер значка пункта меню

' Расположение данных для меню
Set sheet = ThisWorkbook.Sheets("ЛистМеню")

' Удаление одноименного меню (при его наличии)
Call DeleteMenu

' Данные считываем со второй строки
intRow = 2
' Добавление меню
Do Until IsEmpty(sheet.Cells(intRow, 1))
 ' Считываем информацию о пункте меню
 With sheet
 ' Уровень вложенности
 intMenuLevel = .Cells(intRow, 1)
 ' Название
 strCaption = .Cells(intRow, 2)
 ' Название макроса для меню
 strAction = .Cells(intRow, 3)
 ' Нужен ли разделитель перед меню?
 fIsDivider = .Cells(intRow, 4)
 ' Номер стандартного значка (если значок нужен)
 strFaceID = .Cells(intRow, 5)
 ' Уровень вложенности следующего меню
 intNextLevel = .Cells(intRow + 1, 1)
 End With
 ' Создаем меню в зависимости от уровня его вложенности
 Select Case intMenuLevel
 Case 1
 ' Создаем меню
 Set cbrpBar = Application.CommandBars(1). _
```


```
Controls.Add(Type:=msoControlPopup, _
Before:=strAction, _
Temporary:=True)
cbrpBar.Caption = strCaption
Case 2
' Создаем элемент меню
If intNextLevel = 3 Then
' Следующий элемент вложен в создаваемый, то есть _
создаем раскрывающееся подменю
Set objNewItem = _
cbrpBar.Controls.Add(Type:=msoControlPopup)
Else
' Создаем команду меню
Set objNewItem = _
cbrpBar.Controls.Add(Type:=msoControlButton)
objNewItem.OnAction = strAction
End If
' Установка названия нового пункта меню
objNewItem.Caption = strCaption
' Установка значка нового пункта меню (если нужно)
If strFaceID <> "" Then
objNewItem.FaceId = strFaceID
End If
' Если нужно, то добавим разделитель
If fIsDivider Then
objNewItem.BeginGroup = True
End If
Case 3
' Создание элемента подменю
Set objNewSubItem = _
objNewItem.Controls.Add(Type:=msoControlButton)
' Установка его названия
objNewSubItem.Caption = strCaption
' Назначение макроса (или команды)
objNewSubItem.OnAction = strAction
' Установка значка (если нужно)
If strFaceID <> "" Then
```

```
 objNewSubItem.FaceId = strFaceID
 End If
 ' Если нужно, то добавим разделитель
 If fIsDivider Then
 objNewSubItem.BeginGroup = True
 End If
End Select
' Переход на следующую строку таблицы
intRow = intRow + 1
Loop
End Sub

Sub DeleteMenu()
 Dim sheet As Worksheet ' Лист с описанием меню
 Dim intRow As Integer ' Считываемая строка
 Dim strCaption As String ' Название меню

 Set sheet = ThisWorkbook.Sheets("ЛистМеню")
 ' Данные начинаются со второй строки
 intRow = 2
 ' Считываем данные, пока есть значения в столбце "А", _
 и удаляем созданные ранее меню (с уровнем вложенности 1)
 On Error Resume Next
 Do Until IsEmpty(sheet.Cells(intRow, 1))
 If sheet.Cells(intRow, 1) = 1 Then
 strCaption = sheet.Cells(intRow, 2)
 Application.CommandBars(1).Controls(strCaption).Delete
 End If
 intRow = intRow + 1
 Loop
 On Error GoTo 0
End Sub
```

После того как данный код написан, в окне выбора макросов появятся макросы CreateMenu и DeleteMenu — соответственно для создания и удаления пользовательского меню. Для удобства работы можно назначить каждому макросу кнопки.

Пользовательское меню, созданное на основании приведенных на рис. 3.34 исходных данных, показано на рис. 3.35.

Рис. 3.35. Пользовательское меню Выручка

Новое меню будет автоматически формироваться при каждом открытии рабочей книги и удаляться при ее закрытии.

Создание контекстного меню

В предыдущих разделах мы рассматривали различные способы формирования пользовательских меню, которые впоследствии отображались на вкладке **Надстройки**. Здесь же мы научимся создавать контекстное меню.

Итак, создадим пользовательское контекстное меню со следующими командами: **Числовой формат**, **Выравнивание**, **Шрифт**, **Границы**, **Узор** и **Защита**. С помощью этих команд на экран будет выводиться окно форматирования ячейки (вызываемое также нажатием комбинации клавиш **Ctrl+1**) с соответствующей открытой вкладкой. Созданное меню будет вызываться щелчком правой кнопки мыши на любой ячейке диапазона **A2:D5**.

Для решения поставленной задачи необходимо написать три кода: в модуле рабочего листа, в модуле **ЭтаКнига** и в стандартном модуле.

Код, который нужно поместить в модуль рабочего листа, выглядит следующим образом (листинг 3.94).

Листинг 3.94. Код в модуле рабочего листа

```
Sub Worksheet_BeforeRightClick(ByVal Target As Excel.Range, _
Cancel As Boolean)
 ' Проверка, попадает ли выделенная ячейка в диапазон
 If Union(Target.Range("A1"), Range("A2:D5")).Address = _
 Range("A2:D5").Address Then
 ' Показываем свое контекстное меню
 CommandBars("MyContextMenu").ShowPopup
 Cancel = True
 End If
End Sub
```

После этого в модуль ЭтаКнига необходимо поместить код, приведенный в листинге 3.95.

Листинг 3.95. Код в модуле ЭтаКнига

```
Sub Workbook_Open()  
 ' Создание контекстного меню при открытии книги  
 Call CreateCustomContextMenu  
End Sub
```

```
Sub Workbook_BeforeClose(Cancel As Boolean)  
 ' Удаление меню при закрытии книги  
 Call DeleteCustomContextMenu  
End Sub
```

В стандартном модуле нужно написать самый большой код — его содержимое представлено в листинге 3.96.

Листинг 3.96. Код в стандартном модуле

```
Sub CreateCustomContextMenu()  
 ' Удаление одноименного меню  
 Call DeleteCustomContextMenu  
  
 ' Создание меню  
 With CommandBars.Add("MyContextMenu", msoBarPopup, ,  
True).Controls  
 ' Создание и настройка кнопок меню  
 ' Кнопка "Числовой формат"  
 With .Add(msoControlButton)  
 .Caption = "&Числовой формат..."  
 .OnAction = "ShowFormatNumber"  
 .FaceId = 1554  
 End With  
 ' Кнопка "Выравнивание"  
 With .Add(msoControlButton)  
 .Caption = "&Выравнивание..."  
 .OnAction = "ShowFormatAlignment"  
 .FaceId = 217  
 End With  
 ' Кнопка "Шрифт"  
 With .Add(msoControlButton)
```

```
.Caption = "&Шрифт..."
.OnAction = "ShowFormatFont"
.FaceId = 291
End With
' Кнопка "Границы"
With .Add(msoControlButton)
.Caption = "&Границы..."
.OnAction = "ShowFormatBorder"
.FaceId = 149
.BeginGroup = True
End With
' Кнопка "Узор"
With .Add(msoControlButton)
.Caption = "&Узор..."
.OnAction = "ShowFormatPatterns"
.FaceId = 1550
End With
' Кнопка "Защита"
With .Add(msoControlButton)
.Caption = "&Защита..."
.OnAction = "ShowFormatProtection"
.FaceId = 2654
End With
End With
End Sub

Sub DeleteCustomContextMenu()
' Удаление меню
On Error Resume Next
CommandBars("MyContextMenu").Delete
End Sub

Sub ShowFormatNumber()
' Число
Application.Dialogs(xlDialogFormatNumber).Show
End Sub

Sub ShowFormatAlignment()
```

```
' Выравнивание
Application.Dialogs (xlDialogAlignment) .Show
End Sub
Sub ShowFormatFont ()
' Шрифт
Application.Dialogs (xlDialogFormatFont) .Show
End Sub
Sub ShowFormatBorder ()
' Граница
Application.Dialogs (xlDialogBorder) .Show
End Sub
Sub ShowFormatPatterns ()
' Вид (Узор)
Application.Dialogs (xlDialogPatterns) .Show
End Sub
Sub ShowFormatProtection ()
' Защита
Application.Dialogs (xlDialogCellProtection) .Show
End Sub
```

После написания данного кода будут сформированы макросы создания пользовательского контекстного меню (`CreateCustomContextMenu`) и его удаления (`DeleteCustomContextMenu`), а также макросы, привязанные к командам созданного меню и предназначенные для вызова соответствующих вкладок диалогового окна **Формат ячеек**.

После выполнения макроса `CreateCustomContextMenu` будет сформировано контекстное меню, изображенное на рис. 3.36.

Рис. 3.36. Пользовательское контекстное меню

Это меню будет вызываться при щелчке правой кнопкой мыши на любой ячейке диапазона **A2:D5**. С помощью его команд осуществляется быстрый переход к соответствующей вкладке окна форматирования активной ячейки.

Просмотр содержимого папки

В процессе работы может возникать необходимость просмотра содержимого той или иной папки (например, для поиска требуемого файла). Чтобы ускорить данный процесс и не запускать для этой цели Проводник, рекомендуется воспользоваться макросом, код которого приведен в листинге 3.97.

Листинг 3.97. Просмотр содержимого папки

```
' Объявление API-функции для отображения стандартного окна _
  просмотра папок
Declare Function SHBrowseForFolder Lib "shell32.dll" _
  Alias "SHBrowseForFolderA" (lpBrowseInfo As BROWSEINFO) As
Long
' Объявление API-функции для преобразования данных, возвращаемых _
  функцией SHBrowseForFolder, в строку
Declare Function SHGetPathFromIDList Lib "shell32.dll" _
  Alias "SHGetPathFromIDListA" (ByVal pidl As Long, ByVal _
  pszPath As String) As Long

' Структура используется функцией SHBrowseForFolder
Type BROWSEINFO
  hwndOwner As Long ' Родительское окно (для диалога)
  pidlRoot As Long ' Корневая папка для просмотра
  strDisplayName As String
  strTitle As String ' Заголовок окна
  ulFlags As Long ' Флаги для окна
  ' Следующие три параметра в VBA не используются
  lpfn As Long
  lParam As Long
  iImage As Long
End Type

Sub BrowseFolder()
  Dim strPath As String  ' Папка, список файлов которой выво-
  дится
  Dim strFile As String
  Dim intRow As Long ' Текущая строка таблицы

  ' Выбор папки
```

```
strPath = dhBrowseForFolder()
If strPath = "" Then Exit Sub
If Right(strPath, 1) <> "\" Then strPath = strPath & "\"

' Оформление заголовка отчета
ActiveSheet.Cells.ClearContents
ActiveSheet.Cells(1, 1) = "Имя файла"
ActiveSheet.Cells(1, 2) = "Размер"
ActiveSheet.Cells(1, 3) = "Дата/время"
ActiveSheet.Range("A1:C1").Font.Bold = True
' Просмотр объектов в папке...
' Первый объект папки
strFile = Dir(strPath, 7)
intRow = 2
Do While strFile <> ""
 ' Запись в столбец "А" имени файла
 ActiveSheet.Cells(intRow, 1) = strFile
 ' Запись в столбец "В" размера файла
 ActiveSheet.Cells(intRow, 2) = FileLen(strPath & strFile)
 ' Запись в столбец "С" времени изменения файла
 ActiveSheet.Cells(intRow, 3) = FileDateTime(strPath &
strFile)
 ' Следующий объект папки
 strFile = Dir
 intRow = intRow + 1
Loop
End Sub

Function dhBrowseForFolder() As String
 Dim biBrowse As BROWSEINFO
 Dim strPath As String
 Dim lngResult As Long
 Dim intLen As Integer

 ' Заполнение полей структуры BROWSEINFO
 ' Корневая папка - Рабочий стол
 biBrowse.pidlRoot = 0&
 ' Заголовок окна
```


```
biBrowse.strTitle = "Выбор папки"  
' Тип возвращаемой папки  
biBrowse.ulFlags = &H1  
' Вывод стандартного окна просмотра папок  
lngResult = SHBrowseForFolder(biBrowse)  
  
' Обработка результата работы окна  
If lngResult Then  
' Получение пути (по возвращенным данным)  
strPath = Space$(512)  
If SHGetPathFromIDList(ByVal lngResult, ByVal strPath)  
Then  
' Строка пути заканчивается символом Chr(0)  
intLen = InStr(strPath, Chr$(0))  
' Выделение и возврат пути  
dhBrowseForFolder = Left(strPath, intLen - 1)  
Else  
' Не удалось получить путь  
dhBrowseForFolder = ""  
End If  
Else  
' Пользователь нажал кнопку "Отмена"  
dhBrowseForFolder = ""  
End If  
End Function
```

Особенность этой программы — использование API-функций работы с объектами файловой системы Windows — `SHBrowseForFolder` и `SHGetPathFromIDList`. Первая функция отображает стандартное диалоговое окно просмотра дерева папок и возвращает целое значение, идентифицирующее выбранную папку (или 0 в случае отмены выбора). Вторая функция позволяет определить путь папки, идентифицируемой этим значением.

После написания данного кода в окне выбора макросов станет доступен макрос `BrowseFolder`. После его выполнения откроется окно **Обзор папок**, в котором по обычным правилам Windows следует указать путь к требуемой папке и нажать кнопку **ОК**. В результате на текущем рабочем листе будет сформирован перечень файлов, входящих в состав указанной папки (рис. 3.37).

Для каждой позиции данного списка в соответствующих столбцах указывается имя файла, его размер (в байтах), а также дата и время создания или последнего изменения.

	А	В	С
1	Имя файла	Размер	Дата/время
2	ДоговорПодряда.zip	5494	16.09.2005 10:04
3	01 Банковский.doc	624640	24.02.2004 11:52
4	02 Гражданский.doc	1712640	24.02.2004 14:01
5	03 Закон о подоходном на	177664	19.02.2004 10:27
6	04 Конституция.doc	216576	24.02.2004 15:25
7	05 НАЛОГОВЫЙ КОДЕКС	419840	24.02.2004 14:12
8	06 Налоговый.doc	416256	24.02.2004 14:11
9	07 О бухучёте.doc	90624	24.02.2004 15:19
10	08 Трудовой кодекс.doc	836096	23.02.2004 15:27
11	09 Уголовный кодекс.doc	1137664	24.02.2004 11:35
12	10 УПК.doc	987136	24.02.2004 11:49
13	11 ХПК.doc	208896	25.02.2004 7:47
14	12 ИПК.doc	791552	25.02.2004 9:07
15	13 ГПК.doc	1032192	25.02.2004 9:12
16	14 АК.doc	1801728	25.02.2004 10:22
17	15 Электронный документ.	65024	25.02.2004 12:54
18	16 Инструкция о налогах.d	415232	26.02.2004 10:25

Рис. 3.37. Список файлов

При необходимости можно формировать данный список с указанием полного пути к каждому файлу. В этом случае код макроса будет выглядеть следующим образом (листинг 3.98).

Листинг 3.98. Просмотр содержимого папки с указанием полного пути к файлам

```
' Объявление API-функции для отображения стандартного окна _
  просмотра папок
Declare Function SHBrowseForFolder Lib "shell32.dll" _
  Alias "SHBrowseForFolderA" (lpBrowseInfo As BROWSEINFO) As
  Long
' Объявление API-функции для преобразования данных, возвращаемых _
  функцией SHBrowseForFolder, в строку
Declare Function SHGetPathFromIDList Lib "shell32.dll" _
  Alias "SHGetPathFromIDListA" (ByVal pidl As Long, ByVal _
  pszPath As String) As Long

' Структура используется функцией SHBrowseForFolder
Type BROWSEINFO
  hwndOwner As Long ' Родительское окно (для диалога)
  pidlRoot As Long ' Корневая папка для просмотра
  strDisplayName As String
  strTitle As String ' Заголовок окна
```

```
ulFlags As Long ' Флаги для окна
' Следующие три параметра в VBA не используются
lpfn As Long
lParam As Long
iImage As Long
End Type

Sub BrowseFolder1()
 Dim strPath As String ' Папка, список файлов которой выводится
 Dim strFile As String
 Dim intRow As Long ' Текущая строка таблицы

 ' Выбор папки
 strPath = dhBrowseForFolder()
 If strPath = "" Then Exit Sub
 If Right(strPath, 1) <> "\" Then strPath = strPath & "\"

 ' Оформление заголовка отчета
 ActiveSheet.Cells.ClearContents
 ActiveSheet.Cells(1, 1) = "Имя файла"
 ActiveSheet.Cells(1, 2) = "Размер"
 ActiveSheet.Cells(1, 3) = "Дата/время"
 ActiveSheet.Range("A1:C1").Font.Bold = True

 ' Просмотр объектов в папке...
 ' Первый объект папки
 strFile = Dir(strPath, 7)
 intRow = 2
 Do While strFile <> ""
 ' Запись в столбец "А" имени файла
 ActiveSheet.Cells(intRow, 1) = strPath & strFile
 ' Запись в столбец "В" размера файла
 ActiveSheet.Cells(intRow, 2) = FileLen(strPath & strFile)
 ' Запись в столбец "С" времени изменения файла
 ActiveSheet.Cells(intRow, 3) = FileDateTime(strPath &
strFile)
 ' Следующий объект папки
```

```
 strFile = Dir
 intRow = intRow + 1
Loop
End Sub
```

```
Function dhBrowseForFolder() As String
```

```
 Dim biBrowse As BROWSEINFO
```

```
 Dim strPath As String
```

```
 Dim lngResult As Long
```

```
 Dim intLen As Integer
```

```
 ' Заполнение полей структуры BROWSEINFO
```

```
 ' Корневая папка - Рабочий стол
```

```
 biBrowse.pidlRoot = 0&
```

```
 ' Заголовок окна
```

```
 biBrowse.strTitle = "Выбор папки"
```

```
 ' Тип возвращаемой папки
```

```
 biBrowse.ulFlags = &H1
```

```
 ' Выводим стандартное окно просмотра папок
```

```
 lngResult = SHBrowseForFolder(biBrowse)
```

```
 ' Обработка результата работы окна
```

```
 If lngResult Then
```

```
 ' Получение пути (по возвращенным данным)
```

```
 strPath = Space$(512)
```

```
 If SHGetPathFromIDList(ByVal lngResult, ByVal strPath)
```

```
 Then
```

```
 ' Строка пути заканчивается символом Chr(0)
```

```
 intLen = InStr(strPath, Chr$(0))
```

```
 ' Выделение и возврат пути
```

```
 dhBrowseForFolder = Left(strPath, intLen - 1)
```

```
 Else
```

```
 ' Не удалось получить путь
```

```
 dhBrowseForFolder = ""
```

```
 End If
```

```
Else
```

```
 ' Пользователь нажал кнопку "Отмена" в окне
```

```
 dhBrowseForFolder = ""
```

```
End If
```

```
End Function
```

После написания данного кода в окне выбора макросов станет доступным макрос BrowseFolder1. Результат его выполнения показан на рис. 3.38.

	A	B	C
1	Имя файла	Размер	Дата/время
2	D:\Законы\ДоговорПодряда.zip	5494	16.09.2005 10:04
3	D:\Законы\01 Банковский.doc	624640	24.02.2004 11:52
4	D:\Законы\02 Гражданский.doc	1712640	24.02.2004 14:01
5	D:\Законы\03 Закон о подоходном налоге	177664	19.02.2004 10:27
6	D:\Законы\04 Конституция.doc	216576	24.02.2004 15:25
7	D:\Законы\05 НАЛОГОВЫЙ КОДЕКС РЕС	419840	24.02.2004 14:12
8	D:\Законы\06 Налоговый.doc	416256	24.02.2004 14:11
9	D:\Законы\07 О бухучёте.doc	90624	24.02.2004 15:19
10	D:\Законы\08 Трудовой кодекс.doc	836096	23.02.2004 15:27
11	D:\Законы\09 Уголовный кодекс.doc	1137664	24.02.2004 11:35
12	D:\Законы\10 УПК.doc	987136	24.02.2004 11:49
13	D:\Законы\11 ХПК.doc	208896	25.02.2004 7:47
14	D:\Законы\12 ИПК.doc	791552	25.02.2004 9:07
15	D:\Законы\13 ГПК.doc	1032192	25.02.2004 9:12
16	D:\Законы\14 АК.doc	1801728	25.02.2004 10:22
17	D:\Законы\15 Электронный документ.doc	65024	25.02.2004 12:54
18	D:\Законы\16 Инструкция о налогах.doc	415232	26.02.2004 10:25

Рис. 3.38. Список файлов с указанием пути

На рисунке видно, что для каждой позиции данного списка указывается полный путь к файлу.

Получение информации о состоянии дисков

При необходимости можно быстро получить и вывести на активном рабочем листе разнообразную информацию о текущем состоянии дисков компьютера. Для этого достаточно воспользоваться макросом, код которого выглядит так (листинг 3.99).

Листинг 3.99. Просмотр информации о дисках компьютера

```
Sub DrivesInfo()
 Dim objFileSysObject As Object ' Объект для работы _
 ' с файловой системой
 Dim objDrive As Object ' Анализируемый диск
 Dim intRow As Integer ' Заполняемая строка листа

 ' Создание объекта для работы с файловой системой
```

```
Set objFileSysObject = CreateObject("Scripting.FileSystemObject")
' Очистка листа
Cells.Clear
' Запись с первой строки
intRow = 1
' Запись на лист информации о дисках компьютера
On Error Resume Next
For Each objDrive In objFileSysObject.Drives
 ' Буква диска
 Cells(intRow, 1) = objDrive.DriveLetter
 ' Готовность
 Cells(intRow, 2) = objDrive.IsReady
 ' Тип диска
 Select Case objDrive.DriveType
 Case 0
 Cells(intRow, 3) = "Неизвестно"
 Case 1
 Cells(intRow, 3) = "Съемный"
 Case 2
 Cells(intRow, 3) = "Жесткий"
 Case 3
 Cells(intRow, 3) = "Сетевой"
 Case 4
 Cells(intRow, 3) = "CD-ROM"
 Case 5
 Cells(intRow, 3) = "RAM"
 End Select
 ' Метка диска
 Cells(intRow, 4) = objDrive.VolumeName
 ' Общий размер
 Cells(intRow, 5) = objDrive.TotalSize
 ' Свободное место
 Cells(intRow, 6) = objDrive.AvailableSpace

 intRow = intRow + 1
Next
End Sub
```

После написания кода в окне выбора макросов появится макрос DrivesInfo. В результате его выполнения на текущем рабочем листе будет сформирован список, пример которого показан на рис. 3.39.

	A	B	C	D	E	F
1	A	ЛОЖЬ	Съемный			
2	C	ИСТИНА	Жесткий		10487197696	1714704384
3	D	ИСТИНА	Жесткий		9523748864	1697939456
4	E	ЛОЖЬ	CD-ROM			
5						

Рис. 3.39. Список с информацией о дисках компьютера

Для каждой позиции списка последовательно указывается буква диска, его «готовность к работе» в данный момент, тип диска, общий объем диска и свободное в настоящее время место на нем.

Очевидно, что содержимое данного списка зависит от конфигурации используемого компьютера.

Расчет среднего арифметического

В данном разделе мы рассмотрим небольшой трюк, с помощью которого можно быстро рассчитать среднее значение ячеек, расположенных над активной ячейкой, с отображением результата в активной ячейке.

Как известно, расчет среднего значения можно выполнять штатными средствами Excel — с помощью функции СРЗНАЧ. Однако в некоторых случаях удобнее воспользоваться макросом, код которого представлен в листинге 3.100 (этот код нужно набрать в стандартном модуле редактора VBA).

Листинг 3.100. Расчет среднего значения

```
Sub CalculateAverage()  
 Dim strFistCell As String  
 Dim strLastCell As String  
 Dim strFormula As String  
  
 ' Условия закрытия процедуры  
 If ActiveCell.Row = 1 Then Exit Sub  
  
 ' Определение положения первой и последней ячеек для расчета  
 strFistCell = ActiveCell.Offset(-1, 0).End(xlUp).Address  
 strLastCell = ActiveCell.Offset(-1, 0).Address  
  
 ' Формула для расчета среднего значения
```

```
strFormula = "=AVERAGE(" & strFistCell & ":" & strLastCell &
")"
' Ввод формулы в текущую ячейку
ActiveCell.Formula = strFormula
End Sub
```

В результате выполнения данного макроса в активной ячейке отобразится среднее арифметическое, рассчитанное на основании расположенных выше непустых ячеек; при этом ячейки с данными должны следовать одна за другой, без пробелов. Иначе говоря, если активна ячейка A5, а над ней все ячейки содержат данные, кроме ячейки A2, то среднее арифметическое будет рассчитано на основании данных ячеек A3 и A4 (ячейка A1 в расчете участвовать не будет). Если же пустой является только ячейка A4, то среднее арифметическое в ячейке A5 рассчитано не будет.

Вывод списка доступных шрифтов

При необходимости можно сформировать и вывести на печать список доступных в системе шрифтов. Для этого нужно написать и выполнить следующий макрос (листинг 3.101).

Листинг 3.101. Список шрифтов

```
Sub ListOfFonts()
 Dim cbrcFonts As CommandBarControl
 Dim cbrBar As CommandBar
 Dim i As Integer

 ' Получение доступа к списку шрифтов (элемент управления
 в виде _
 раскрывающегося списка на панели инструментов "Форматиро-
 вание")
 Set cbrcFonts = Application.CommandBars("Formatting"). _
 FindControl(ID:=1728)
 If cbrcFonts Is Nothing Then
 ' Панель "Форматирование" не открыта - откроем ее
 Set cbrBar = Application.CommandBars.Add
 Set cbrcFonts = cbrBar.Controls.Add(ID:=1728)
 End If
 ' Подготовка к выводу шрифтов (очистка ячеек)
 Range("A:A").ClearContents
 ' Вывод списка шрифтов в столбец "A" текущего листа
 For i = 0 To cbrcFonts.ListCount - 1
 Cells(i + 1, 1) = cbrcFonts.List(i + 1)
 End For
End Sub
```


```
Next i
' Заккрытие панели инструментов "Форматирование", если мы
были _
вынуждены ее открывать
On Error Resume Next
cbrBar.Delete
End Sub
```

В результате работы данного макроса перечень доступных шрифтов будет сформирован на активном рабочем листе в столбце А. После этого список шрифтов можно по обычным правилам вывести на печать.

Создание раскрывающегося списка

Раскрывающийся список является одним из наиболее удобных элементов управления, поскольку с его помощью можно быстро установить требуемое значение того или иного элемента интерфейса (в частности, ячейки). В этом разделе мы рассмотрим пример, реализация которого поможет пользователю самостоятельно создавать раскрывающиеся списки с заранее заданным перечнем возможных значений.

Предположим, что нам необходимо создать раскрывающийся список, имеющий 12 возможных значений, каждое из которых представляет собой название месяца. Для удобства использования поместим этот список на панель инструментов, которую также создадим самостоятельно.

Для решения поставленной задачи напишем в стандартном модуле редактора VBA код, который представлен в листинге 3.102.

Листинг 3.102. Создание панели со списком

```
Sub CreatePanel()
Dim i As Integer

On Error Resume Next
' Удаление одноименной панели (если есть)
CommandBars("Список месяцев").Delete
On Error GoTo 0

' Создание панели "Список месяцев"
With CommandBars.Add
.Name = "Список месяцев"
' Создание списка месяцев
With .Controls.Add(Type:=msoControlDropdown)
```

```
' Настройка (имя, макрос, стиль)
.Caption = "DateDD"
.OnAction = "SetMonth"
.Style = msoButtonAutomatic
' Добавление в список названий месяцев
For i = 1 To 12
 .AddItem Format(DateSerial(1, i, 1), "mmmm")
Next i
' Выделение первого месяца
.ListIndex = 1
End With
' Показываем созданную панель
.Visible = True
End With
End Sub

Sub SetMonth()
' Перенос названия выделенного месяца в ячейку
On Error Resume Next
With CommandBars("Список месяцев").Controls("DateDD")
 ActiveCell.Value = .List(.ListIndex)
End With
End Sub
```

В результате написания данного кода будут созданы два макроса: `CreatePanel` и `SetMonth`. Первый предназначен для создания панели инструментов с раскрывающимся списком (рис. 3.40), а второй — для помещения выбранной позиции списка в активную ячейку рабочего листа.

Рис. 3.40. Созданный раскрывающийся список

Подобным образом можно создавать любые раскрывающиеся списки с произвольным перечнем значений, как включенные в панель инструментов, так и созданные отдельно от нее, — для этого достаточно внести соответствующие изменения в приведенный выше код.

Добавление команды на вкладку

Выше мы рассматривали несколько способов формирования пользовательских меню и включали их во вкладку либо в контекстное меню. Однако в процессе эксплуатации программы могут возникать ситуации, когда для решения той или иной задачи можно обойтись лишь одной пользовательской командой, поместив ее на вкладку Надстройки. В данном разделе мы рассмотрим, каким образом можно добавить пользовательскую команду на эту вкладку.

Добавление команды «Очистить все, кроме формул»

Итак, добавим на вкладку Надстройки пользовательскую команду Очистить все, кроме формул. Кроме того, для удобства работы назначим данной команде сочетание клавиш Ctrl+Shift+C.

Для реализации поставленной задачи необходимо в стандартном модуле редактора VBA написать код, который выглядит следующим образом (листинг 3.103).

Листинг 3.103. Команда «Очистить все, кроме формул»

```
Sub AddMenuItem()  
 Dim cbrpMenu As CommandBarPopup  
  
 ' Удаление аналогичной команды (при ее наличии)  
 Call DeleteMenuItem  
 ' Получение доступа к меню "Сервис"  
 Set cbrpMenu = CommandBars(1).FindControl(ID:=30007)  
 If cbrpMenu Is Nothing Then  
 ' Не удалось получить доступ  
 MsgBox "Невозможно добавить элемент."  
 Exit Sub  
 Else  
 ' Добавление новой команды в меню  
 With cbrpMenu.Controls.Add(Type:=msoControlButton)  
 ' Название команды  
 .Caption = "Очистить все, кроме формул"  
 ' Значок
```

```
.FaceId = 348
' Сочетание клавиш (только надпись на кнопке)
.ShortcutText = "Ctrl+Shift+C"
' Сопоставленный макрос
.OnAction = "ExecuteCommand"
' Добавление разделителя перед командой
.BeginGroup = True
End With
End If
' Сопоставление с макросом сочетания клавиш Ctrl+Shift+C
Application.MacroOptions _
Macro:="ExecuteCommand", _
HasShortcutKey:=True, _
ShortcutKey:="C"
End Sub

Sub ExecuteCommand()
' Очистка содержимого всех ячеек (кроме формул)
On Error Resume Next
Cells.SpecialCells(xlCellTypeConstants, 23).ClearContents
End Sub

Sub DeleteMenuItem()
' Удаление команды из меню
On Error Resume Next
CommandBars(1).FindControl(ID:=30007). _
Controls("Очистить все, кроме формул").Delete
End Sub
```

В результате написания кода будут созданы три макроса: `AddMenuItem` (добавление команды **Очистить все, кроме формул** на вкладку **Надстройки**), `DeleteMenuItem` (удаление созданной команды) и `ExecuteCommand` (макрос запускается при выполнении команды).

Новая команда на вкладке **Надстройки** показана на рис. 3.41.

При выполнении данной команды из ячеек текущего рабочего листа будет удалена вся информация, за исключением формул. Следует отметить, что данную операцию можно выполнять и без помощи команды **Очистить все, кроме формул** — для этого достаточно запустить макрос `ExecuteCommand`.

Рис. 3.41. Новая команда на вкладке Надстройки

Чтобы удалить команды Очистить все, кроме формул, нужно выполнить макрос DeleteMenuItem. Можно также щелкнуть на ней правой кнопкой мыши и в открывшемся контекстном меню выбрать команду Удалить настраиваемую команду.

Добавление команды «Линии сетки»

Добавим на вкладку Надстройки пользовательскую команду Линии сетки. С помощью данной команды можно будет управлять отображением сетки на текущем рабочем листе.

Итак, в стандартном модуле редактора VBA напишем код, который представлен в листинге 3.104.

Листинг 3.104. Код в стандартном модуле

```
Dim AppObject As New Class1

Sub AddCommand()
 Dim cbrpBar As CommandBarPopup

 ' Удаление аналогичной команды (при ее наличии)
 Call DeleteCommand
 ' Получение доступа к меню "Вид"
 Set cbrpBar = CommandBars(1).FindControl(ID:=30004)
 If cbrpBar Is Nothing Then
 ' Не удалось получить доступ к меню
 MsgBox "Невозможно добавить элемент меню."
 Exit Sub
 Else
 ' Добавление команды
 With cbrpBar.Controls.Add(Type:=msoControlButton)
 .Caption = "&Линии сетки"
 .OnAction = "GhangeGridlinesState"
 End With
 End If
 ' Даем объекту AppObject обрабатывать события
```

```
Set AppObject.AppEvents = Application
End Sub

Sub DeleteCommand()
 ' Удаление команды из меню (если она там есть)
 On Error Resume Next
 CommandBars(1).FindControl(ID:=30004). _
 Controls("&Линии сетки").Delete
End Sub

Sub GchangeGridlinesState()
 ' Изменение состояния отображения линий сетки _
 на противоположное (если нет - покажем, если есть - скроем)
 If TypeName(ActiveSheet) = "Worksheet" Then
 ActiveWindow.DisplayGridlines = _
 Not ActiveWindow.DisplayGridlines
 ' Установка или снятие флажка в меню
 Call CheckGridlines
 End If
End Sub

Sub CheckGridlines()
 Dim button As CommandBarButton
 On Error Resume Next
 ' Поиск команды "Линии сетки" в меню "Вид"
 Set button = CommandBars(1).FindControl(ID:=30004). _
 Controls("&Линии сетки")
 ' Изменение состояния флажка на противоположное
 If ActiveWindow.DisplayGridlines Then
 ' Установка
 button.State = msoButtonDown
 Else
 ' Снятие
 button.State = msoButtonUp
 End If
End Sub
```

После этого в редакторе VBA необходимо создать модуль класса и поместить в него следующий код (листинг 3.105).

Листинг 3.105. Код в модуле класса

```
Public WithEvents AppEvents As Application
' Обработка события активации листа
Sub AppEvents_SheetActivate(ByVal Sh As Object)
 Call CheckGridlines
End Sub
' Обработка события активации книги
Sub AppEvents_WorkbookActivate(ByVal Wb As Excel.Workbook)
 Call CheckGridlines
End Sub
' Обработка события активации окна
Sub AppEvents_WindowActivate _
 (ByVal Wb As Workbook, ByVal Wn As Window)
 Call CheckGridlines
End Sub
```

В результате выполнения макроса AddCommand (после написания кода этот макрос появится в окне выбора макросов) на вкладку **Надстройки** будет добавлена команда **Линии сетки**, с помощью которой можно включать/выключать отображение сетки на текущем рабочем листе (рис. 3.42).

Рис. 3.42. Добавление команды на вкладку **Надстройки**

Если в данный момент сетка отображается, то возле команды **Линии сетки** будет установлен флажок. При выключении отображения сетки этот флажок пропадает.

Для удаления команды **Линии сетки** нужно выполнить макрос DeleteCommand (он также будет доступен в окне выбора макросов после написания приведенного выше кода).

Глава 4

Эксперименты с диаграммами

В Microsoft Excel реализованы широкие функциональные возможности для работы с диаграммами. Однако в этой главе мы не будем останавливаться на традиционных приемах работы с ними, а рассмотрим нестандартные подходы, а также различные трюки и эффекты, которые можно реализовывать применительно к диаграммам.

Построение диаграммы с помощью макроса

В данном разделе мы рассмотрим, каким образом можно построить диаграмму с помощью макроса.

Предположим, что у нас есть таблица с исходными данными (рис. 4.1), на основании которых необходимо построить диаграмму.

	A	B	C	D	E
1		Магазин 1	Магазин 2	Магазин 3	Магазин 4
2	Январь	15460	42870	21014	87452
3	Февраль	25250	41521	25845	96214
4	Март	14130	25896	36985	45214

Рис. 4.1. Исходные данные для построения диаграммы

В данной таблице представлена информация о выручке за первый квартал (по-месячно) по четырем торговым точкам. Обратите внимание на расположение таблицы (то есть на координаты диапазона, в котором она находится, — A1:E4).

Для построения диаграммы следует написать и выполнить макрос, код которого приведен в листинге 4.1.

Листинг 4.1. Макрос построения диаграммы

```
Sub CreateChart()  
 ' Создание и настройка диаграммы  
 With Charts.Add  
 ' Данные из первого листа  
 .SetSourceData Source:=Worksheets(1).Range("A1:E4")  
 ' Заголовок  
 .HasTitle = True  
 .ChartTitle.Text = "Выручка по магазинам"  
 ' Активизируем диаграмму  
 .Activate  
 End With  
End Sub
```

В результате выполнения данного макроса будет построена диаграмма, изображенная на рис. 4.2.

Рис. 4.2. Построенная диаграмма

При написании макроса наряду с другими параметрами мы указали диапазон, который следует обрабатывать (A1:E4), а также заголовок диаграммы — Выручка по магазинам. Созданная диаграмма помещается на автоматически сформированный рабочий лист, которому по умолчанию присваивается имя Диаграмма1 (при последующих построениях диаграммы каждый раз будет создаваться новый лист Диаграмма с номером, увеличенным на 1 по сравнению с предыдущим листом).

При необходимости на основании этих же данных (см. рис. 4.1) можно создать внедренную диаграмму. Для этого нужно написать и запустить следующий макрос (листинг 4.2).

Листинг 4.2. Построение внедренной диаграммы

```
Sub CreateEmbeddedChart ()
 ' Создание и настройка внедренной диаграммы
 With Worksheets(1).ChartObjects.Add(100, 60, 250, 200)
 ' Объемная диаграмма
 .Chart.ChartType = xl3DArea
 ' Источник данных
 .Chart.SetSourceData Source:=Worksheets(1).Range("A1:E4")
 End With
End Sub
```

Результат выполнения данного макроса представлен на рис. 4.3.

На рисунке видно, что диаграмма внедрена в рабочий лист с исходными данными.

Рис. 4.3. Внедренная диаграмма

Можно также создать диаграмму на основе выделенных данных. В листинге 4.3 приведен текст макроса, в котором, помимо прочего, указывается размер диаграммы и ее расположение.

Листинг 4.3. Создание диаграммы на основе выделенных данных

```
Sub CreateCharOnSelection()
 ' Создание диаграммы (с заданием положения на листе)
 With ActiveSheet.ChartObjects.Add( _
 Selection.Left + Selection.Width, _
 Selection.Top + Selection.Height, 300, 200).Chart
 ' Тип диаграммы
 .ChartType = xlColumnClustered
 ' Источник данных - выделение
 .SetSourceData Source:=Selection, PlotBy:=xlColumns
 ' Без легенды
 .HasLegend = False
 ' Без заголовка
 .HasTitle = True
 .ChartTitle.Characters.Text = "Выручка за период"
```

```

' Выделение диаграммы
.Parent.Select
End With
End Sub

```

Результат выполнения данного макроса представлен на рис. 4.4 — на основании данных таблицы, которая расположена в левом верхнем углу, создана диаграмма.

Рис. 4.4. Диаграмма на основе выделенных данных

Не стоит забывать, что перед запуском макроса необходимо выделить диапазон, данные которого должны быть учтены при построении диаграммы.

При подведении указателя мыши к столбикам диаграммы на экране будет отображаться соответствующая всплывающая подсказка.

Сохранение диаграммы в отдельном файле

После создания диаграммы может возникнуть вопрос — а где ее хранить? Можно использовать для этого листы рабочей книги, а можно сохранить диаграмму в отдельном файле под указанным именем. Например, с помощью приведенного в листинге 4.4 макроса диаграмма будет сохранена под именем `Диаграмма.gif`.

Листинг 4.4. Сохранение диаграммы

```

Sub SaveChart ()
' Сохранение выделенной диаграммы в файл
If ActiveChart Is Nothing Then
' Нет выделенных диаграмм
MsgBox "Выделите диаграмму"

```

```
Else
 ' Сохранение...
ActiveChart.Export ActiveWorkbook.path & "\Диаграмма.gif",
"GIF"
End If
End Sub
```

Перед запуском макроса сохраняемую диаграмму необходимо выделить — в противном случае при попытке сохранения на экране отобразится окно с сообщением **Выделите диаграмму**. После применения макроса диаграмма будет сохранена под указанным именем в текущем каталоге.

Однако при сохранении диаграммы может возникнуть необходимость в интерактивном задании имени и расположения файла диаграммы. Для этого можно использовать макрос, код которого приведен в листинге 4.5.

Листинг 4.5. Сохранение диаграммы под указанным именем

```
Sub InteractiveSaveChart()
 Dim strFileName As String ' Имя файла для сохранения

 ' Проверка, выделена ли диаграмма
 If ActiveChart Is Nothing Then
 ' Нет выделенных диаграмм
 MsgBox "Выделите диаграмму"
 Else
 ' Выбор файла для сохранения
 strFileName = Application.GetSaveAsFilename( _
 ActiveChart.Name & ".gif", "Файлы GIF (*.gif), *.gif", 1, _
 "Сохранить диаграмму в формате GIF")
 ' Проверка, выбран ли файл
 If strFileName <> "" Then
 ' Сохранение выделенной диаграммы в файл
 ActiveChart.Export strFileName, "GIF"
 End If
 End If
End Sub
```

Как и в предыдущем примере, перед сохранением диаграмму нужно выделить, иначе появится окно с соответствующим сообщением. После запуска макроса откроется окно **Сохранить диаграмму в формате GIF** (см. соответствующую строку приведенного выше кода), в котором по обычным правилам Windows указывается путь для сохранения и присваивается имя файлу диаграммы.

Построение и удаление диаграммы нажатием одной кнопки

В данном разделе мы рассмотрим трюк, реализовав который можно будет быстро строить и удалять диаграммы нажатием лишь одной кнопки.

Предположим, у нас есть следующие исходные данные (выручка по торговым точкам), на основании которых нужно построить диаграмму (рис. 4.5).

	A	B	C	D	E
1	По магазинам	Магазин 1	Магазин 2	Магазин 3	Магазин 4
2	Продажи	15500	23400	14200	9700

Рис. 4.5. Исходные данные для построения диаграммы

Теперь нам нужно написать код, который представлен в листинге 4.6. Этот код должен быть помещен в модуль рабочего листа.

Листинг 4.6. Быстрое построение и удаление диаграммы

```
Sub CreateChart()
 ' Создание диаграммы
 Charts.Add

 ' Параметры диаграммы
 ' Тип диаграммы
 ActiveChart.ChartType = xlLineMarkers
 ' Заголовок
 ActiveChart.SetSourceData Range("B1:E2"), xlRows
 ActiveChart.Location xlLocationAsObject, Name
 ' Остальные параметры
 With ActiveChart
 ' Заголовок
 .HasTitle = True
 .ChartTitle.Characters.Text = Name
 ' Заголовок оси категорий
 .Axes(xlCategory, xlPrimary).HasTitle = True
 .Axes(xlCategory, xlPrimary).AxisTitle.Characters.Text _
 = Sheets(Name).Range("A1").Value
 ' Заголовок оси значений
 .Axes(xlValue, xlPrimary).HasTitle = True
 .Axes(xlValue, xlPrimary).AxisTitle.Characters.Text _
```

```
 = Sheets (Name) .Range ("A2") .Value
 ' Отображение легенды
 .HasLegend = False
 .HasDataTable = True
 .DataTable.ShowLegendKey = True

 ' Настройка отображения сетки
 With .Axes (xlCategory)
 .HasMajorGridlines = True
 .HasMinorGridlines = False
 End With
 With .Axes (xlValue)
 .HasMajorGridlines = True
 .HasMinorGridlines = False
 End With
End With
End Sub

Sub DeleteChart ()
 ' Удаление диаграммы
 ActiveSheet.ChartObjects.Delete
End Sub
```

После написания кода мы уже можем строить диаграмму — для этого достаточно запустить макрос `CreateChart`. Но мы упростим этот процесс.

Поместим на панель быстрого доступа две кнопки: для создания диаграммы и для удаления диаграммы. Для этого войдем в режим настройки Excel 2007, откроем в нем раздел **Настройка**, затем в поле **Выбрать команды из** выберем значение **Макросы** — в результате в расположенном ниже списке отобразятся названия двух макросов: `CreateChart` и `DeleteChart` (в соответствии с листингом 4.6). С помощью кнопки **Добавить** поместим их на панель быстрого доступа (то есть в расположенный справа список) и нажмем кнопку **ОК**. Теперь для создания диаграммы достаточно будет на панели быстрого доступа нажать соответствующую кнопку — результат представлен на рис. 4.6.

Для удаления построенной диаграммы с рабочего листа достаточно на панели быстрого доступа нажать кнопку удаления диаграммы.

В предыдущем разделе мы рассматривали порядок сохранения диаграммы в отдельном файле с расширением GIF. Этот процесс также можно реализовать нажатием одной кнопки, по аналогии с тем, как это описывается в данном разделе.

Рис. 4.6. Создание диаграммы одним нажатием кнопки

Вывод списка диаграмм в отдельном окне

В процессе работы иногда бывает необходимо узнать, какие диаграммы содержит текущий рабочий лист или книга. В данном разделе мы рассмотрим несколько макросов, позволяющих решить эту задачу.

К примеру, если необходимо быстро узнать количество внедренных диаграмм текущего рабочего листа, то можно воспользоваться следующим макросом (листинг 4.7).

Листинг 4.7. Внедренные диаграммы

```
Sub ShowSheetCharts()
 Dim strMessage As String
 Dim i As Integer
 ' Формирование списка диаграмм
 For i = 1 To ActiveSheet.ChartObjects.Count
 strMessage = strMessage & ActiveSheet.ChartObjects(i).Name _
 & vbCrLf
 Next i
 ' Отображение списка
 MsgBox strMessage
End Sub
```

После выполнения данного макроса на экране отобразится окно с перечнем имен внедренных диаграмм активного рабочего листа.

Можно вывести список рабочих листов, содержащих обычные диаграммы (вынесенные на отдельный рабочий лист). Пример макроса, позволяющего решить эту задачу, приведен в листинге 4.8.

Листинг 4.8. Перечень рабочих листов, содержащих обычные диаграммы

```
Sub ShowBookCharts()  
 Dim crt As chart  
 Dim strMessage As String  
 ' Формирование списка диаграмм  
 For Each crt In ActiveWorkbook.Charts  
 strMessage = strMessage & crt.Name & vbNewLine  
 Next  
 ' Отображение списка  
 MsgBox strMessage  
End Sub
```

После применения данного макроса появится окно с перечнем рабочих листов текущей книги, содержащих диаграммы.

Применение случайной цветовой палитры

Рассматриваемый в данном разделе трюк носит чисто эргономический характер. С его помощью можно при работе с внедренными диаграммами применять совершенно случайные цвета заливки элементов диаграммы.

Для получения эффекта случайной цветовой палитры можно использовать следующий макрос (листинг 4.9).

Листинг 4.9. Случайная цветовая палитра

```
Sub RandomChartColors()  
 Dim intGradientStyle As Integer, intGradientVariant As Integer  
 Dim i As Integer  
  
 ' Проверка, выделена ли диаграмма  
 If ActiveChart Is Nothing Then Exit Sub  
  
 ' Изменение оформления всех категорий  
 For i = 1 To ActiveChart.SeriesCollection.Count  
 With ActiveChart.SeriesCollection(i)  
 ' Вид градиентной заливки (случайный)  
 intGradientStyle = Int(Rnd * 7) + 1
```

```

If intGradientStyle = 6 Then intGradientStyle = 1
If intGradientStyle = 7 Then
 intGradientVariant = Int(Rnd * 2) + 1
Else
 intGradientVariant = Int(Rnd * 4) + 1
End If
' Применение градиента
.Fill.TwoColorGradient Style:=intGradientStyle, _
Variant:=intGradientVariant
' Установка случайных цветов фона и обводки (исполь-
зуются _
 для градиента)
.Fill.ForeColor.SchemeColor = Int(Rnd * 57) + 1
.Fill.BackColor.SchemeColor = Int(Rnd * 57) + 1
End With
Next i
End Sub

```

Чтобы изменить цветовую палитру диаграммы, необходимо выделить ее и запустить данный макрос.

Эффект прозрачности диаграммы

С помощью несложного трюка можно сделать так, что диаграмма будет прозрачной. Для этого применим, например, такой макрос (листинг 4.10).

Листинг 4.10. Эффект прозрачности диаграммы

```

Sub TransparentChart()
 Dim shpShape As Shape
 Dim dblColor As Double
 Dim srSerie As Series
 Dim intBorderLineStyle As Integer
 Dim intBorderColorIndex As Integer
 Dim intBorderWeight As Integer

 ' Проверка, есть ли выделенная диаграмма
 If ActiveChart Is Nothing Then Exit Sub
 ' Изменение отображения каждой категории
 For Each srSerie In ActiveChart.SeriesCollection
 If (srSerie.ChartType = xlColumnClustered Or _

```

```
srSerie.ChartType = xlColumnStacked Or _
srSerie.ChartType = xlColumnStacked100 Or _
srSerie.ChartType = xlBarClustered Or _
srSerie.ChartType = xlBarStacked Or _
srSerie.ChartType = xlBarStacked100) Then
 ' Сохранение прежнего цвета категории
 dblColor = srSerie.Interior.Color
 ' Сохранение стиля линий
 intBorderLineStyle = srSerie.Border.LineStyle
 ' Цвет границы
 intBorderColorIndex = srSerie.Border.ColorIndex
 ' Толщина линий границы
 intBorderWeight = srSerie.Border.Weight

 ' Создание автофигуры
 Set shpShape = ActiveSheet.shapes.AddShape _
 (msoShapeRectangle, 1, 1, 100, 100)
 With shpShape
 ' Закрашиваем нужным цветом
 .Fill.ForeColor.RGB = dblColor
 ' Делаем прозрачной
 .Fill.Transparency = 0.4
 ' Убираем линии
 .Line.Visible = msoFalse
 End With
 ' Копируем автофигуру в буфер обмена
 shpShape.CopyPicture Appearance:=xlScreen, _
 Format:=xlPicture
 ' Вставляем автофигуру в изображения столбцов _
 категории и настраиваем
 With srSerie
 ' Собственно вставка
 .Paste
 ' Возвращаем на место толщину линий
 .Border.Weight = intBorderWeight
 ' Стилль линий
 .Border.LineStyle = intBorderLineStyle
 ' Цвет границы
```

```

 .Border.ColorIndex = intBorderColorIndex
 End With
 ' Автофигура больше не нужна
 shpShape.Delete
End If
Next srSerie
End Sub

```

После применения данного макроса диаграмма станет прозрачной. Степень прозрачности указывается в строке `.Fill.Transparency = 0.4` — в приведенном примере она равна 40 %. При необходимости данный параметр можно изменить по своему усмотрению. Например, на рис. 4.7 показана диаграмма, у которой прозрачность составляет 60 % (эта же диаграмма изображена на рис. 4.4 в непрозрачном виде).

Данный трюк применяется к созданным ранее диаграммам.

Рис. 4.7. Прозрачная диаграмма

Построение диаграммы на основе данных нескольких рабочих листов

В процессе работы нередко возникает необходимость в оперативной обработке данных, которые хранятся на нескольких рабочих листах. Как известно, одним из способов обработки информации является построение диаграмм. В этом разделе мы рассмотрим, каким образом можно построить одновременно несколько диаграмм, исходными данными для которых будет информация, расположенная на нескольких рабочих листах.

Предположим, что у нас имеются пять разных таблиц, которые расположены на пяти рабочих листах, причем количество строк в этих таблицах различается. Одна из таких таблиц показана на рис. 4.8.

	A	B	C	D	E
1	Таблица 4				
2					
3	Магазины	Октябрь	Ноябрь	Декабрь	Итого за 4 кв.
4	Магазин 1	25000	3100	1500	29600
5	Магазин 2	3200	25400	3250	31850
6	Магазин 3	17400	3600	7400	28400
7	Магазин 4	2500	28700	9200	40400
8	Магазин 8	3140	9100	8500	20740
9	ИТОГО	51240	69900	29850	150990
10					

Рис. 4.8. Пример таблицы

Для построения диаграмм на основании данных, хранящихся в этих таблицах, можно использовать макрос, код которого приведен в листинге 4.11.

Листинг 4.11. Одновременное создание нескольких диаграмм

```
Sub ManyCharts()
 Dim intTop As Long, intLeft As Long
 Dim intHeight As Long, intWidth As Long
 Dim sheet As Worksheet
 Dim lngFirstRow As Long ' Первая строка с данными
 Dim intSerie As Integer ' Текущая категория диаграммы
 Dim strErrorSheets As String ' Список листов, для которых _
 не удалось построить диаграммы

 intTop = 1 ' Верхняя точка первой диаграммы
 intLeft = 1 ' Левая точка каждой диаграммы
 intHeight = 180 ' Высота каждой диаграммы
 intWidth = 300  ' Ширина каждой диаграммы

 ' Построение диаграммы для каждого листа, кроме текущего
 For Each sheet In ActiveWorkbook.Worksheets
 If sheet.Name <> ActiveSheet.Name Then
 ' Первый заполненный ряд
 lngFirstRow = 3
 ' Первая категория
 intSerie = 1
 End If
 End For
End Sub
```

```

On Error GoTo DiagrammError
' Добавление и настройка диаграммы
With ActiveSheet.ChartObjects.Add _
 (intLeft, intTop, intWidth, intHeight).Chart
Do Until IsEmpty(sheet.Cells(lngFirstRow + intSerie, 1))
 ' Создание ряда
 .SeriesCollection.NewSeries
 ' Значения для ряда
 .SeriesCollection(intSerie).Values = _
sheet.Range(sheet.Cells(lngFirstRow + intSerie, 2), _
 sheet.Cells(lngFirstRow + intSerie, 4))
 ' Диапазон данных для подписей
 .SeriesCollection(intSerie).XValues = _
 sheet.Range("B3:D3")
 ' Название ряда (берется из столбца "A" таблицы
с данными)
 .SeriesCollection(intSerie).Name = sheet.Cells( _
 lngFirstRow + intSerie, 1)
 intSerie = intSerie + 1
Loop

' Настройка внешнего вида диаграммы
.ChartType = xl3DColumnClustered
.ChartGroups(1).GapWidth = 20
.PlotArea.Interior.ColorIndex = xlNone
.ChartArea.Font.Size = 9
' Диаграмма с легендой
.HasLegend = True
' Заголовок
.HasTitle = True
.ChartTitle.Characters.Text = sheet.Range("A1")
' Задание диапазона значений на осях
.Axes(xlValue).MinimumScale = 0
.Axes(xlValue).MaximumScale = 120000
' Стилль линий сетки (прерывистый)
.Axes(xlValue).MajorGridlines.Border. _
LineStyle = xlDot
End With

```

```
On Error GoTo 0
' Сдвиг верхней точки следующей диаграммы на высоту _
текущей диаграммы
intTop = intTop + intHeight
AfterError:
End If
Next sheet

If strErrorSheets <> "" Then
' Отообразим список листов, для которых не построили ди-
аграммы
MsgBox "Не удалось построить диаграммы для листов:" &
Chr(13) _
& strErrorSheets, vbExclamation
End If
Exit Sub
DiagrammError:
' Добавление в список имени листа, для которого не смогли _
построить диаграмму (ошибка в данных для диаграммы)
strErrorSheets = strErrorSheets & sheet.Name & Chr(13)
' Удаление пустой диаграммы на текущем листе
ActiveSheet.ChartObjects(ActiveSheet.ChartObjects.Count).Delete
' Продолжаем работу с другими листами
Resume AfterError
End Sub
```

Перед запуском макроса нужно создать пустой рабочий лист для диаграмм. Макрос следует запускать, находясь на этом рабочем листе. В результате выполнения макроса будет создано сразу пять диаграмм, расположенных одна под другой, — по диаграмме для каждой таблицы. Диаграммам будут присвоены названия в соответствии со значением, хранящимся в ячейке A1 (например, на рис. 4.8 в данной ячейке хранится значение Таблица 4, поэтому и соответствующая ей диаграмма будет называться Таблица 4). Особо следует отметить, что приведенный макрос корректно обрабатывает данные в разных таблицах, несмотря на то что количество строк в них различается.

Создание подписей к данным диаграммы

Опытным пользователям Excel известно, что порядок добавления подписей на диаграммы оставляет желать лучшего. В данном разделе мы рассмотрим прием, который позволяет быстро создать подписи к точкам диаграммы.

Диаграмма, а также исходные данные, на основании которых она построена, приведены на рис. 4.9.

Рис. 4.9. Диаграмма без подписей

Для управления отображением подписями к точкам диаграммы нужно в стандартном модуле редактора VBA написать следующий код (листинг 4.12).

Листинг 4.12. Подписи к данным диаграммы

```
Sub ShowLabels ()
 Dim rgLabels As Range ' Диапазон с подписями
 Dim chrChart As Chart ' Диаграмма
 Dim intPoint As Integer ' Точка, для которой добавляется
 ' подпись
 ' Определение диаграммы
 Set chrChart = ActiveSheet.ChartObjects(1).Chart

 ' Запрос на ввод диапазона с исходными данными
 On Error Resume Next
 Set rgLabels = Application.InputBox _
 (prompt:="Укажите диапазон с подписями", Type:=8)
 If rgLabels Is Nothing Then Exit Sub
 On Error GoTo 0

 ' Добавление подписей
 chrChart.SeriesCollection(1).ApplyDataLabels _
 Type:=xlDataLabelsShowValue, _
 AutoText:=True, _
 LegendKey:=False
End Sub
```


```
' Просмотр диапазона и назначение подписей
For intPoint = 1 To chrChart.SeriesCollection(1).Points.Count
 chrChart.SeriesCollection(1). _
 Points(intPoint).DataLabel.Text = rgLabels(intPoint)
Next intPoint
End Sub

Sub DeleteLabels()
' Удаление подписей диаграммы
ActiveSheet.ChartObjects(1).Chart.SeriesCollection(1). _
 HasDataLabels = False
End Sub
```

В результате написания данного кода будут созданы два макроса: ShowLabels (для включения подписей) и DeleteLabels (для их выключения). После выполнения макроса ShowLabels откроется диалоговое окно, в котором нужно указать диапазон исходных данных для создания подписей.

На рис. 4.10 показана диаграмма с подписями.

Рис. 4.10. Диаграмма с подписями

В данном случае в качестве исходных данных для создания подписей был использован диапазон A2:A9.

Глава 5

Создание полезных программ

В данной главе приведено несколько конкретных примеров создания приложений для дальнейшего их использования в Microsoft Excel.

Программа для составления кроссвордов

В этом разделе мы рассмотрим, каким образом, используя механизм пользовательских форм и механизм макросов, можно создать программу для быстрого составления кроссвордов.

Написание макросов

В первую очередь нам необходимо создать рабочую книгу с листом. В стандартном модуле следует написать код, который приведен в листинге 5.1. В дальнейшем мы подробнее рассмотрим назначение макросов, которые будут созданы после написания кода.

Листинг 5.1. Программа для составления кроссворда

```
Const dhcMinCol = 1 ' Номер первого столбца кроссворда
Const dhcMaxCol = 35 ' Номер последнего столбца кроссворда
Const dhcMinRow = 1 ' Номер первой строки кроссворда
Const dhcMaxRow = 35 ' Номер последней строки кроссворда

Sub Clear()
 ' Выделение и очистка всех используемых для кроссворда ячеек
 Range(Cells(dhcMinRow, dhcMinCol), _
 Cells(dhcMaxRow, dhcMaxCol)).Select
 Selection.Clear
 ' Удаление сетки всего кроссворда
 ClearGrid

 Range("A1").Select
End Sub

Sub ClearGrid()
 ' Удаление сетки кроссворда (в выделенных ячейках)...
 ' Возврат прежнего цвета ячеек
 Selection.Interior.ColorIndex = xlNone
 ' Задание начертания границ ячеек по умолчанию
 Selection.Borders(xlDiagonalDown).LineStyle = xlNone
 Selection.Borders(xlDiagonalUp).LineStyle = xlNone
 Selection.Borders(xlEdgeLeft).LineStyle = xlNone
```

```
Selection.Borders(xlEdgeTop).LineStyle = xlNone
Selection.Borders(xlEdgeBottom).LineStyle = xlNone
Selection.Borders(xlEdgeRight).LineStyle = xlNone
Selection.Borders(xlInsideVertical).LineStyle = xlNone
Selection.Borders(xlInsideHorizontal).LineStyle = xlNone
End Sub
```

```
Sub DrawCrosswordGrid()
 ' Процедура начертания сетки кроссворда

 ' Задание цвета всех ячеек кроссворда
 Selection.Interior.ColorIndex = 35
 ' Линии по диагонали не нужны
 Selection.Borders(xlDiagonalDown).LineStyle = xlNone
 Selection.Borders(xlDiagonalUp).LineStyle = xlNone

 ' Задание начертания границ всех диапазонов, входящих _
 в выделение, а также границ между соседними ячейками _
 всех диапазонов
 On Error Resume Next
 ' Левые границы
 With Selection.Borders(xlEdgeLeft)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 End With
 ' Правые границы
 With Selection.Borders(xlEdgeRight)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 End With
 ' Верхние границы
 With Selection.Borders(xlEdgeTop)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
 End With
End Sub
```

```
End With
' Нижние границы
With Selection.Borders(xlEdgeBottom)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
End With
' Вертикальные границы между ячейками
With Selection.Borders(xlInsideVertical)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
End With
' Горизонтальные границы между ячейками
With Selection.Borders(xlInsideHorizontal)
 .LineStyle = xlContinuous
 .Weight = xlThin
 .ColorIndex = xlAutomatic
End With
End Sub
Sub DisplayGrid()
' Включение сетки на листе
ActiveWindow.DisplayGridlines = True
End Sub
Sub HideGrid()
' Выключение сетки на листе
ActiveWindow.DisplayGridlines = False
End Sub
Sub AutoNumber()
' Нумерация клеток, являющихся началом слов
Dim intRow As Integer ' Текущая строка
Dim intCol As Integer ' Текущий ряд
Dim cell As Range ' Текущая ячейка (с координатами _
(intRow, intCol))
Dim fTop As Boolean ' = True, если cell имеет соседей
сверху
```

```

Dim fBottom As Boolean ' = True, если cell имеет соседей
 снизу
Dim fLeft As Boolean ' = True, если cell имеет соседей
 слева
Dim fRight As Boolean ' = True, если cell имеет соседей
 справа
Dim intDigit As Integer ' Текущий номер слова в кроссворде

intDigit = 1 ' Нумерация слов с 1

' Проходим по всем клеткам диапазона, используемого _
  для кроссворда, сверху вниз слева направо и анализируем _
  каждую угловую и крайнюю (левую и верхнюю) ячейки
For intRow = dhcMinRow To dhcMaxRow
  For intCol = dhcMinCol To dhcMaxCol
 ' Текущая ячейка
 Set cell = Cells(intRow, intCol)

 ' Проверка, входит ли ячейка в кроссворд (по ее цвету)
 If cell.Interior.ColorIndex = 35 Then
 fLeft = False
 fRight = False
 fTop = False
 fBottom = False
 On Error Resume Next
 ' Определение наличия соседей у ячейки...
 ' сверху
 fTop = cell.Offset(-1, 0).Interior.ColorIndex = 35
 ' снизу
 fBottom = cell.Offset(1, 0).Interior.ColorIndex = 35
 ' слева
 fLeft = cell.Offset(0, -1).Interior.ColorIndex = 35
 ' справа
 fRight = cell.Offset(0, 1).Interior.ColorIndex = 35
 On Error GoTo 0

 ' Анализ положения ячейки
 If (Not fTop And Not fLeft) Or _

```

```
(Not fBottom And Not fLeft And fRight) Or _
(Not fLeft And fRight) Or _
(Not fTop And fBottom) Then
 ' Ячейка подходит для начала слова
 SetDigit intDigit, cell
 intDigit = intDigit + 1
End If
End If
Next intCol
Next intRow
End Sub

Sub SetDigit(intDigit As Integer, cell As Range)
 ' Вставка цифры intDigit в ячейку, заданную параметром cell
 cell.Value = intDigit
 ' Изменение настроек шрифта так, чтобы было похоже _
 на настоящий кроссворд
 ' Маленький размер шрифта
 cell.Font.Size = 6
 ' Выравнивание текста по левому верхнему углу ячейки
 cell.HorizontalAlignment = xlLeft
 cell.VerticalAlignment = xlTop
End Sub

Sub ToPrint()
 ' Удаление цветовой подсветки кроссворда
 Cells.Interior.ColorIndex = xlNone
End Sub

Sub ToNumber()
 ' Закрытие первой формы и переход ко второй
 UserForm1.Hide
 UserForm2.Show
End Sub
```

Листинг 5.1 состоит из девяти макросов (семь первых можно запускать вручную):

- DrawCrosswordGrid — рисует сетку кроссворда для выделенных ячеек;
- Clear — удаляет кроссворд с рабочего листа;

- ClearGrid — удаляет рамку кроссворда в выделенных ячейках;
- AutoNumber — записывает номера в ячейки кроссворда;
- DisplayGrid — показывает сетку рабочего листа;
- HideGrid — убирает сетку рабочего листа;
- ToPrint — удаляет цветовую подсветку ячеек кроссворда;
- SetDigit — помещает нужное число в указанную ячейку (этот макрос используется макросом AutoNumber для записи номеров в ячейки);
- ToNumber — переход от основной формы ко второй форме (см. ниже).

Вызывать все эти макросы вручную довольно неудобно. Их можно запускать посредством элементов управления, которые можно поместить прямо на рабочий лист или на пользовательскую форму. О создании пользовательской формы рассказывается в следующем подразделе.

Создание пользовательских форм

Для создания основной формы программы необходимо воспользоваться вкладкой Разработчик, отображение которой включается в настройках программы в разделе Основные с помощью флажка Показывать вкладку "Разработчик" на ленте. На данной вкладке нужно по обычным правилам создать форму, изображенную на рис. 5.1.

Вид поля

Сетка присутствует

Сетка на поле отсутствует

Новый кроссворд

Нарисовать рамку

Стереть рамку

Дальше >>

Рис. 5.1. Первая форма программы

К элементам формы привяжем макросы (все привязываемые макросы входят в состав кода, который приведен выше, и доступны в окне выбора макросов):

- переключатель Сетка присутствует — макрос DisplayGrid;

- переключатель Сетка на поле отсутствует — макрос HideGrid;
- кнопка Новый кроссворд — макрос Clear;
- кнопка Нарисовать рамку — макрос DrawCrasswordGrid;
- кнопка Стереть рамку — макрос ClearGrid;
- кнопка Дальше — макрос ToNumber.

Теперь аналогичным образом (с помощью вкладки Разработчик) создадим еще одну форму, которая показана на рис. 5.2.

К элементам данной формы привяжем следующие макросы (они также присутствуют в коде и доступны в окне выбора макросов):

- кнопка Автонумерация — макрос AutoNumber;
- кнопка Очистить все — макрос Clear;
- кнопка Вывести на печать — макрос ToPrint.

Следует отметить, что можно не создавать пользовательские формы, а размещать все элементы управления прямо на рабочем листе. Если так поступить, то кнопка Далее в первой (главной) форме становится ненужной.

Рис. 5.2. Вторая форма программы

Итак, у нас все готово для составления кроссвордов. О порядке использования программы рассказывается в следующем подразделе.

Порядок использования программы

С помощью созданной программы можно быстро составлять и нумеровать сетку кроссворда. Рассмотрим конкретный пример.

На листе создадим несколько выделенных областей, соединив их между собой (рис. 5.3).

Рис. 5.3. Выделение нескольких областей

Теперь нажмем кнопку Нарисовать рамку — результат представлен на рис. 5.4.

Рис. 5.4. Рамка кроссворда

Нажимаем кнопку Дальше — будет отображена вторая форма программы (см. рис. 5.2). В этой форме следует нажать кнопку Автономумерация — в результате сетка кроссворда будет быстро пронумерована (рис. 5.5).

Теперь нажимаем кнопку Вывести на печать — и на листе отобразится готовая сетка кроссворда (рис. 5.6).

С помощью кнопки Очистить все с листа удаляется рамка кроссворда.

Рис. 5.5. Нумерация сетки кроссворда

Кнопка Стереть рамку, которая находится на главной форме, позволяет удалить всю рамку (для этого ее нужно выделить) либо ее выделенный фрагмент.

При нажатии кнопки Новый кроссворд удаляется все содержимое документа, после чего можно приступить к составлению нового кроссворда.

Рис. 5.6. Готовая сетка кроссворда

Игра «Минное поле»

Пользователям Windows известно, что в комплект поставки операционной системы входит несколько игр, в том числе Сапер. Однако не многие знают, что подобную игру можно создать самостоятельно в Excel, используя механизм макросов.

Игра «Минное поле», о которой рассказывается в данном разделе, во многом аналогична стандартной игре Сапер. Для создания игры необходимо написать несколько макросов, объединенных в два кода: первый код должен быть помещен в модуль того рабочего листа, на котором предполагается разместить игру, а второй — в стандартный модуль.

В модуль рабочего листа необходимо поместить такой код (листинг 5.2).

Листинг 5.2. Код в модуле рабочего листа

```
Sub Worksheet_SelectionChange(ByVal Target As Range)
 Dim intCol As Integer, intRow As Integer
 Dim intMinesAround As Integer
 Dim fInGameField As Boolean

 ' Определим, попадает ли в игровое поле выделенная ячейка
 fInGameField = (Target.Row >= 2) And (Target.Row <= 7) _
 And (Target.Column >= 2) And (Target.Column <= 7)

 ' Обрабатываем выделение ячейки
 If Target.Value = "*" And fInGameField Then
 ' Пользователь выделил ячейку с миной - покажем мину
 Target.Font.Color = RGB(0, 0, 0)
 Target.Interior.Color = RGB(255, 0, 0)
 ' Пользователь проиграл!
 EndGame
 ElseIf fInGameField Then
 ' Пользователь выделил пустую ячейку. Оформим эту ячейку
 Target.Interior.Color = RGB(0, 0, 255)
 Target.Font.Color = RGB(0, 255, 0)
 Target.Font.Size = 16

 ' Подсчитаем количество мин рядом с ячейкой (вокруг ячейки)
 For intCol = Target.Column - 1 To Target.Column + 1
 For intRow = Target.Row - 1 To Target.Row + 1
 If Target.Worksheet.Cells(intRow, intCol).Value =
 "*" _
 Then
 ' Нашли очередную мину
 intMinesAround = intMinesAround + 1
 End If
 Next intRow
 Next intCol
 End If
End Sub
```

```
 Next
 Next
 ' Отображение количества мин
 Target.Value = intMinesAround
End If
End Sub
```

Код, который должен находиться в стандартном модуле, выглядит следующим образом (листинг 5.3).

Листинг 5.3. Код в стандартном модуле

```
Sub NewGame ()
 ' Начало новой игры
 ' Подготовим поле для игры
 InitGame

 Dim intRow As Integer, intCol As Integer
 Dim intMinesCount As Integer ' Количество мин
 ' Расставляем мины (то есть в случайные ячейки помещаем _
 значения "*" и делаем цвет шрифта таким же, как цвет _
 фона этих ячеек)
 For intMinesCount = 1 To 10
 ' Строка для мины (от 2 до 7)
 intRow = Int((6 * Rnd) + 1) + 1
 ' Столбец для мины (от 2 до 7)
 intCol = Int((6 * Rnd) + 1) + 1

 ' Ставим мину, если ячейка пустая
 If Cells(intRow, intCol) <> "*" Then
 Cells(intRow, intCol).Font.Color = _
 Cells(intRow, intCol).Interior.Color
 Cells(intRow, intCol).Value = "*"
 Else
 ' В данной ячейке мина есть - продолжим поиск ячеек
 intMinesCount = intMinesCount - 1
 End If
 Next

 ' Вывод информации о количестве мин в строку состояния
```

```
Application.StatusBar = "Количество мин " & intMinesCount
End Sub
Sub InitGame()
 ' Раскраска (оформление) листа перед началом игры
 Dim intRow As Integer, intCol As Integer

 ' Цвет фона всех ячеек
 Cells.Interior.Color = RGB(0, 200, 75)
 ' Цвет шрифта всех ячеек
 Cells.Font.Color = RGB(0, 0, 0)
 ' Размер шрифта
 Cells.Font.Size = 18
 ' Все надписи - по центру
 Cells.HorizontalAlignment = xlCenter

 ' Всем ячейкам игрового поля назначим особый цвет
 For intRow = 2 To 7
 For intCol = 2 To 7
 Cells(intRow, intCol).Interior.Color = RGB(200, 200,
200)
 Cells(intRow, intCol).Value = ""
 Next
 Next
End Sub
Sub EndGame()
 ' Завершение игры (поражение)
 Dim intRow As Integer, intCol As Integer

 ' Покажем все мины. Для этого сделаем цвет шрифта всех ячеек _
 черным (ведь во всех ячейках с минами "*" цвет шрифта и
цвет _
 заливки одинаковы)
 For intRow = 2 To 7
 For intCol = 2 To 7
 If Cells(intRow, intCol).Value = "*" Then
 Cells(intRow, intCol).Font.Color = RGB(0, 0, 0)
 End If
 Next
 Next
```

```
Next
```

```
MsgBox "Проигрыш"
```

```
End Sub
```

В данном примере рабочее поле игры будет расположено в диапазоне B2:G7. Для удобства поместим под ним кнопку вызова новой игры и привяжем к ней макрос NewGame (этот макрос будет доступен в окне выбора макросов после написания кода).

На рис. 5.7 показан интерфейс созданной игры «Минное поле».

Рис. 5.7. Игра «Минное поле»

Для запуска новой игры нужно нажать кнопку **Начало игры** или запустить макрос NewGame. Количество спрятанных мин будет показано в строке состояния. Ячейки на минном поле удобнее выбирать с помощью мыши. При выборе пустой ячейки в ней отобразится количество мин, расположенных рядом с данной ячейкой. При выборе ячейки с миной появится окно с сообщением **Проигрыш** (текст сообщения можно изменять по своему усмотрению путем внесения соответствующих корректировок в код игры).

Игра «Угадай животное»

В данном разделе мы рассмотрим создание небольшой игры, которая называется «Угадай животное». Смысл ее заключается в том, что пользователь загадывает определенное животное, а компьютер с помощью «наводящих» вопросов пытается его отгадать. Характерной особенностью игры является то, что она способна

к «самообучению» — если какое-то животное не отгадано и пользователь дал подсказку, оно в дальнейшем будет угадываться.

Итак, создадим рабочую книгу, в которую входят листы MAIN и DATA. MAIN — это лист, который будет открыт по умолчанию при запуске данной книги. На нем следует расположить кнопку, с помощью которой будет запускаться игра (подробнее об этом рассказано ниже). Здесь также можно ввести произвольный текст — например, приветствие или что-то в этом роде: Вас приветствует программа "Угадай животное" и т. п.

Содержимое листа DATA показано на рис. 5.8 (обратите внимание на координаты данных — именно на такое их расположение ориентирован приведенный ниже код программы).

	A	B	C	D	E
1	Это лаает?	2	3	7	
2	Собака				
3	Шея длинная?	5	6		
4					
5	Жираф				
6	Кот				
7					

Рис. 5.8. Содержимое листа DATA

Приступим к созданию макроса игры. Для этого в модуле рабочего листа MAIN напишем код, который приведен в листинге 5.4.

Листинг 5.4. Игра «Угадай животное»

```
Sub StartGame()
 Dim intLastRow As Integer ' Номер строки для вставки
 ' записей
 Dim intRow As Integer ' Номер текущей строки
 Dim intYesRow As Integer ' Номер строки, из которой брать _
 ' данные при утвердительном
 ' ответе
 Dim intNoRow As Integer ' Номер строки, из которой
 ' брать _ данные при отрица-
 ' тельном ответе
 Dim strText As String ' Строка с вопросом или назва-
 ' нием _ животного
 Dim strNewName As String ' Строка с названием нового
 ' животного
 Dim strNewQuestion As String  ' Строка с новым вопросом
 Dim intRes As Integer
```


```
' Начало игры
MsgBox "Начнем игру. Задумайте животное.", vbOKOnly, _
 "Задумайте животное"

' Определение номера ряда для вставки записей. _
intLastRow-1 - номер последнего ряда, содержащего данные
intLastRow = Worksheets("Data").Range("D1").Value + 1
' Данные в таблице идут с первого ряда
intRow = 1

Do While intRow < intLastRow
 ' Текст вопроса или название животного из столбца "A"
 strText = Worksheets("Data").Cells(intRow, 1).Value
 ' Номер ряда, из которого брать данные при утвердительном _
 ответе, берем из столбца "B"
 intYesRow = Worksheets("Data").Cells(intRow, 2).Value
 ' Номер ряда, из которого брать данные при отрицательном _
 ответе, берем из столбца "C"
 intNoRow = Worksheets("Data").Cells(intRow, 3).Value

 If intYesRow > 0 Then
 ' В строке strText содержится вопрос. Зададим его
 intRes = MsgBox(strText, vbYesNo, "Вопрос")
 If intRes = vbYes Then
 ' Переходим по утвердительному ответу
 intRow = intYesRow
 Else
 ' Переходим по отрицательному ответу
 intRow = intNoRow
 End If
 Else
 ' Альтернативы закончились. В строке strText - назва-
ние _
 животного. Спросим, его ли загадали
 intRes = MsgBox("Это " & strText & "?", vbYesNo, "Во-
прос")
 If intRes = vbYes Then
 ' Животное угадано
```

```

MsgBox "Угадала! Спасибо за игру!", vbOKOnly, _
 "Игра завершена"
Exit Do
Else
' Животное не угадали, но данные уже закончились. _
Нужно пополнить наши данные, чтобы отличать жи-
вотное _
с названием strText от загаданного
' Ввод названия нового животного
strNewName = InputBox("Сдаюсь. Кто это?", _
 "Напечатайте название животного")
If strNewName <> "" Then
' Ввод вопроса, по которому отличать животных
strNewQuestion = InputBox("Задайте вопрос, по " & _
 "которому можно отличить '" & strNewName & _
 "' от '" & strText & "'", "Напечатайте вопрос")
If strNewQuestion <> "" Then
' Определение, какое из животных соответствует _
утвердительному ответу на вопрос
intRes = MsgBox("Правильный ответ на ваш " & _
 "вопрос - " & strNewName & "'", vbYesNo, _
 "Какой ответ на вопрос?")

' Добавление в таблицу названия нового жи-
вотного
Worksheets("Data").Cells(intLastRow, 1). _
 Value = strNewName
' Перемещения названия животного, которое
было _
ранее, в конец таблицы
Worksheets("Data").Cells(intLastRow + 1, 1). _
 Value = strText
' Замена названия этого животного вопросом
Worksheets("Data").Cells(intRow, 1). _
 Value = strNewQuestion

' Корректировка номеров строк для перехода _
в зависимости от того, какое животное явля-
ется _

```

```
 правильным ответом на введенный пользователем
 вопрос
 If intRes = vbYes Then
 ' Новое животное - правильный ответ
 Worksheets("Data").Cells(intRow, 2). _
 Value = intLastRow
 Worksheets("Data").Cells(intRow, 3). _
 Value = intLastRow + 1
 Else
 ' Бывшее ранее животное - правильный ответ
 Worksheets("Data").Cells(intRow, 2). _
 Value = intLastRow + 1
 Worksheets("Data").Cells(intRow, 3). _
 Value = intLastRow
 End If

 ' Сохраним номер строки для добавления записей
 Worksheets("Data").Range("D1").Value = _
 intLastRow + 2
 End If
End If
' Игра завершена. Таблица дополнена
MsgBox "Спасибо за игру!", vbOKOnly, "Игра завер-
шена"
Exit Do
End If
End If
Loop
End Sub
```

После этого на листе **MAIN** создадим кнопку **Старт** и назначим ей макрос **StartGame**. После нажатия данной кнопки на экране отобразится окно, изображенное на рис. 5.9.

Рис. 5.9. Начало игры

После нажатия в данном окне кнопки ОК программа начнет задавать вопросы, с помощью которых попытается узнать, какое животное загадано. Если отгадать не удастся, то программа выдаст окно с соответствующим запросом, в котором с клавиатуры можно ввести название загаданного животного, а затем — вопрос, ответом на который является введенное значение. Введенные данные сохранятся в таблице и будут использоваться в дальнейшем.

Работа данной программы и, главное, ее «обучение» основаны на особенном строении данных, используемых этой программой. Они организованы в виде бинарного дерева. Каждый элемент этого дерева, являющийся вопросом, — узел, а элемент, являющийся названием животного, — лист. Каждый узел содержит два элемента (пусть левый и правый). При отрицательном ответе на вопрос рассматривается левый элемент, при утвердительном — правый. Если рассматриваемый элемент является узлом, то опять задается вопрос и анализируется ответ. Если же элемент — лист, то мы дошли до конца цепочки возможных вопросов и ответов, остается только спросить, является ли содержимое листа правильным ответом. В случае правильного ответа работа программы завершается. Если же ответ неправильный, то пользователь вводит вопрос, позволяющий отличить загаданное им животное от того, которое предположила программа. Название животного заменяется вопросом (на место листа дерева вставляется узел). Слева помещается название прежнего животного (лист), а справа — загаданного пользователем (тоже лист дерева). Так пополняются знания приведенной программы.

Так как для хранения данных у нас используется таблица, то элементы дерева хранятся в следующем виде. Значение элемента дерева (текст вопроса или название животного) содержится в столбце А. Для узла (то есть вопроса) в столбце В содержится номер строки, на которую следует перейти при утвердительном ответе, а в столбце С — номер строки, на которую необходимо перейти при отрицательном ответе на вопрос. Для листа (названия животного) столбцы В и С пусты.

Кроме того, в ячейке D1 хранится номер первой строки, которая может быть использована для вставки новых данных. Заодно этот номер применяется для предотвращения ошибок программы (зацикливания и прочих неприятностей) при повреждении данных.

Расчет на основании ячеек определенного цвета

В этом разделе мы отвлечемся от создания развлекательных программ игр и рассмотрим более практичный трюк. С его помощью можно разработать программу, которая будет выполнять необходимые расчеты с теми исходными данными, которые хранятся только в ячейках определенного цвета (или написаны шрифтом определенного цвета). Иначе говоря, в качестве критерия для включения в расчет тех или иных данных будет приниматься либо цвет заливки соответствующей ячейки, либо цвет шрифта. Достоинством данной программы является то, что она проста и удобна в использовании.

Знакомиться с программой будем в два этапа: на первом этапе напишем код программы и создадим пользовательские формы, на втором — рассмотрим порядок ее применения.

Создание программы

Итак, для создания программы нужно в модуле VBA написать код, который выполняет все расчеты, и создать форму, которая позволит сделать использование функции расчета более наглядным.

Программный код в стандартном модуле VBA выглядит следующим образом (листинг 5.5).

Листинг 5.5. Код в стандартном модуле

```
Const dhcSum As Integer = 0
Const dhcAvg As Integer = 1
Const dhcMax As Integer = 2
Const dhcMin As Integer = 3
Const dhcCount As Integer = 4
Const dhcSumPlus As Integer = 5
Const dhcSumMinus As Integer = 6
Const dhcCountFull As Integer = 7
Const dhcCountNotNull As Integer = 8
Const dhcCountPlus As Integer = 9
Const dhcCountMinus As Integer = 10

Sub CalcColors()
 ' Отображение формы
 Load frmColorCalc
 frmColorCalc.Show
End Sub

Public Function ColorCalc(strRange As String, _
 lngColor As Long, fBackColor As Boolean, _
 intMode As Integer, Optional fAbsence As Boolean) As Double

 ' Операции над ячейками с установленным цветом шрифта _
 или заливки
 Dim rgData As Range ' Диапазон ячеек для расчетов
 Dim i As Integer
 Dim Values() As Variant ' Массив со значениями для расчета
```

```

Dim intCount As Integer ' Количество значений в массиве
Dim cell As Range
Dim varOut As Variant ' В этой переменной хранятся _
 результаты промежуточных подсче-
 тов _ и окончательный результат

Set rgData = Range(strRange)
ReDim Values(1 To rgData.Count)

' Просматриваются все ячейки входного диапазона. Значения
тех из них, _
цвет которых удовлетворяет условию, записываются в массив
Values
For Each cell In rgData.Cells
 ' Если нужно суммировать по заливке:
 If fBackColor = True Then
 ' Включение ячейки в сумму в зависимости от цвета _
 заливки и фильтра
 If fAbsence Then
 ' Если ячейка имеет заданный цвет, то она не вклю-
чается _
 в вычисления
 If cell.Interior.Color <> lngColor Then
 intCount = intCount + 1
 Values(intCount) = cell.Value
 End If
 Else
 ' Если ячейка имеет заданный цвет, то она включается _
 в вычисления
 If cell.Interior.Color = lngColor Then
 intCount = intCount + 1
 Values(intCount) = cell.Value
 End If
 End If
 Else
 ' В противном случае - суммируется по шрифту
 Else
 ' Включение ячейки в сумму в зависимости _
 от ее цвета и фильтра
 If fAbsence Then

```

```
' Если ячейка имеет заданный цвет, то она не вклю-
чается _
 в вычисления
If cell.Font.Color <> lngColor Then
 intCount = intCount + 1
 Values(intCount) = cell.Value
End If
Else
 ' Если ячейка имеет заданный цвет, то она включается _
 в вычисления
If cell.Font.Color = lngColor Then
 intCount = intCount + 1
 Values(intCount) = cell.Value
End If
End If
End If
Next cell
```

' Выполнение над собранными значениями операции, заданной в intMode

```
For i = 1 To intCount
 Select Case intMode
 Case dhcSum, dhcAvg
 ' Подсчет суммы значений
 varOut = varOut + Values(i)
 Case dhcSumPlus
 ' Подсчет суммы положительных значений
 If Values(i) > 0 Then varOut = varOut + Values(i)
 Case dhcSumMinus
 ' Подсчет суммы отрицательных значений
 If Values(i) < 0 Then varOut = varOut + Values(i)
 Case dhcMax
 ' Нахождение максимального значения
 If Values(i) > varOut Then varOut = Values(i)
 Case dhcMin
 ' Нахождение минимального значения
 If i = LBound(Values) Then varOut = Values(i)
 If Values(i) < varOut Then varOut = Values(i)
```


```
Dim intMode As Integer ' Номер типа вычисления в списке

Sub cmbApplyColor_Click()
 If cboOtherColor.Value >= 0 Then
 ' Вычисление с использованием выбранного в списке цвета
 lngCurColor = cboOtherColor.Value
 SetColorSum
 End If
End Sub

Sub cmbColor1_Click()
 ' Вычисление с использованием цвета нажатой кнопки
 lngCurColor = cmbColor1.BackColor
 SetColorSum
End Sub

Sub cmbColor2_Click()
 ' Вычисление с использованием цвета нажатой кнопки
 lngCurColor = cmbColor2.BackColor
 SetColorSum
End Sub

Sub cmbColor3_Click()
 ' Вычисление с использованием цвета нажатой кнопки
 lngCurColor = cmbColor3.BackColor
 SetColorSum
End Sub

Sub cmbColor4_Click()
 ' Вычисление с использованием цвета нажатой кнопки
 lngCurColor = cmbColor4.BackColor
 SetColorSum
End Sub

Sub cmbColor5_Click()
 ' Вычисление с использованием цвета нажатой кнопки
 lngCurColor = cmbColor5.BackColor
 SetColorSum
End Sub
```

```
End Sub
```

```
Sub cmbColor6_Click()  
 ' Вычисление с использованием цвета нажатой кнопки  
 lngCurColor = cmbColor6.BackColor  
 SetColorSum
```

```
End Sub
```

```
Sub cmbColor7_Click()  
 ' Вычисление с использованием цвета нажатой кнопки  
 lngCurColor = cmbColor7.BackColor  
 SetColorSum
```

```
End Sub
```

```
Sub cmbColor8_Click()  
 ' Вычисление с использованием цвета нажатой кнопки  
 lngCurColor = cmbColor8.BackColor  
 SetColorSum
```

```
End Sub
```

```
Sub cmbColor9_Click()  
 ' Вычисление с использованием цвета нажатой кнопки  
 lngCurColor = cmbColor9.BackColor  
 SetColorSum
```

```
End Sub
```

```
Sub cmbColor10_Click()  
 ' Вычисление с использованием цвета нажатой кнопки  
 lngCurColor = cmbColor10.BackColor  
 SetColorSum
```

```
End Sub
```

```
Sub cmbColor11_Click()  
 ' Вычисление с использованием цвета нажатой кнопки  
 lngCurColor = cmbColor11.BackColor  
 SetColorSum
```

```
End Sub
```

```
Sub cmbColor12_Click()
 ' Вычисление с использованием цвета нажатой кнопки
 lngCurColor = cmbColor12.BackColor
 SetColorSum
End Sub

Sub SetColorSum()
 ' Вычисление с использованием заданного цвета
 Dim strFormula As String

 ' Проверка правильности введенных диапазонов и номеров ячеек
 If txtResCell.Value = "" Then
 MsgBox "Введите адрес ячейки вставки функции", _
 vbCritical, "Внимание!"
 txtResCell.SetFocus
 Exit Sub
 ElseIf txtRange.Value = "" Then
 MsgBox "Введите адрес диапазона суммирования", _
 vbCritical, "Внимание!"
 txtRange.SetFocus
 Exit Sub
 End If

 ' Формирование формулы
 strFormula = "=ColorCalc(" & """" & txtRange.Value & """" _
 & "," & lngCurColor & "," & CInt(tglType.Value) & "," _
 & intMode & "," & CInt(chkVarify.Value) & ")"
 ' Запись формулы в ячейку
 Range(txtResCell.Value).Formula = strFormula
End Sub

Sub cmbExit_Click()
 ' Закрытие формы
 Unload Me
End Sub

Sub cboCalcTypes_AfterUpdate()
```

```
' Изменение режима вычисления - сохраним в переменной _  
номер вычисления  
intMode = cboCalcTypes.ListIndex  
End Sub  
  
Sub cboOtherColor_Change()  
' Изменение выделенного цвета в списке "Другой"  
If cboOtherColor.Text <> "" Then  
 ' Сохранение выбранного цвета в переменной  
 lngCurColor = Val(cboOtherColor.Value)  
End If  
End Sub  
  
Sub tglType_Click()  
' Изменение типа идентификации ячеек  
If tglType.Value = -1 Then  
 ' Идентификация по цвету заливки  
 tglType.Caption = "Заливка"  
Else  
 ' Идентификация по цвету шрифта  
 tglType.Caption = "Шрифт"  
End If  
GetColors  
End Sub  
  
Sub txtRange_AfterUpdate()  
' Изменение диапазона с исходными данными - покажем _  
кнопки с цветами, представленными в новом диапазоне  
GetColors  
End Sub  
  
Sub txtRange_BeforeUpdate(ByVal Cancel As MSForms.ReturnBoolean)  
' Проверка корректности данных, введенных в поле _  
диапазона исходных данных  
Dim rgData As Range  
Dim cell As Range  
' Проверка, введен ли диапазон данных
```

```
If txtRange.Text = "" Then
 MsgBox "Введите адрес диапазона суммирования!", _
 vbCritical, "Ошибка выполнения"
 Cancel = True
End If
If txtResCell.Text = "" Then Exit Sub

On Error GoTo Err1
' Проверка отсутствия циклических ссылок (чтобы одна _
из входных ячеек не была одновременно и выходной)
Set rgData = Range(txtRange.Text)
For Each cell In rgData.Cells
 If cell.Address(False, False) = _
 Range(txtResCell.Text).Address(False, False) Then
 ' Нашли циклическую ссылку
 MsgBox "Введите другой адрес во избежание " & _
 "появления циклических ссылок", vbCritical, _
 "Внимание!"
 Cancel = True
 Exit Sub
 End If
Next cell
Exit Sub

Err1:
'Обработка ошибок при работе с ячейками
If Err.Number = 1004 Then
 MsgBox "Введите корректный адрес ячейки", vbCritical, _
 "Ошибка ввода"
 Cancel = True
 Exit Sub
Else
 MsgBox Err.Description, vbCritical, "Ошибка ввода"
 Cancel = True
 Exit Sub
End If
End Sub
```

```
Sub txtResCell_BeforeUpdate(ByVal Cancel As MSForms.ReturnBoolean)
 ' Проверка корректности данных, введенных в поле _
 адреса выходной ячейки
 Dim rgData As Range
 Dim cell As Range

 ' Проверка, введен ли диапазон данных
 If txtRange.Text = "" Then
 MsgBox "Введите адрес диапазона суммирования!", _
 vbCritical, "Ошибка выполнения"
 Cancel = True
 End If
 If txtResCell.Text = "" Then Exit Sub

 On Error GoTo Err1
 ' Проверка отсутствия циклических ссылок (чтобы одна _
 из входных ячеек не была одновременно и выходной)
 Set rgData = Range(txtRange.Text)
 For Each cell In rgData.Cells
 If cell.Address(False, False) = _
 Range(txtResCell.Text).Address(False, False) Then
 ' Нашли циклическую ссылку
 MsgBox "Введите другой адрес во избежание " & _
 "появления циклических ссылок", vbCritical, _
 "Внимание!"
 Cancel = True
 Exit Sub
 End If
 Next cell
 Exit Sub

Err1:
 'Обработка ошибок при работе с ячейками
 If Err.Number = 1004 Then
 MsgBox "Введите корректный адрес ячейки", vbCritical, _
 "Ошибка ввода"
 Cancel = True
 Exit Sub
 End If
End Sub
```

```
Else
 MsgBox Err.Description, vbCritical, "Ошибка ввода"
 Cancel = True
 Exit Sub
End If
End Sub

Sub UserForm_Activate()
 ' Инициализация формы при активации
 Dim intFunc As Integer
 Dim strFunc As String
 ' Заполнение списка доступных операций
 cboCalcTypes.AddItem "0"
 cboCalcTypes.List(0, 1) = "Сумма"
 cboCalcTypes.AddItem "1"
 cboCalcTypes.List(1, 1) = "Среднее"
 cboCalcTypes.AddItem "2"
 cboCalcTypes.List(2, 1) = "Максимум"
 cboCalcTypes.AddItem "3"
 cboCalcTypes.List(3, 1) = "Минимум"
 cboCalcTypes.AddItem "4"
 cboCalcTypes.List(4, 1) = "Количество ячеек"
 cboCalcTypes.AddItem "5"
 cboCalcTypes.List(5, 1) = "Сумма положительных"
 cboCalcTypes.AddItem "6"
 cboCalcTypes.List(6, 1) = "Сумма отрицательных"
 cboCalcTypes.AddItem "7"
 cboCalcTypes.List(7, 1) = "Количество непустых"
 cboCalcTypes.AddItem "8"
 cboCalcTypes.List(8, 1) = "Количество непустых ненулевых"
 cboCalcTypes.AddItem "9"
 cboCalcTypes.List(9, 1) = "Количество положительных"
 cboCalcTypes.AddItem "10"
 cboCalcTypes.List(10, 1) = "Количество отрицательных"
 ' Заполнение списка дополнительных цветов
 cboOtherColor.AddItem "255"
 cboOtherColor.List(0, 1) = "Красный"
```

```
cboOtherColor.AddItem "52479"
cboOtherColor.List(1, 1) = "Оранжевый"
cboOtherColor.AddItem "65535"
cboOtherColor.List(2, 1) = "Желтый"
cboOtherColor.AddItem "32768"
cboOtherColor.List(3, 1) = "Зеленый"
cboOtherColor.AddItem "16776960"
cboOtherColor.List(4, 1) = "Голубой"
cboOtherColor.AddItem "16711680"
cboOtherColor.List(5, 1) = "Синий"
cboOtherColor.AddItem "16711935"
cboOtherColor.List(6, 1) = "Фиолетовый"
cboOtherColor.AddItem "16777215"
cboOtherColor.List(7, 1) = "Белый"
cboOtherColor.AddItem "0"
cboOtherColor.List(8, 1) = "Черный"

If Selection.Cells.Count = 1 Then
 ' На листе есть выделенная ячейка. Определим, есть ли
 в этой _
 ячейке формула с функцией ColorCalc
 intFunc = InStr(Selection.Formula, "ColorCalc(")
 If intFunc > 0 Then
 ' Формула есть, заполним поля формы для вычислений
 ' Адрес ячейки с результатом
 txtResCell.Text = Selection.Address(False, False)

 ' Выделяем аргументы функции...
 ' Номера ячеек с исходными данными
 strFunc = Mid(Selection.Formula, intFunc + 11)
 intFunc = InStr(strFunc, "" "")
 txtRange.Text = Left(strFunc, intFunc - 1)

 ' Тип идентификации ячеек (по шрифту или цвету)
 strFunc = Mid(strFunc, intFunc + 2)
 intFunc = InStr(strFunc, ",")
 strFunc = Mid(strFunc, intFunc + 1)
 intFunc = InStr(strFunc, ",")
 tglType.Value = Left(strFunc, intFunc - 1)
```


```
' Режим вычислений
strFunc = Mid(strFunc, intFunc + 1)
strFunc = Left(strFunc, Len(strFunc) - 1)
intFunc = InStr(strFunc, ",")
cboCalcTypes.Text = cboCalcTypes.List(Val(Left$( _
 strFunc, intFunc - 1)), 1)

strFunc = Mid(strFunc, intFunc + 1)
chkVarify.SetFocus
chkVarify.Value = CBool(strFunc)
lblChoose.Visible = True

GetColors
Else
' Будем применять формулу для выделенной ячейки
txtRange.Value = Selection.Address(False, False)
' В выделенной ячейке конкретная функция не задана. _
 Выберем первую функцию в списке
cboCalcTypes.Text = "Сумма"
End If
Else
' Будем применять формулу для выделенной ячейки
txtRange.Value = Selection.Address(False, False)
' В выделенной ячейке конкретная функция не задана. _
 Выберем первую функцию в списке
cboCalcTypes.Text = "Сумма"
End If
End Sub

Sub GetColors()
' Отображение кнопок выбора цвета окрашенными в цвета, _
 встречающиеся среди ячеек заданного диапазона
Dim rgCells As Range
Dim i As Integer
Dim intColorNumber As Integer ' Номер следующей кнопки _
 выбора цвета
Dim lngCurColor As Long ' Анализируемый цвет
Dim fColorPresented As Boolean ' Кнопка с цветом _
 lngCurColor уже существует
```

```

Dim ctrl As Control
Dim strCtrl As String
Dim fBackColor As Boolean ' = True, если ячейки _
 идентифицируются по цвету
 фона, _
 ' = False - по цвету шрифта

fBackColor = tglType.Value

On Error Resume Next
' Скрытие всех кнопок выбора цвета
For Each ctrl In Me.Controls
 If Left(ctrl.Name, 8) = "cmbColor" Then
 ctrl.Visible = False
 End If
Next ctrl

On Error GoTo ErrRange
Set rgCells = Range(txtRange.Text)
On Error GoTo 0
' Получение цвета первой ячейки
If fBackColor = False Then
 lngCurColor = rgCells.Cells(i).Font.Color
Else
 lngCurColor = rgCells.Cells(i).Interior.Color
End If
' Назначения цвета первой ячейки первой кнопке
cmbColor1.BackColor = lngCurColor
cmbColor1.Visible = True

' Просмотр остальных ячеек и при нахождении новых цветов _
отображение кнопок, окрашенных в эти цвета
intColorNumber = 2
For i = 2 To rgCells.Cells.Count
 fColorPresented = False

 ' Получение цвета i-й ячейки
 If fBackColor = False Then

```

```
lngCurColor = rgCells.Cells(i).Font.Color
Else
lngCurColor = rgCells.Cells(i).Interior.Color
End If

' Проверка, отображается ли уже кнопка с таким цветом
For Each ctrl In Me.Controls
If Left(ctrl.Name, 8) = "cmbColor" And _
ctrl.Visible = True Then
If lngCurColor = ctrl.BackColor Then
' Кнопка с цветом i-й ячейки уже отображается
fColorPresented = True
Exit For
End If
End If
Next ctrl

If Not fColorPresented Then
' Кнопки с цветом lngCurColor еще нет - покажем ее
intColorNumber =intColorNumber + 1
strCtrl = "cmbColor" &intColorNumber
Me.Controls(strCtrl).BackColor = lngCurColor
Me.Controls(strCtrl).Visible = True
End If
Next i
Exit Sub

ErrRange:
' Обработка ошибок при работе с диапазоном
If txtRange.Text = "" Then
MsgBox "Введите адрес диапазона суммирования", _
vbCritical, "Внимание!"
Else
MsgBox "Введен некорректный адрес диапазона суммирова-
ния", _
vbCritical, "Ошибка!"
End If
```

```
' Установка курсора в поле ввода диапазона
txtRange.SetFocus
End Sub
```

После помещения кода, представленного в листинге 5.6, в модуль формы необходимо сформировать ее внешний вид, как показано на рис. 5.10.

Рис. 5.10. Пользовательская форма

При работе с формой необходимо выполнить следующие действия (для присвоения значений свойствам используется панель VBA Properties (Свойства)):

- форме присвоить имя `frmColorCalc`;
- двенадцати кнопкам (в правой верхней части формы) присвоить названия от `cmbColor1` до `cmbColor12`;
- текстовому полю для указания диапазона суммирования присвоить следующее имя: `txtRange`;
- текстовому полю для указания адреса ячейки с результатом присвоить имя `txtResCell`;
- раскрывающемуся списку Другой присвоить имя `cboOtherColor`, а его свойству `ColumnCount` — значение 2;
- кнопке, расположенной справа от этого списка, присвоить имя `cmbApplyColor`;
- раскрывающемуся списку Тип вычислений присвоить имя `cboCalcTypes`, а его свойству `ColumnCount` — значение 2;
- флажку Проверять присвоить имя `chkVerify`;
- элементу управления `ToggleButton` с надписью Шрифт присвоить имя `tglType`.

После произведенных действий можно легко заметить, что макросы в модуле формы — это обработчики событий соответствующих элементов управления.

Теперь создадим кнопку запуска программы на панели быстрого доступа, для чего выполним щелчок правой кнопкой мыши на этой панели и выберем команду контекстного меню **Настройка панели быстрого доступа**. В появившемся диалоговом окне (окно настройки Excel в режиме **Настройка**) в раскрывающемся списке **Выбрать команды** из выберем **Макросы**. При этом среди доступных команд должна быть показана **CalcColors**, которую и нужно добавить на панель. На этом процесс создания программы можно считать завершенным.

Работа с программой

Для запуска созданной программы нажмем кнопку, которой назначен макрос **CalcColors** — в результате откроется окно, соответствующее пользовательской форме, которая приведена на рис. 5.10. Предварительно следует выделить обрабатываемый диапазон — в этом случае поле **Диапазон суммирования** будет заполнено автоматически. В противном случае в данном поле следует с клавиатуры ввести требуемый диапазон (например, **A5:C15**). С помощью параметра **Признак суммирования** определяется, какой цвет шрифта или заливки будет применяться в качестве критерия отбора. При этом справа в поле **Выберите цвет** отображается перечень цветов, входящих в обрабатываемый диапазон; для выбора достаточно щелкнуть кнопкой мыши на кнопке соответствующего цвета. В расположенном ниже поле **Другой** из раскрывающегося списка можно выбрать какой-либо другой цвет. Список включает в себя следующие варианты: **Красный**, **Оранжевый**, **Желтый**, **Зеленый**, **Голубой**, **Синий**, **Фиолетовый**, **Белый**, **Черный**. Справа от поля **Другой** расположена кнопка, при нажатии которой выбранный цвет будет применен.

В поле **Адрес ячейки ввода формулы** следует указать адрес ячейки, в которой будет показан результат расчетов.

Если установлен флажок **Проверять**, то будет включен «обратный фильтр». Иначе говоря, при установленном данном флажке в расчет принимаются те ячейки диапазона, которые не соответствуют указанному цвету. Например, если выбран красный цвет, то ячейки с красным шрифтом (заливкой) не будут приниматься в расчет.

В поле **Тип вычислений** из раскрывающегося списка выбирается требуемый вид операции. Возможен выбор одного из следующих вариантов:

- Сумма;
- Среднее;
- Максимум;
- Минимум;
- Количество ячеек;
- Сумма положительных (значений);
- Сумма отрицательных (значений);

- Количество пустых (ячеек);
- Количество пустых ненулевых (ячеек);
- Количество положительных (значений);
- Количество отрицательных (значений).

По умолчанию в поле Тип вычислений установлено значение Сумма.

Функция, которая создается в результате работы программы и результат применения которой отображается в ячейке, указанной в поле Адрес ячейки ввода формулы, выглядит примерно следующим образом:

```
=ColorCalc ("D14:F17"; 255; 0; 0; 0)
```

Эта формула включает в себя следующие элементы:

- ColorCalc — имя функции;
- D14:F17 — обрабатываемый диапазон (можно ввести несколько диапазонов — в этом случае их следует указать через запятую);
- 255 — цвет, используемый в качестве критерия отбора (в рассматриваемом примере — красный);
- 0 (первый) — указывает на то, что параметру Признак суммирования установлено значение Шрифт (при выборе значения Заливка в формуле будет отображаться 1);
- 0 (второй) — указывает на операцию, выбранную в поле Тип вычислений (в данном случае — Сумма); соответствующие константы перечислены в начале модуля, содержащего код функции CalcColor;
- 0 (третий) — указывает, что в расчет принимаются данные, соответствующие выбранному цвету (если указано 1, значит, включен «обратный фильтр»; иначе говоря, в окне настройки параметров установлен флажок Проверять).

Формулы для подобных расчетов можно вводить и без использования пользовательской формы. Но при этом необходимо строго соблюдать правила передачи параметров в функцию ColorCalc.

Глава 6

Полезные советы

Данная глава представляет собой перечень часто задаваемых вопросов, касающихся работы в Excel, и ответов на них. Предлагаемый материал поможет читателю быстро выйти из многих затруднительных ситуаций, которые могут возникать в процессе использования программы. Для удобства восприятия материал представлен в режиме «вопрос — ответ».

При открытии рабочей книги появляется стандартное предупреждение Excel о наличии в ней макросов. Однако ранее все макросы из данной книги были удалены. В чем может быть причина — в частности, не является ли это свидетельством того, что в компьютере завелся вирус?

При отсутствии макросов такое сообщение действительно может свидетельствовать о наличии в компьютере вирусов. Но здесь есть важный момент: при удалении макросов из рабочей книги необходимо удалить также модуль, в котором они находились. В подавляющем большинстве подобных случаев причиной появления сообщения о наличии макросов является не наличие вирусов, а то, что макросы были удалены, но модуль, в котором они содержались, остался.

Каким образом в Excel обрабатываются дата и время — как текст или как числа?

Значения даты и времени обрабатываются в программе Excel как числа. При этом представление даты и времени зависит от заданного для ячейки формата чисел. При вводе даты или времени в ячейку, имеющую основной формат чисел, она приобретает встроенный формат даты или времени соответственно. По умолчанию значения даты и времени выравниваются по правому краю ячейки. Если автоматически распознать формат даты или времени не удастся, введенные значения интерпретируются как текст, который по умолчанию выравнивается в ячейке по левому краю.

Какие символы при работе в Excel могут быть интерпретированы как числа?

В программе Microsoft Excel число может содержать только следующие знаки:

0 1 2 3 4 5 6 7 8 9 + - () , / \$ % . E e

Все знаки «плюс» (+), стоящие перед числом, игнорируются, а запятая интерпретируется как разделитель десятичных разрядов. Все другие сочетания знаков, состоящие из цифр и иных знаков, распознаются в программе как текст.

Как программа Excel определяет, какой числовой формат необходимо использовать?

Как правило, числовой формат, применяемый к ячейке, определяется способом отображения числа в таблице. Если в ячейку, имеющую общий числовой формат, введено число, могут быть применены различные числовые форматы. Например, если введено 15,77р., то в данном случае автоматически применяется денежный формат.

Чтобы изменить числовой формат, выделите ячейки, содержащие числа. В контекстном меню выберите пункт **Формат ячеек**. В открывшемся окне на вкладке **Число** выберите необходимую категорию и формат.

Можно ли в Excel вводить числа как текст и если да, то как это сделать?

Да, такая возможность существует. В программе Microsoft Excel числа хранятся в виде числовых данных, даже если к содержащим их ячейкам был применен текстовый формат. Если такие данные, например коды товаров, необходимо интерпретировать как текст, то сначала желательно применить текстовый формат к пустым ячейкам (в окне Формат ячеек выберите формат Текстовый), а затем ввести числа. Если числа уже введены, назначьте ячейкам текстовый формат и, выделяя каждую ячейку, нажимайте клавишу F2, а затем — Enter, чтобы ввести данные заново.

Сколько значащих цифр поддерживается в программе Excel?

Независимо от количества отображаемых разрядов числа хранятся с точностью 15 разрядов. Если число имеет больше 15 значащих цифр, разряды после 15-го преобразуются в нули (0).

Можно ли каким-нибудь образом изменить количество действий «отката», которое установлено в Excel по умолчанию, и если да, то как это сделать?

Да, такая возможность есть. Но сразу следует отметить, что выполнять данную операцию можно только опытным пользователям, поскольку она непосредственно связана с внесением изменений в системный реестр, а, как известно, неосторожное обращение с реестром может повлечь за собой серьезные проблемы.

Таким образом, чтобы решить данную задачу, необходимо войти в раздел реестра HKEY_CURRENT_USER\Software\Microsoft\Office\12.0\Excel\Options (вместо подраздела 12.0 может быть подраздел 10.0, 9.0 или 8.0 — в зависимости от используемой версии программы) и найти параметр UndoHistory типа DWORD. Если такого параметра нет, то его необходимо создать. В качестве значения данного параметра следует указать требуемое количество действий «отката». Чтобы выполненные изменения вступили в силу, может потребоваться перезагрузка компьютера.

Каким образом можно отключить отображение заголовков строк и столбцов?

Для этого необходимо на вкладке Вид нажать кнопку Показать или скрыть. В появившемся окне снять флажок Заголовки.

Можно ли сделать так, чтобы макрос не отображался в окне списка макросов (данное окно вызывается с помощью команды Вид ▶ Макросы ▶ Макросы), и если да, то как это сделать?

Да, при создании или редактировании макроса можно запретить его отображение в окне списка макросов. Для этого нужно использовать ключевое слово Private, например: Private Sub ИмяМакроса(). Если в дальнейшем потребуется включить макрос в список макросов, то ключевое слово Private нужно убрать из кода.

Каким образом при написании кода макроса можно вызвать процедуру, которая расположена в другой рабочей книге?

Для вызова процедуры из другой рабочей книги нужно воспользоваться методом Run объекта Application. Ниже показан фрагмент программного кода:

```
Run "Primer.xls!MyMacro"
```

В данном примере вызывается процедура `MyMacro`, расположенная в рабочей книге `Primer.xls`.

В чем заключается разница между процедурой VBA и макросом?

Здесь никакой разницы нет. Эти термины в настоящее время являются взаимозаменяемыми.

При написании кода в редакторе VBA не работает символ продолжения текущей строки (подчеркивание). В чем может быть проблема и как выйти из данной ситуации?

Скорее всего, проблема заключается в том, что в данном случае для продолжения строки используется только один символ — подчеркивание, а нужно использовать два символа: сначала — пробел, затем — подчеркивание.

Никак не удается ввести текст, который начинается с двух прописных букв. В чем может быть причина и как решить данную проблему?

Причина заключается в параметрах автозамены. Чтобы решить данную проблему, нужно открыть окно настройки Excel в режиме Правописание, нажать кнопку Параметры автозамены и в открывшемся окне Автозамена на вкладке Автозамена снять флажок Исправлять Две Прописные буквы в начале слова. Здесь же можно отредактировать и другие параметры автозамены.

Можно ли, используя штатные средства программы, изменить количество рабочих листов в новой книге?

Для решения данной задачи нужно открыть окно настройки Excel в режиме Основные, где в поле Число листов (группа При создании новых книг) установить требуемое количество рабочих листов. При этом следует учитывать, что максимально возможное значение данного поля — 255.

Как ввести в ячейку несколько абзацев? При нажатии Enter не получается — курсор переходит в следующую ячейку.

Для решения данной проблемы следует после ввода абзаца нажать сочетание клавиш `Alt+Enter` — таким образом можно ввести в ячейку текст, содержащий несколько абзацев.

Каким образом можно создавать разные рабочие книги с одинаковым форматированием?

В данном случае наиболее приемлемым является использование механизма шаблонов. Для этого нужно подготовить рабочую книгу, на основании которой будут создаваться другие книги, и задать в ней необходимые параметры форматирования и оформления документа, после чего сохранить данную книгу как шаблон (с помощью команды Сохранить как, указав в окне Сохранение документа в поле Тип файла значение Шаблон). Если при этом в качестве папки для сохранения вы-

брать каталог автозагрузки Excel — XLStart (обычно эта папка хранится по адресу C:\Program Files\Microsoft Office\Office 12\XLStart), то созданный шаблон будет использоваться по умолчанию при запуске Excel. Если же сохранить шаблон в каком-нибудь другом месте, то для доступа к нему необходимо будет воспользоваться командой Открыть.

Каким образом можно перетащить ячейку на другой рабочий лист?

Обычным образом перетащить ячейку на другой рабочий лист не получится. Для решения данной проблемы нужно при перетаскивании нажать клавишу Alt, после чего с помощью значков выбрать требуемый лист.

Можно ли при установленном формате с двумя знаками после запятой сделать так, чтобы нулевые значения не отображались?

В процессе заполнения таблицы при установленном формате с двумя знаками после запятой в ячейках, значения которых равны нулю, появляется запись 0,00. Однако при решении некоторых задач подобные значения недопустимы. Конечно, по окончании подготовки документа такие значения можно скорректировать вручную, однако это по целому ряду причин далеко не лучший вариант.

Для решения данной проблемы целесообразнее будет убрать обнуление ячеек. Для этого необходимо открыть окно настройки Excel в режиме Дополнительно. В группе Показать параметры для следующего листа выбрать лист, на котором требуется скрыть нулевые значения, и снять флажок Показывать нули в ячейках, которые содержат нулевые значения. После этого нулевое значение не появится в ячейке даже после ввода его вручную.

Как известно, при использовании в расчетах формул в ячейках отображается не сама формула, а результат ее вычисления. Однако при необходимости проверить правильность формул (особенно при работе с большими объемами информации) это неудобно, поскольку для проверки каждой формулы нужно устанавливать курсор в соответствующую ячейку. Можно ли сделать так, чтобы вместо результатов вычислений в ячейках отображались сами формулы, и если да, то как потом вернуться в первоначальное состояние?

Данная проблема решается штатными средствами программы. Для этого нужно на вкладке Формулы нажать кнопку Зависимости формул, после чего в появившемся окне нажать кнопку Показать формулы. При ее выполнении осуществляется переход в режим отображения формул. Для возврата к первоначальному состоянию следует повторно выполнить перечисленные действия.

Можно ли в Excel выполнить одновременное форматирование нескольких рабочих листов?

В Excel реализована возможность одновременного форматирования нескольких рабочих листов. Для этого перед форматированием нужно выделить требуемые листы. Чтобы выделить все листы текущей рабочей книги, нужно щелкнуть правой кнопкой мыши на значке любого листа и выбрать в контекстном меню пункт Выделить все листы. Для выборочного выделения листов нужно щелкать на соответствующих значках,

удерживая клавишу Ctrl либо Shift. Выполненное форматирование будет применено сразу ко всем выделенным листам текущей рабочей книги.

При работе с большими объемами информации иногда возникает необходимость быстро ознакомиться со всеми примечаниями. Можно ли штатными средствами системы сделать так, чтобы на рабочем листе отобразились все имеющиеся примечания (а не только индикаторы в правом верхнем углу соответствующих ячеек)?

Да, штатные средства программы предусматривают такую возможность. Для этого нужно открыть окно настройки Excel в режиме Дополнительно и в группе Экран установить переключатель в положение примечания и индикаторы.

Можно ли как-нибудь узнать, содержит ли текущая рабочая книга макровирус?

В большинстве случаев для решения данной проблемы целесообразно воспользоваться специализированными антивирусными программами. Если же это по каким-либо причинам затруднительно, то можно попробовать приведенный ниже способ.

В редакторе VBA нужно открыть проект, соответствующий подозрительной рабочей книге, просмотреть все модули и обратить внимание на незнакомый код VBA. В большинстве случаев код вируса плохо отформатирован и содержит большое количество переменных с незнакомыми (и даже странными) названиями.

Данные на рабочем листе расположены в нескольких диапазонах, которые разделены между собой пустыми строками либо пустыми столбцами. Можно ли каким-нибудь способом быстро выделить один из этих диапазонов?

Оптимальный способ в данном случае — это установить курсор в любую ячейку внутри диапазона и нажать одновременно клавиши Ctrl и * («звездочка» на цифровой клавиатуре). В результате будет полностью выделен диапазон с активной ячейкой.

Каким образом можно быстро пересчитать формулы, использующие пользовательскую функцию?

Для решения данной задачи следует воспользоваться комбинацией клавиш Ctrl+Alt+F9.

Как известно, для вывода на печать какой-нибудь области рабочего листа нужно выделить ее, а затем в окне настройки параметров печати установить режим выделенный диапазон. При этом, если необходимо распечатать несколько разных выделенных областей, приходится повторять данную операцию каждый раз. Можно ли автоматизировать этот процесс?

Данная проблема решается достаточно просто. Для этого следует выделить все области, которые необходимо вывести на печать (несколько областей можно выделить, удерживая нажатой клавишу Ctrl), после чего в окне настройки параметров печати, как обычно, установить режим выделенный диапазон. В результате каждая выделенная область будет распечатана на отдельной странице. Следует учитывать, что пред-

ложенный способ можно использовать только в том случае, если все выделенные области расположены на одном рабочем листе.

Можно ли каким-либо способом запретить пользователям «прокручивать» рабочий лист?

Для решения данной проблемы можно посоветовать скрыть неиспользуемые строки и столбцы. Если этот вариант по каким-либо причинам неприемлем, то можно воспользоваться соответствующим оператором VBA. Ниже приведен пример, в котором оператор устанавливает область прокрутки на листе Лист1 таким образом, что пользователь не сможет работать с ячейками за пределами диапазона A1:E20:

```
Worksheets ("Лист1").ScrollArea = "A1:E20"
```

Для восстановления первоначальной области прокрутки следует воспользоваться таким оператором:

```
Worksheets ("Лист1").ScrollArea = ""
```

Необходимо учитывать, что значение свойства ScrollArea не сохраняется в рабочей книге, поэтому его нужно устанавливать при каждом открытии книги. Данный оператор можно разместить в процедуре Workbook_Open.

Можно ли сделать так, чтобы документ распечатывался вместе с сеткой?

По умолчанию Excel не выводит на печать сетку рабочего листа. Однако при необходимости эту настройку можно изменить. Чтобы документ выводился на печать вместе с сеткой, следует перейти на вкладку Разметка страницы и в окне Параметры страницы на вкладке Лист установить флажок сетка, после чего нажать кнопку ОК. Здесь же находится еще несколько полезных параметров — в частности, путем установки флажка заголовки строк и столбцов можно выводить на печать номера строк и названия столбцов; в поле примечания из раскрывающегося списка можно выбрать требуемый режим вывода на печать имеющихся на рабочем листе примечаний (возможные значения — нет, В конце листа и Как на листе); в поле ошибки ячеек как указывается наиболее приемлемый способ печати находящихся в ячейках ошибок.

Можно ли изменять цвета шрифта, которые используются по умолчанию для оформления фрагментов программного кода (ключевых слов, комментариев, идентификаторов и т. д.) в редакторе VBA?

Для перехода в режим соответствующих настроек нужно в редакторе VBA выполнить команду Tools ▶ Options (Сервис ▶ Параметры) и в открывшемся окне перейти на вкладку Editor Format (Формат редактора). На данной вкладке приводится перечень всех возможных фрагментов программного кода. Для настройки оформления следует выбрать требуемую позицию списка и в соответствующих полях указать тип и размер шрифта, его цвет, цвет выделенного текста и др.

Можно ли изменить используемые в программе по умолчанию шрифт и цвет комментариев к ячейкам?

Да, такая возможность существует, и она также находится за пределами Excel. В окне Свойства: Экран (открываемом с помощью команды Пуск ▶ Панель управления ▶ Экран) нужно перейти на вкладку Оформление и нажать кнопку Дополнительно — откроется окно Дополнительное оформление. В данном окне в поле Элемент нужно выбрать значение Всплывающая подсказка, после чего в открывшихся полях указать требуемый шрифт и цвет. Необходимо помнить, что выполненные изменения отразятся и в других местах (в частности, соответствующим образом изменится шрифт и цвет системных всплывающих подсказок).

При добавлении в редакторе VBA нового модуля он всегда начинается со строки Option Explicit. Что означает данная строка и для чего она нужна?

Если строка Option Explicit находится в начале модуля, это означает, что необходимо объявлять все переменные, которые будут использоваться в пределах данного модуля. Если необходимо отключить автоматическое появление данной строки в новых модулях, то следует в редакторе VBA выполнить команду Tools ▶ Options (Сервис ▶ Параметры), в открывшемся окне перейти на вкладку Editor (Редактор) и снять флажок Require Variable Declaration (Явное описание переменных).

При использовании сложных макросов иногда возникает необходимость в получении динамической информации о ходе их выполнения. Можно ли выводить такую информацию в строке состояния?

Да, используя средства VBA, можно решить данную проблему. Для этого следует назначить строковые данные свойству StatusBar объекта Application. Соответствующий оператор выглядит следующим образом:

```
Application.StatusBar = "Обработка файла " & FileNum
```

По окончании процедуры следует вернуть строке состояния первоначальный вид. Для этого используется такой оператор:

```
Application.StatusBar = False
```

Заключение

Миллионы людей во всем мире так или иначе используют в своей деятельности программу Excel. С полной уверенностью можно заявить, что данная программа в настоящее время является наиболее популярной и распространенной из подобных разработок. Широкие функциональные возможности Excel и в то же время простота использования и удобство в эксплуатации стали причиной того, что эту программу одинаково успешно применяют и в крупных офисах известных фирм, и на домашних компьютерах. Поэтому само собой разумеющимся является тот факт, что глубокое знание Excel во многом повышает значимость любого специалиста.

Вместе с тем нельзя отрицать того, что подавляющее большинство пользователей программы далеко не полностью знакомо с функциональными возможностями программы. При этом характерной ее особенностью является то, что, наряду со штатными средствами, она включает в себя много скрытых возможностей. Кроме того, некоторые всем известные функции и режимы работы Excel можно использовать по-новому и получать при этом отличные результаты.

Разобраться с тонкостями и нюансами программы, заглянуть в нее «изнутри» и призвана помочь читателям данная книга. Она рассчитана в первую очередь на пользователей, уже имеющих определенный опыт работы с программой Excel. Однако благодаря доступному и легкому стилю изложения, а также большому количеству конкретных примеров книга может быть понятна и начинающим пользователям.

Несомненным достоинством книги является тот факт, что большинство приведенных в ней примеров и программные коды можно использовать без внесения в них каких-либо изменений. Если же нужно что-то подкорректировать (например, имя диапазона, название рабочего листа и т. п.), то на этом отдельно акцентируется внимание.

В результате изучения данной книги читатель наверняка открыл для себя множество неизвестных ранее возможностей Excel, что позволит ему по-новому оценить способности данной программы.

Приложение. Основные объекты Excel

В данном приложении кратко описаны наиболее часто используемые в приведенных в книге примерах стандартные объекты Microsoft Excel:

- Application;
- Chart;
- Range;
- Workbook;
- Worksheet.

В целях обеспечения краткости данного приложения описаны не все свойства, методы и процедуры обработки событий приведенных объектов, а лишь те из них, которые реально использовались в примерах программ.

Объект Application

Объект Application представляет собой все приложение Microsoft Excel. Этот объект предоставляет доступ к настройкам и параметрам запущенного приложения Excel. С помощью объекта Application можно также получать доступ к функциям (Cell, Range и др.) и объектам верхнего уровня (ActiveCell, ActiveChart и др.). Следует отметить, что к большинству свойств и методов объекта Application можно получать доступ, применяя инструкции вида Cell вместо Application.Cell, то есть объект Application подразумевается по умолчанию.

В табл. П.1 приведены свойства объекта Application.

Таблица П. 1. Свойства объекта Application

Название	Тип значения	Описание
ActiveCell	Range	Только для чтения. Возвращает объект Range, использующий для доступа к ячейке, в которой находится курсор. Если активный лист книги не является рабочим листом, то возвращается Nothing
ActiveChart	Chart	Только для чтения. Возвращает объект Chart, который используется для доступа к активной диаграмме. Если нет выделенной диаграммы, то возвращается Nothing

Название	Тип значения	Описание
ActiveSheet	Worksheet	Только для чтения. Возвращает объект Worksheet, который используется для доступа к активной рабочей книге. Если нет активного рабочего листа, то возвращается Nothing
ActiveWindow	Window	Только для чтения. Возвращает объект Window, который используется для доступа к активному окну. Если не открыто ни одного окна, то возвращается Nothing
ActiveWorkbook	Workbook	Только для чтения. Возвращает объект Workbook, который используется для доступа к книге, находящейся в активном окне. Если не открыто ни одного окна с рабочей книгой, то возвращается Nothing
Caller	Range	Возвращает объект Range при доступе из функции, которая является частью формулы в ячейке или диапазоне
	String	Возвращает название документа при доступе из макросов Auto_Open, Auto_Close, Auto_Activate и Auto_Deactivate. Возвращает название диаграммы или адрес ячейки при доступе из макросов, установленных для данных объектов в параметрах OnDoubleClick и OnEntry
	Error	Возвращает значение типа Error во всех случаях, не описанных выше
Caption	String	Позволяет получать или задавать текст, который отображается в строке заголовка главного окна Excel. Если необходимо вернуть стандартный заголовок окна, то параметру нужно присвоить значение Empty
Cells	Range	Только для чтения. Возвращает объект Range для доступа к ячейкам активного рабочего листа. Не работает, если нет активного рабочего листа (возвращает Nothing)
Charts	Sheets	Только для чтения. Возвращает коллекцию (типа Sheets), содержащую только листы диаграмм рабочей книги (объекты типа Chart). Возвращает Nothing, если не открыто ни одной книги
Columns	Range	Только для чтения. Возвращает объект Range, представляющий собой все столбцы активного рабочего листа. Возвращает Nothing, если активный документ не является рабочим листом

Таблица П.1 (продолжение)

Название	Тип значения	Описание
CommandBars	CommandBars	Только для чтения. Возвращает объект CommandBars, представляющий собой коллекцию объектов CommandBar (панели инструментов, меню, контекстные меню и др.)
Dialogs	Dialogs	Только для чтения. Возвращает коллекцию встроенных диалоговых окон
EnableCancelKey	XIEnableCancelKey	Позволяет устанавливать, как Excel нужно обрабатывать нажатие клавиш Ctrl+Pause Break, Esc, которые используются для прерывания работы макросов
Range	Range	Только для чтения. Возвращает объект Range, который используется для доступа к заданной ячейке или диапазону
Rows	Range	Только для чтения. Возвращает объект Range, представляющий собой все строки активного рабочего листа. Возвращает Nothing, если активный документ не является рабочим листом
ScreenUpdating	Boolean	Позволяет отключить или включить обновление изображения приложением Excel
Selection	Object	Только для чтения. Предоставляет доступ к выделенному объекту. Если выделенных объектов нет, то возвращается Nothing. Точный тип возвращаемого объекта зависит от типа выделенного объекта (для ячеек — Range)
Sheets	Sheets	Возвращает коллекцию Sheets, содержащую все листы активной рабочей книги (эквивалентно использованию ActiveWorkbook.Sheets). Не работает, если не открыто ни одной рабочей книги
StatusBar	String	Позволяет получать или устанавливать текст, отображаемый в строке состояния Excel. Для установки текста по умолчанию этому свойству необходимо присвоить значение False
ThisWorkbook	Workbook	Только для чтения. Возвращает объект Workbook для доступа к рабочей книге, в которой запущен макрос
Windows	Windows	Только для чтения. Возвращает коллекцию Windows, элементами которой являются окна всех открытых рабочих книг
Workbooks	Workbooks	Только для чтения. Возвращает коллекцию Workbooks, элементами которой являются все открытые рабочие книги

Название	Тип значения	Описание
WorksheetFunction	WorksheetFunction	Только для чтения. Возвращает объект WorksheetFunction, с помощью которого можно получить доступ к встроенным функциям работы с данными на рабочем листе
Worksheets	Worksheets	Только для чтения. Возвращает коллекцию Worksheets, элементами которой являются только рабочие листы активной книги (эквивалентно использованию ActiveWorkbook.WorkSheets). Не работает, когда не открыто ни одной рабочей книги

В табл. П.2 приведены методы объекта Application.

Таблица П.2. Методы объекта Application

Название	Параметры	Возвращаемое значение	Описание
InputBox	Prompt (String) — текст сообщения в окне; Title (Variant) — заголовок окна; Default (Variant) — текст, введенный по умолчанию; Left (Variant) — X-координата окна; Top (Variant) — Y-координата окна; HelpFile (Variant) — имя файла справки для этого окна; HelpContextId (Variant) — идентификатор темы в файле справки; Type (Variant) — тип окна ввода	Variant	Отображает встроенное диалоговое окно для ввода данных. Тип окна зависит от значения параметра Type. Если заданы параметры HelpFile и HelpContextId, то в окне будет дополнительно отображаться кнопка Справка. Возвращает текст, число, диапазон (Range) или прочие данные, введенные в окне
Intersect	Два и более объекта Range	Range	Возвращает объект Range, являющийся пересечением заданных диапазонов
OnTime	EarliestTime (Variant) — время, когда нужно вызвать макрос; Procedure (Variant) — имя макроса; LatestTime (Variant) — предельное время запуска макроса		После вызова данного метода макрос с именем, заданным параметром Procedure, будет вызван в указанное в параметре EarliestTime время. Если Excel не удастся вызвать макрос до указанного в параметре LatestTime времени, то этот макрос вызываться не будет

Продолжение ↗

Таблица П.2 (продолжение)

Название	Параметры	Возвращаемое значение	Описание
OnTime	Schedule (Variant) — тип добавления макроса		Параметр Schedule, равный True, отменяет предыдущий вызов данного метода для заданного макроса
Run	Macro (Variant) — имя макроса, объект Range, идентификатор функции DLL Arg1–Arg30 (Variant) — передаваемые параметры		Вызывает указанный макрос, функцию в ячейке или функцию в зарегистрированной DLL или XLL. Количество и порядок передаваемых аргументов зависят от конкретного макроса или функции
Union	Два и более объекта Range	Range	Возвращает объект Range, являющийся объединением заданных диапазонов
Wait	Time (Variant) — время в стандартном формате	Boolean	Прерывает исполнение макроса до времени, указанного в параметре Time. Возвращает True, если исполнение макроса было приостановлено на указанный промежуток времени

Объект Chart

Объект Chart представляет собой отдельный лист с диаграммой или диаграмму на рабочем листе, внедренную в объект ChartObject. Объект Chart предоставляет полный контроль над диаграммой: возможность задания ее свойств, вызова методов и обработки событий.

В табл. П.3 приведены свойства объекта Chart.

Таблица П.3. Свойства объекта Chart

Название	Тип значения	Описание
ChartArea	ChartArea	Только для чтения. Возвращает объект ChartArea, предоставляющий доступ к объектам, диаграммы (таким как легенда, оси, названия осей и др.)
ChartTitle	ChartTitle	Только для чтения. Возвращает объект ChartTitle, который позволяет работать с заголовком диаграммы
ChartType	XlChartType	Позволяет получить или установить тип диаграммы

Название	Тип значения	Описание
HasTitle	Boolean	Позволяет узнать, отображается ли заголовок диаграммы. С помощью этого свойства можно также отобразить или скрыть заголовок диаграммы
PlotArea	PlotArea	Только для чтения. Возвращает объект PlotArea, с помощью которого можно получить доступ к области рисования диаграммы

В табл. П.4 приведены методы объекта Chart.

Таблица П.4. Методы объекта Chart

Название	Параметры	Возвращаемое значение	Описание
Activate			Активизирует (выделяет) диаграмму
ApplyDataLabels	Type (XlDataLabelsType) — тип подписи данных; LegendKey (Variant) — режим отображения ключа легенды; AutoText (Variant) — режим отображения подписей к значениям; HasLeaderLines (Variant) — режим отображения главной линии; ShowSeriesName (Variant) — режим отображения названий рядов; ShowCategoryName (Variant) — режим отображения названий категорий; ShowValue (Variant) — режим отображения значений; ShowPercentage (Variant) — режим отображения количества процентов от максимального значения; ShowBubbleSize (Variant) — режим отображения размера пузырьков (для пузырьковой диаграммы); Separator (Variant) — разделитель для подписей		Позволяет включить или выключить отображение определенных подписей к значениям диаграммы. Параметр Type задает, какой параметр необходимо изменить. Заданному параметру присваивается значение, заданное в одном из остальных параметров данного метода (от LegendKey до ShowBubbleSize). Значения этих параметров — True (включить отображение) или False (отменить отображение). Параметр Separator задает строку с разделителем между данными, которые берутся для подписей значений диаграммы

Продолжение ⇨

Таблица П.4 (продолжение)

Название	Параметры	Возвращаемое значение	Описание
Axes	Type (XlAxisType) — тип оси; AxisGroup (XlAxisGroup) — группа осей	Object	Возвращает объект для работы с осью заданного типа или коллекцию таких объектов
Export	FileName (String) — имя файла для экспорта; FilterName (Variant) — название графического фильтра; Interactive (Variant) — режим отображения окна сохранения файла	Boolean	Позволяет сохранить диаграмму в файле на диске в формате, заданном названием графического фильтра. Если параметр Interactive равен True, то открывается стандартное диалоговое окно сохранения файла, с помощью которого выбирается имя файла для сохранения. Возвращает True, если диаграмма сохранена в файле
Location	Where (XlChartLocation) — тип нового положения диаграммы; Name (Variant) — название объекта, заданного в параметре Where		Позволяет перемещать диаграмму в рабочей книге (сделать из внедренной диаграммы диаграмму на отдельном листе и наоборот)
SeriesCollection	Index (Variant) — номера или названия нужных рядов	Object	Позволяет получить объект, дающий возможность работать с нужным рядом (Series), или коллекцию таких объектов (SeriesCollection)
SetSourceData	Source (Range) — диапазон с исходными данными; PlotBy (XlRowCol) — режим отображения данных		Позволяет задать диапазон с исходными данными для диаграммы. Режим отображения данных задает, как отображать исходные данные (ряды в строках или в столбцах)

Объект Range

Объект Range представляет собой строку, столбец, ячейку, выделенные ячейки либо один или несколько объединенных диапазонов ячеек. Range является наиболее часто используемым и основным объектом, предоставляющим доступ к данным таблиц Excel.

В табл. П.5 приведены свойства объекта Range.

Таблица П.5. Свойства объекта Range

Название	Тип значения	Описание
Address	String	Только для чтения. Возвращает адрес ячейки, которая представлена объектом Range. Если объект Range содержит несколько ячеек, не входящих в один диапазон, то возвращается строка с адресами каждой ячейки через запятую. Если объект Range содержит диапазоны, то для каждого диапазона возвращается строка с адресами первой и последней ячеек диапазона, разделенными двоеточием
Areas	Areas	Только для чтения. Возвращает коллекцию, содержащую все диапазоны, которые представлены в объекте Range
Borders	Borders	Только для чтения. Возвращает коллекцию объектов типа Border, позволяющих работать с границами ячеек (задавать параметры их отображения)
Cells	Range	Только для чтения. Возвращает объект Range для ячеек, содержащихся в заданном диапазоне
Column	Long	Только для чтения. Возвращает номер первого столбца, элементы которого входят в диапазон или диапазоны исходного объекта Range
Columns	Range	Только для чтения. Возвращает объект Range, представляющий собой все столбцы, содержащиеся в диапазоне или диапазонах исходного объекта Range
Comment	Comment	Только для чтения. Возвращает объект Comment, позволяющий работать с примечанием для левой верхней ячейки диапазона
Count	Long	Только для чтения. Возвращает количество ячеек, содержащихся в диапазоне или диапазонах, представленных объектом Range
End	Range	Только для чтения. Возвращает объект Range, предоставляющий доступ к последней заполненной ячейке столбца или строки в заданном направлении от другой ячейки

Продолжение ⇨

Таблица П.5 (продолжение)

Название	Тип значения	Описание
EntireColumn	Range	Только для чтения. Возвращает объект Range для столбцов, в которых содержатся ячейки, входящие в исходный диапазон
EntireRow	Range	Только для чтения. Возвращает объект Range для строк, в которых содержатся ячейки, входящие в исходный диапазон
Font	Font	Возвращает объект Font, позволяющий изменять настройки шрифта (название шрифта, начертание символов и др.) для ячеек диапазона
Formula	Variant	Позволяет получить или задать строку с формулой для заданной ячейки
FormulaLocal	Variant	Позволяет получить или задать строку с формулой для заданной ячейки
FormulaR1C1	Variant	Позволяет получить или задать строку с формулой для заданной ячейки. При этом используется другая система нумерации ячеек — так называемая R1C1-нотация. В ней после R указывается номер строки, а после C — номер столбца (например, адрес A10 в этой нотации будет записан как R1C10)
Height	Variant	Только для чтения. Возвращает суммарную высоту ячеек диапазона
HorizontalAlignment	Variant	Позволяет получить или установить тип горизонтального выравнивания в ячейке или ячейках диапазона
Interior	Interior	Только для чтения. Возвращает объект Interior, позволяющий изменять оформление ячейки или ячеек диапазона
Left	Variant	Только для чтения. Возвращает смещение самой левой ячейки диапазона от начала столбца A
Name	Names	Позволяет получить или задать имя ячейки (ячеек диапазона). Для ячеек имена представлены специальным объектом Name
Next	Range	Только для чтения. Возвращает объект Range для следующей ячейки диапазона
NumberFormat	Variant	Позволяет получить или задать формат ячейки или ячеек диапазона. Если ячейки диапазона имеют разные форматы, то возвращает значение NULL
Top	Variant	Только для чтения. Возвращает смещение верхней ячейки диапазона или диапазонов объекта Range от начала первой строки

Название	Тип значения	Описание
Value	Variant	Позволяет получить или установить значение ячейки
VerticalAlignment	Variant	Позволяет получить или установить тип вертикального выравнивания в ячейке или ячейках диапазона
Width	Variant	Только для чтения. Возвращает суммарную ширину ячеек диапазона
Worksheet	Worksheet	Только для чтения. Возвращает объект Worksheet, представляющий собой рабочий лист, на котором находится диапазон

В табл. П.6 приведены методы объекта Range.

Таблица П.6. Методы объекта Range

Название	Параметры	Возвращаемое значение	Описание
Activate			Активизирует (выделяет) одну ячейку. Если ячейка входит в выделенный ранее диапазон, то этот диапазон остается выделенным
AddComment	Text (Variant) — текст примечания		Позволяет добавить примечание к ячейке. Текст примечания задается параметром Text
AutoFilter	Field (Variant) — смещение от ячейки, на которой базируется фильтр; Criteria1 (Variant) — критерий отображения ячеек; Operator (XIAutoFilterOperator) — применяемый оператор отображения; Criteria2 (Variant) — второй критерий отображения ячеек; VisibleDropDown (Variant) — режим отображения списка для настройки фильтра		Включает или выключает фильтрацию отображения ячеек на рабочем листе. Параметры отображения задаются с помощью Criteria1 и Criteria2. При отображении ячеек будет применен оператор, заданный параметром Operator. Если значение параметра VisibleDropDown задано равным True, то в ячейках будет показан раскрывающийся список для выбора оператора

Продолжение ⇨

Таблица П.6 (продолжение)

Название	Параметры	Возвращаемое значение	Описание
Clear			Удаляет все данные (значения, примечания и др.), связанные с ячейками заданного диапазона, а также устанавливает по умолчанию параметры форматирования этих ячеек
ClearComments			Удаляет примечания для ячеек заданного диапазона
ClearContents			Удаляет данные ячеек заданного диапазона. Параметры форматирования сохраняются
Copy	Destination (Variant) — указывает, куда копировать		Копирует данные ячеек заданного диапазона в буфер обмена Windows или в другой диапазон. Диапазон-приемник указывается в параметре Destination. Если этот параметр не задан, то данные копируются в буфер обмена
Find	What (Variant) — искомые данные; After (Variant) — первая ячейка для поиска; LookIn (Variant) — просматриваемые данные; LookAt (XILookAt) — область поиска; SearchOrder (XISearchOrder) — порядок просмотра ячеек; SearchDirection (XISearchDirection) — направление просмотра ячеек; MatchCase (Variant) — параметры учета регистра символов;		Ищет заданные параметром What данные в диапазоне. Поиск начинается с ячейки After (если она задана) или с начала диапазона. При поиске могут просматриваться различные данные, связанные с ячейками (значения ячеек, примечания и др.), — задаются параметром LookIn. В зависимости от значения параметра LookAt просматривается весь диапазон или его часть.

Название	Параметры	Возвращаемое значение	Описание
	MatchByte (Variant) — параметры учета кодирования символов; SearchFormat (Variant) — формат поиска		Параметр SearchDirection задает порядок просмотра ячеек — по строкам или по столбцам. Остальные параметры задают особенности сравнения данных при поиске
FindNext	After (Variant) — ячейка, после которой искать	Range	Продолжает поиск, начатый при вызове метода Find
Select			Выделяет все ячейки диапазона
Sort	Key1 (Variant) — первая ячейка-ключ для сортировки; Order1 (XISortOrder) — порядок сортировки по первому ключу; Key2 (Variant) — вторая ячейка-ключ для сортировки; Order2 (XISortOrder) — порядок сортировки по второму ключу; Key3 (Variant) — третья ячейка-ключ для сортировки; Order3 (XISortOrder) — порядок сортировки по третьему ключу; Header (XIYesNoGuess) — режим сортировки первых строк; OrderCustom (Variant) — используется для задания нестандартного порядка отсортированных элементов; MatchCase (Variant) — режим учета регистра символов; Orientation (XISortOrientation) — ориентация сортируемых ячеек; SortMethod (XISortMethod) — метод сортировки;		Позволяет сортировать значения в ячейках по нескольким ключам (от 1 до 3). Ячейки, принадлежащие ключевым рядам или строкам, задаются в параметрах Key1 — Key3. Порядок сортировки по этим ключам (возрастающий или убывающий) задается параметрами Order1 — Order3. Параметр Orientation задает, сортировать строки или столбцы. При задании значения параметра Header равным True первые строки (или столбцы) не сортируются. Если параметр MatchCase равен True, то при сортировке учитывается регистр символов. Параметр SortMethod задает метод сортировки текста.

Таблица П.6 (продолжение)

Название	Параметры	Возвращаемое значение	Описание
	DataOption1 (XISortDataOption) — режим сортировки текста первого ключа; DataOption2 (XISortDataOption) — режим сортировки текста второго ключа; DataOption3 (XISortDataOption) — режим сортировки текста третьего ключа		Параметры DataOption1 — DataOption3 задают, сортировать текст по соответствующим ключам отдельно от чисел или нет
SpecialCells	Type (XICellType) — тип содержимого ячейки; Value (XISpecialCellsValue) — характер содержимого	Range	Позволяет получить диапазон ячеек, которые удовлетворяют требованиям: наличие содержимого типа, заданного параметром Type (например, примечания), или соответствие характера содержимого ячейки заданному параметром Value (например, код ошибки)

Объект Workbook

Посредством объекта `Workbook` осуществляется доступ к рабочим книгам, открытым в Excel. Данный объект позволяет работать с данными, структурой рабочей книги, управлять ее отображением, изменять структуру. С помощью объекта `Workbook` также легко реализовать создание и сохранение рабочих книг.

В табл. П.7 приведены свойства объекта `Workbook`.

Таблица П.7. Свойства объекта `Workbook`

Название	Тип значения	Описание
Charts	Sheets	Только для чтения. Возвращает коллекцию <code>Sheets</code> , состоящую только из листов диаграмм данной книги
Name	String	Только для чтения. Возвращает строку с именем рабочей книги
Names	Names	Только для чтения. Возвращает коллекцию <code>Names</code> , элементами которой являются все определенные имена в данной рабочей книге (в том числе имена, определенные в рабочих листах, такие как имена ячеек)

Название	Тип значения	Описание
Path	String	Только для чтения. Возвращает полный путь, по которому сохранена рабочая книга. Если книга не сохранена, то возвращается пустая строка
ProtectStructure	Boolean	Только для чтения. Возвращает True, если структура рабочей книги защищена. В противном случае возвращает False
Sheets	Sheets	Только для чтения. Возвращает коллекцию Sheets, состоящую из всех листов рабочей книги (рабочих листов и листов диаграмм)
Windows	Windows	Только для чтения. Возвращает коллекцию Windows, элементами которой являются объекты Windows всех окон рабочей книги
Worksheets	Sheets	Только для чтения. Возвращает коллекцию Sheets, состоящую только из рабочих листов данной книги

В табл. П.8 приведены методы объекта Workbook.

Таблица П.8. Методы объекта Workbook

Название	Параметры	Описание
Protect	Password (Variant) — пароль для снятия защиты; Structure (Variant) — режим защиты структуры книги; Windows (Variant) — режим защиты окон книги	Включает защиту рабочей книги. Если задан параметр Password, то содержащийся в нем пароль необходимо указывать для снятия защиты с рабочей книги. Если параметр Structure равен True, то защищается структура, а если параметр Windows равен True, то защищается расположение окон данной рабочей книги
SaveAs	FileName (Variant) — путь для сохранения; FileFormat (Variant) — формат; Password (Variant) — пароль для открытия файла книги; WriteResPassword (Variant) — пароль для сохранения изменений в книге; ReadOnlyRecommended (Variant) — рекомендация открытия только для чтения; CreateBackup (Variant) — режим создания резервных копий; AccessMode (Variant) — режим доступа к книге после сохранения;	Сохраняет рабочую книгу в файле, указанном параметром FileName в заданном параметром FileFormat формате. Если задан параметр Password, то сохраняемый файл защищается паролем. Если задан параметр WriteResPassword, то для книги устанавливается пароль на сохранение изменений. При этом книгу можно будет открывать без пароля только для чтения (если не задан параметр Password). При задании параметра CreateBackup равным True перед началом работы с книгой будет создаваться ее резервная копия

Продолжение ⇨

Таблица П.8 (продолжение)

Название	Параметры	Описание
	ConflictResolution (Variant) — режим борьбы с конфликтами (при совместной работе с сохраненной книгой); AddToMru (Variant) — добавить книгу в список недавно открытых файлов; Local (Variant) — режим использования региональных настроек	Параметры AccessMode и ConflictResolution позволяют настроить книгу для совместной работы. При значении параметра Local, равном True, книга сохраняется с использованием региональных настроек (для разделителей частей числа, даты и др.). При значении параметра, равном False, используется формат данных VBA
Unprotect	Password (Variant) — пароль для снятия защиты	Отключает защиту рабочей книги. Если в параметре Password указан неверный пароль, то при вызове данного метода будет сгенерирована ошибка

В табл. П.9 приведены процедуры обработки событий объекта Workbook.

Таблица П.9. Процедуры обработки событий объекта Workbook

Название	Параметры	Описание
BeforeClose	Cancel (Boolean) — режим обработки события приложением Excel	Вызывается перед закрытием рабочей книги. Если параметру Cancel присвоить значение True, то Excel игнорирует это событие, то есть книга не закрывается
BeforePrint	Cancel (Boolean) — режим обработки события приложением Excel	Вызывается перед отправкой рабочей книги на печать. Если параметру Cancel присвоить значение True, то Excel игнорирует это событие, то есть данные книги напечатаны не будут
Open		Вызывается при открытии рабочей книги

Объект Worksheet

С помощью объекта Worksheet осуществляется работа с листами рабочей книги. Данный объект содержит ряд свойств и методов, обеспечивающих возможность модифицировать данные рабочего листа и управлять их отображением. Рабочий лист (объект Worksheet) поддерживает несколько обработчиков событий, использование которых позволяет задавать определенные особенности поведения Excel при работе с данными рабочими листами.

В табл. П.10 приведены свойства объекта Worksheet.

Таблица П.10. Свойства объекта Worksheet

Название	Тип значения	Описание
Cells	Range	Только для чтения. Возвращает объект Range, содержащий все ячейки данного рабочего листа
Columns	Range	Только для чтения. Возвращает объект Range, содержащий все столбцы данного рабочего листа
Comments	Comments	Только для чтения. Возвращает коллекцию Comments, содержащую все примечания к ячейкам данного рабочего листа
Hyperlinks	Hyperlinks	Только для чтения. Возвращает коллекцию Hyperlinks, содержащую все объекты Hyperlink данного рабочего листа. Каждый из таких объектов хранит информацию об одной гиперссылке на рабочем листе
Index	Long	Только для чтения. Возвращает индекс данного рабочего листа в коллекции Sheets рабочей книги, содержащей этот лист
Name	String	Позволяет получить или изменить имя рабочего листа
Names	Names	Только для чтения. Возвращает коллекцию Names, содержащую все определенные имена данного рабочего листа
Parent	Object	Только для чтения. Возвращает родительский объект для данного рабочего листа — рабочую книгу (Worksheet), в которой находится лист
ProtectContents	Boolean	Только для чтения. Возвращает True, если содержимое рабочего листа защищено от изменений
Range	Range	Только для чтения. Возвращает объект Range, содержащий заданную ячейку, диапазон или диапазоны рабочего листа
Rows	Range	Только для чтения. Возвращает объект Range, содержащий все строки данного рабочего листа
Shapes	Shapes	Только для чтения. Возвращает коллекцию Shapes, содержащую все автофигуры, расположенные на данном рабочем листе
UsedRange	Range	Только для чтения. Возвращает объект Range, содержащий диапазон ячеек рабочего листа, заполненный какими-либо данными

В табл. П.11 приведены методы объекта Worksheet

Таблица П. 11. Методы объекта Worksheet

Название	Аргументы	Возвращаемое значение	Описание
Activate			Активизирует данный рабочий лист (эквивалентно щелчку на закладке листа в окне рабочей книги)
Chart-Objects	Index (Variant) — идентификатор диаграммы	Chart-Object, Chart-Objects	Возвращает объект ChartObject (контейнер для внедренной диаграммы), если задан параметр Index. Если параметр не задан, то возвращает коллекцию ChartObjects, состоящую из всех объектов ChartObject данного рабочего листа
Select			Для рабочего листа этот метод работает аналогично методу Activate

В табл. П.12 приведены события объекта Worksheet.

Таблица П. 12. События объекта Worksheet

Название	Параметры	Описание
BeforeRightClick	Target (Range) — ячейка, на которой была нажата кнопка мыши; Cancel (Boolean) — режим обработки события приложением Excel	Вызывается перед выполнением стандартного действия при щелчке правой кнопкой мыши на ячейке рабочего листа. Параметр Target содержит объект Range для ячейки, на которой произошел щелчок правой кнопкой мыши. Если параметру Cancel присвоить значение True, то Excel игнорирует это событие
Change	Target (Range) — измененная ячейка	Вызывается при изменении содержимого ячейки рабочего листа. Параметр Target содержит объект Range для измененной ячейки
SelectionChange	Target (Range) — диапазон ячеек	Вызывается при изменении выделения на рабочем листе. Параметр Target содержит объект Range для нового диапазона выделенных ячеек

Алфавитный указатель

А

- Автофигура 96
 - вращение 221
- Автофильтр 211

Б

- Бегущая строка 219

Г

- Главное меню 248

Д

- Данные:
 - запись в текстовый файл 199
- Диаграмма:
 - внедренная 282
 - построение с помощью макроса 281
 - прозрачная 290
 - размер 283
 - расположение 283
 - создание подписей 295
 - сохранение 284
 - степень прозрачности 292
 - удаление 287
- Диапазон 102, 104
 - выделение 177
 - граница 116
 - заливка 118
 - заполнение данными 109, 110
 - именованный 179
 - случайные числа 163
 - форматирование 212

З

- Закладка 95, 96

И

- Импорт данных 202
- Интервал 176

К

- Калькулятор 226
 - результат расчета 226
- Каталог автозагрузки 85
- Колонтитул 98
- Контекстное меню 97
 - создание 259

М

- Макрос 168
- Массив 130
- Мастер функций 99
- Меню:
 - добавление команды 275
 - создание 254
 - удаление команды 277
- Модуль:
 - класса 278
 - рабочего листа 101, 117, 120

О

- Обзор папок 265
- Объем жесткого диска 271

П

- Панель инструментов 188
 - создание 189
 - условное отображение 251
- Папка:
 - список содержимого 263
- Поиск данных 211
- Пользовательская форма 304
- Пользовательское меню 227
 - структура 228
- Последовательность чисел 109
 - длина 109
 - начальное значение 112
 - шаг 111

- Примечание 117, 181
индикатор 181
формирование списка 184
- Р**
- Рабочая книга 85
защита 87, 92, 94
количество печатных страниц 100
сохранение 151
условное закрытие 88
файл рабочей области 85
- Рабочий лист 94
защита 99
имя 99
- Разрешение монитора 218
- Раскрывающийся список 273
- С**
- Сетка:
управление отображением 277
- Список:
контекстных меню 247
панелей инструментов 247
содержимого папки 263
шрифтов 272
- Справочная подсистема 13
- Средневзвешенное значение 152
- Среднее арифметическое 271
- Стандартный модуль 100, 109, 123, 145
- Столбец:
скрытие 174
- Строка:
скрытие 173
состояния 169
формул 108
- Т**
- Таблица 100
- HTML-формат 204
преобразование в HTM-файл 207
преобразование в HTML-код 206
- Таблица цветов 224
- Текстовый документ 243
- Текстовый файл 202
- Ф**
- Файл:
проверка наличия 193
удаление 196
- Форматирование ячейки 259
- Формула 130, 133
копирование 131
- Функция 135
аргумент 140
результат расчета 142
- Ц**
- Цветовая палитра:
случайная 289
- Э**
- Экспорт данных 202
- Электронные часы 113
- Я**
- Ячейка 102, 105
адрес 117
ввод дробных чисел 104
выделение 168
максимальное значение 106, 158
примечание 118
скрытая 149
скрытие данных 107
скрытое имя 132
тип данных 160
числовой формат 127

Иностранные термины

VBA

- API-функция 78
- встроенные типы данных 26
- дескриптор 65
- заккрытие файла 66
- запись в файл 66
- идентификатор 26
- инициализация переменных 30
- класс 74
- коллекция 39
- комментарий 25
- константа 31
- массив 35
- метка 52
- модуль диаграммы 22
- модуль класса 22
- модуль рабочего листа 22
- модуль рабочей книги 22
- объявление переменных 29
- окно с сообщением 70
- операторы 31
- открытие файла 64
- ошибка времени выполнения 72
- перечисление 43
- процедура 54
- ссылка 28
- стандартный модуль 22
- структура 41
- структура объектов 80
- структура проекта 21
- форма 22
- функция 57
- цикл 45
- чтение из файла 66
- элементы проекта 21

Гладкий Алексей Анатольевич, Чиртик Александр Анатольевич

Excel 2007. Трюки и эффекты

Заведующий редакцией
Ведущий редактор
Художник
Корректор
Верстка

*Д. Гурский
Е. Крикунова
С. Шутов
Е. Павлович
О. Кизевич*

Подписано в печать 18.06.07. Формат 70×100^{1/16}. Усл. п. л. 29,67.
Тираж 3500. Заказ 0000.

ООО «Питер Пресс», 198206, Санкт-Петербург, Петергофское шоссе, 73, лит. А29.

Налоговая льгота — общероссийский классификатор продукции ОК 005-93, том 2;
95 3005 — литература учебная.

Отпечатано по технологии StP
в ОАО «Печатный двор» им. А. М. Горького.
197110, Санкт-Петербург, Чкаловский пр., 15.

КЛУБ ПРОФЕССИОНАЛ

Основанный Издательским домом «Питер» в 1997 году, книжный клуб «Профессионал» собирает в своих рядах знатоков своего дела, которых объединяет тяга к знаниям и любовь к книгам. Для членов клуба проводятся различные мероприятия и, разумеется, предусмотрены привилегии.

Привилегии для членов клуба:

- карта члена «Клуба Профессионал»;
- бесплатное получение клубного издания – журнала «Клуб Профессионал»;
- дисконтная скидка на всю приобретаемую литературу в размере 10% или 15%;
- бесплатная курьерская доставка заказов по Москве и Санкт-Петербургу;
- участие во всех акциях Издательского дома «Питер» в розничной сети на льготных условиях.

Как вступить в клуб?

Для вступления в «Клуб Профессионал» вам необходимо:

- совершить покупку на сайте www.piter.com или в фирменном магазине Издательского дома «Питер» на сумму от **800** рублей без учета почтовых расходов или стоимости курьерской доставки;
- ознакомиться с условиями получения карты и сохранения скидок;
- выразить свое согласие вступить в дисконтный клуб, отправив письмо на адрес: postbook@piter.com;
- заполнить анкету члена клуба (зарегистрированным на нашем сайте этого делать не надо).

Правила для членов «Клуба Профессионал»:

- для продления членства в клубе и получения **скидки 10%**, в течение каждого **шести месяцев** нужно совершать покупки на общую сумму от **800** до **1500** рублей, без учета почтовых расходов или стоимости курьерской доставки;
- Если же за указанный период вы выкупите товара на сумму от **1501** рублей, скидка будет увеличена до **15%** от розничной цены издательства.

Заказать наши книги вы можете любым удобным для вас способом:

- по телефону: (812) 703-73-74;
- по электронной почте: postbook@piter.com;
- на нашем сайте: www.piter.com;
- по почте: 197198, Санкт-Петербург, а/я 619 ЗАО «Питер Пост».

При оформлении заказа укажите:

- ваш регистрационный номер (если вы являетесь членом клуба), фамилию, имя, отчество, телефон, факс, e-mail;
- почтовый индекс, регион, район, населенный пункт, улицу, дом, корпус, квартиру;
- название книги, автора, количество заказываемых экземпляров.

КНИГА-ПОЧТОЙ

**ЗАКАЗАТЬ КНИГИ ИЗДАТЕЛЬСКОГО ДОМА «ПИТЕР»
МОЖНО ЛЮБЫМ УДОБНЫМ ДЛЯ ВАС СПОСОБОМ:**

- по телефону: **(812) 703-73-74**;
- по электронному адресу: **postbook@piter.com**;
- на нашем сервере: **www.piter.com**;
- по почте: **197198, Санкт-Петербург, а/я 619,
ЗАО «Питер Пост».**

**ВЫ МОЖЕТЕ ВЫБРАТЬ ОДИН ИЗ ДВУХ СПОСОБОВ ДОСТАВКИ
И ОПЛАТЫ ИЗДАНИЙ:**

-
 Наложным платежом с оплатой заказа при получении посылки на ближайшем почтовом отделении. Цены на издания приведены ориентировочно и включают в себя стоимость пересылки по почте (**но без учета авиатарифа**). Книги будут высланы нашей службой «Книга-почтой» в течение двух недель после получения заказа или выхода книги из печати.
-
 Оплата наличными при курьерской доставке (**для жителей Москвы и Санкт-Петербурга**). Курьер доставит заказ по указанному адресу в удобное для вас время в течение трех дней.

ПРИ ОФОРМЛЕНИИ ЗАКАЗА УКАЖИТЕ:

- фамилию, имя, отчество, телефон, факс, e-mail;
- почтовый индекс, регион, район, населенный пункт, улицу, дом, корпус, квартиру;
- название книги, автора, код, количество заказываемых экземпляров.

**Вы можете заказать бесплатный
журнал «Клуб Профессионал»**

ИЗДАТЕЛЬСКИЙ ДОМ
ПИТЕР[®]
WWW.PITER.COM

Нет времени ходить по магазинам?

наберите:

www.piter.com

Здесь вы найдете:

Все книги издательства сразу
Новые книги — в момент выхода из типографии
Информацию о книге — отзывы, рецензии, отрывки
Старые книги — в библиотеке и на CD

**И наконец, вы нигде не купите
наши книги дешевле!**