

Bill Jelen
Tracy Syrstad

VBA i makra w Excel[®] 2016

Przekład: Leszek Biolik

APN Promise
Warszawa 2016

VBA i makra w Excel® 2016

Authorized Polish translation of the English language edition entitled: Excel® 2016 VBA and Macros, ISBN: 978-0-7897-5585-8, by Bill Jelen and Tracy Syrstad, published by Pearson Education, Inc., publishing as Que Publishing.

Copyright © 2016 by Pearson Education, Inc.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education, Inc.

Polish language edition published by APN PROMISE SA Copyright © 2016

Autoryzowany przekład z wydania w języku angielskim, zatytułowanego: Excel® 2016 VBA and Macros, ISBN: 978-0-7897-5585-8, by Bill Jelen and Tracy Syrstad, opublikowanego przez Pearson Education, Inc, publikującego jako Que Publishing.

Wszystkie prawa zastrzeżone. Żadna część niniejszej książki nie może być powielana ani rozpowszechniana w jakiegokolwiek formie i w jakikolwiek sposób (elektroniczny, mechaniczny), włącznie z fotokopiowaniem, nagrywaniem na taśmy lub przy użyciu innych systemów bez pisemnej zgody wydawcy.

APN PROMISE SA, ul. Domaniewska 44a, 02-672 Warszawa
tel. +48 22 35 51 600, fax +48 22 35 51 699
e-mail: mSPress@promise.pl

Książka ta przedstawia poglądy i opinie autorów. Przykłady firm, produktów, osób i wydarzeń opisane w niniejszej książce są fikcyjne i nie odnoszą się do żadnych konkretnych firm, produktów, osób i wydarzeń, chyba że zostanie jednoznacznie stwierdzone, że jest inaczej. Ewentualne podobieństwo do jakiegokolwiek rzeczywistej firmy, organizacji, produktu, nazwy domeny, adresu poczty elektronicznej, logo, osoby, miejsca lub zdarzenia jest przypadkowe i niezamierzone.

Wszystkie nazwy i znaki towarowe wymienione w książce mogą być zastrzeżonymi znakami towarowymi ich odnośnych właścicieli i zostały użyte w celach identyfikacyjnych.

APN PROMISE SA dołożyła wszelkich starań, aby zapewnić najwyższą jakość tej publikacji. Jednakże nikomu nie udziela się rękojmi ani gwarancji. APN PROMISE SA nie jest w żadnym wypadku odpowiedzialna za jakiegokolwiek szkody będące następstwem korzystania z informacji zawartych w niniejszej publikacji, nawet jeśli APN PROMISE została powiadomiona o możliwości wystąpienia szkód.

ISBN: 978-83-7541-211-6

Przekład: Leszek Biolik
Redakcja: Marek Włodarz
Korekta: Ewa Swędrowska
Skład i łamanie: MAWart Marek Włodarz

Spis treści

Wprowadzenie	1
Co zawiera niniejsza książka?	1
Skrócenie procesu przyswajania wiedzy	1
Możliwości programu Excel VBA	2
Materiały naukowe potrzebne do tworzenia aplikacji	2
Czy książka ta uczy programu Excel?	2
Funkcje VBA a wersje programu Excel w systemie Windows	5
Wersje programu Excel	5
Różnice dla użytkowników systemu Mac	5
Elementy specjalne i konwencje typograficzne	5
Pliki kodu	6
Następne kroki	6
1 Zwiększanie możliwości programu Excel za pomocą języka VBA	7
Możliwości Excela	7
Początkowe przeszkody	7
Rejestrator makr nie działa!	7
Nikt w zespole programu Excel nie poświęca wiele uwagi rejestratorowi makr	8
Visual Basic nie przypomina języka BASIC	8
Dobra wiadomość: „wspinaczka” związana z poznaniem języka VBA nie jest trudna	9
Doskonała wiadomość: program Excel wraz z językiem VBA wart jest włożonego wysiłku	9
Znajomość narzędzi: karta Deweloper	10
Typy plików, dla których dopuszczane są makra	11
Bezpieczeństwo makr	12
Dodawanie zaufanej lokalizacji	13
Zastosowanie ustawień makr w celu włączenia obsługi makr poza zaufanymi lokalizacjami	14
Stosowanie opcji Wyłącz wszystkie makra i wyświetl powiadomienie	15
Przegląd informacji dotyczących rejestrowania, zapisywania i uruchamiania makr	15
Wypełnianie okna dialogowego Rejestrowanie makra	16
Uruchamianie makra	17
Tworzenie przycisku makra na wstążce	17
Tworzenie przycisku makra na pasku narzędzi Szybki dostęp	18
Przypisywanie makra do kontrolki formularza, pola tekstowego lub kształtu	19
Działanie edytora Visual Basic	21
Ustawienia narzędzia VB Editor	21
Eksplorator projektu	22
Okno Properties	22
Mankamenty rejestratora makr	23
Rejestrowanie makra	24
Analiza kodu w oknie programowania	25
Sprawdzanie każdego makra	27

Uruchomienie tego samego makra innego dnia generuje nieoczekiwane wyniki.....	27
Możliwe rozwiązanie: wykorzystywanie odwołań względnych podczas rejestrowania.....	28
Podczas rejestrowania nigdy nie używaj przycisku Autosumowanie lub Szybka analiza.....	32
Cztery wskazówki dotyczące używania rejestratora makr.....	33
Następne kroki.....	34
2 Skoro nazywa się BASIC, dlaczego nie wygląda znajomo?.....	35
Nie rozumiem tego kodu!.....	35
„Części mowy” języka VBA.....	36
Język VBA nie jest bardzo trudny.....	40
Pliki pomocy VBA: Stosowanie klawisza F1 do wyszukiwania potrzebnych informacji.....	40
Korzystanie z pomocy.....	40
Analiza kodu zarejestrowanego makra: korzystanie z edytora VB i tematów pomocy.....	41
Parametry opcjonalne.....	42
Zdefiniowane stałe.....	43
Właściwości mogą zwracać obiekty.....	46
Stosowanie narzędzi debugowania do analizy zarejestrowanego kodu.....	47
Krokowe wykonywanie kodu.....	47
Inne opcje debugowania: punkty przerwania.....	48
Poruszanie się w kodzie w przód lub w tył.....	49
Uruchamianie fragmentu kodu bez trybu krokowego.....	49
Tworzenie zapytań podczas krokowego wykonywania kodu.....	49
Wykorzystywanie czujek do ustawiania punktów przerwania.....	52
Stosowanie czujek do obiektów.....	53
Narzędzie Object Browser: odwołanie ostateczne.....	54
Siedem wskazówek poprawiania zarejestrowanego kodu.....	55
Wskazówka 1: Niczego nie zaznaczaj.....	55
Wskazówka 2: Używaj Cells(2,5), ponieważ jest to znacznie bardziej praktyczne, niż Range("E2").....	56
Wskazówka 3: Używaj bardziej niezawodnych sposobów wyszukiwania ostatniego wiersza.....	57
Wskazówka 4: Stosuj zmienne, by unikać „sztywnego” kodowania wierszy i formuł.....	58
Wskazówka 5: Używaj formuł typu R1C1, które ułatwiają życie.....	58
Wskazówka 6: Kopiuj i wklejaj w pojedynczej instrukcji.....	58
Wskazówka 7: Używaj konstrukcji With...End With do wykonywania wielu działań.....	59
Następne kroki.....	62
3 Odwoływanie się do zakresów.....	63
Obiekt Range.....	63
Składnia specyfikowania zakresu.....	64
Zakresy nazwane.....	64
Skróty stosowane przy odwołaniach do zakresów.....	65
Odwoływanie się do zakresów w innych arkuszach.....	65
Odwoływanie się do zakresu względem innego zakresu.....	66
Stosowanie właściwości Cells do zaznaczania zakresu.....	67
Stosowanie właściwości Offset do odwoływania się do zakresu.....	68
Używanie właściwości Resize do zmiany rozmiaru zakresu.....	70
Stosowanie właściwości Columns i Rows do określania zakresu.....	71
Stosowanie metody Union do łączenia wielu zakresów.....	71

Stosowanie metody Intersect do tworzenia nowego zakresu na podstawie nakładających się zakresów	72
Stosowanie funkcji IsEmpty do sprawdzenia, czy komórka jest pusta	72
Stosowanie właściwości CurrentRegion do zaznaczania zakresu danych Data.	73
Stosowanie kolekcji Areas do zwracania nieciągłego zakresu.	76
Odwołania do tabel	77
Następne kroki	78
4 Pętle i sterowanie przepływem	79
Pętla For . . . Next	79
Stosowanie zmiennych w instrukcji For	81
Uwagi dotyczące pętli For . . . Next	82
Wcześniejsze przerywanie pętli po spełnieniu warunku	83
Zagnieżdżanie pętli	84
Pętla Do	85
Stosowanie klauzul While lub Until w pętlach Do	87
Pętla VBA: For Each	89
Zmienne obiektowe	89
Sterowanie przepływem: stosowanie konstrukcji If . . . Then . . . Else i Select Case	92
Podstawowe sterowanie przepływem: If . . . Then . . . Else	93
Stosowanie konstrukcji If . . . ElseIf . . . End If dla wielu warunków	94
Stosowanie konstrukcji Select Case . . . End Select dla wielu warunków	95
Następne korki	98
5 Formuły w stylu R1C1	99
Odwoływanie się do komórek: porównanie odwołań typu A1 i R1C1	99
Zmiana odwołań na styl R1C1	100
Magia formuł programu Excel	101
Wprowadź formułę raz i skopiuj ją 1000 razy!	101
Nie ma w tym niczego nadzwyczajnego	102
Omówienie stylu odwołań R1C1	104
Używanie stylu R1C1 dla odwołań względnych	104
Stosowanie stylu R1C1 dla odwołań bezwzględnych	105
Stosowanie notacji R1C1 przy odwołaniach mieszanych	105
Odwoływanie się do całych kolumn lub wierszy za pomocą notacji R1C1	106
Zastępowanie wielu formuł A1 za pomocą pojedynczej formuły R1C1	106
Pamiętanie numerów kolumn powiązanych z literą kolumn	108
Stosowanie formuł R1C1 w formułach tablicowych	108
Następne kroki	109
6 Tworzenie nazw i operacje na nazwach w VBA	111
Porównanie nazw globalnych i lokalnych	111
Dodawanie nazw	112
Usuwanie nazw	114
Dodawanie komentarzy	114
Typy nazw	115
Formuły	115
Ciągi	115

Liczby	117
Tabele	117
Używanie tablic w nazwach	118
Nazwy zastrzeżone	119
Ukrywanie nazw	120
Sprawdzanie istnienia nazwy	120
Następne kroki	123
7 Programowanie zdarzeń	125
Poziomy zdarzeń	125
Stosowanie zdarzeń	126
Parametry zdarzenia	127
Włączanie zdarzeń	127
Zdarzenia dotyczące skoroszytu	127
Zdarzenia dotyczące arkusza i wykresu na poziomie skoroszytu	130
Zdarzenia dotyczące arkusza	131
Zdarzenia dotyczące wykresów	134
Wykresy osadzone	134
Zdarzenia dotyczące wykresu osadzonego i arkusza wykresu	135
Zdarzenia na poziomie aplikacji	136
Następne kroki	143
8 Tablice	145
Deklarowanie tablicy	145
Deklarowanie wielowymiarowej tablicy	146
Wypełnianie tablicy	147
Pobieranie danych z tablicy	148
Wykorzystywanie tablic do przyspieszenia działania kodu	150
Wykorzystywanie tablic dynamicznych	150
Przekazywanie tablicy	152
Następne kroki	152
9 Tworzenie klas, rekordów i kolekcji	153
Wstawianie modułu klasy	153
Śledzenie zdarzeń dotyczących aplikacji i wykresów osadzonych	154
Zdarzenia dotyczące aplikacji	154
Zdarzenia dotyczące wykresów osadzonych	156
Tworzenie obiektu niestandardowego	157
Stosowanie obiektu niestandardowego	159
Wykorzystywanie kolekcji	160
Tworzenie kolekcji	160
Tworzenie kolekcji w module standardowym	161
Tworzenie kolekcji w module klasy	163
Stosowanie słowników	165
Stosowanie typów zdefiniowanych przez użytkownika do tworzenia właściwości niestandardowych ..	169
Następne kroki	172

10	Obiekty UserForm – wprowadzenie	173
	Pola wprowadzania danych	173
	Pola komunikatów	174
	Tworzenie formularza użytkownika	174
	Wywoływanie i ukrywanie formularza użytkownika	176
	Programowanie formularzy użytkownika	176
	Zdarzenia związane z formularzami użytkownika	176
	Programowanie kontroltek	178
	Stosowanie podstawowych kontroltek formularza	179
	Stosowanie etykiet, pól tekstowych i przycisków poleceń	180
	Wybór pomiędzy polami list a polami kombi w formularzach	182
	Dodawanie przycisków opcji do formularza użytkownika	184
	Dodawanie grafiki do formularza użytkownika	187
	Stosowanie przycisku pokrętki na formularzu użytkownika	188
	Stosowanie kontrolki MultiPage do łączenia formularzy	189
	Weryfikowanie wpisów w polach	192
	Nieprawidłowe zamknięcie okna	192
	Uzyskiwanie nazwy pliku	193
	Następne kroki	194
11	Analiza danych za pomocą funkcji Filtr zaawansowany	195
	Zastępowanie pętli funkcją Autofiltr	195
	Wykorzystywanie funkcji Autofiltr	198
	Zaznaczanie tylko widocznych komórek	202
	Filtr zaawansowany – łatwiej w VBA niż w programie Excel	204
	Korzystanie z interfejsu użytkownika do budowania filtru zaawansowanego	204
	Stosowanie filtru zaawansowanego do uzyskiwania unikatowej listy wartości	205
	Uzyskiwanie listy unikatowych wartości za pomocą interfejsu użytkownika	205
	Wyodrębnianie unikatowej listy wartości za pomocą kodu VBA	207
	Uzyskiwanie unikatowej kombinacji dwóch lub większej liczby pól	211
	Stosowanie filtru zaawansowanego za pomocą zakresów kryteriów	212
	Łączenie wielu kryteriów za pomocą sumy logicznej OR	214
	Łączenie dwóch kryteriów za pomocą iloczynu logicznego AND	214
	Inne trochę bardziej złożone zakresy kryteriów	214
	Najbardziej złożone kryteria: Zastępowanie listy wartości warunkiem utworzonym jako wynik formuły	216
	Stosowanie funkcji Filtr zamiast Filtr zaawansowany	222
	Brak rekordów w wyniku przy użyciu opcji Filtruj listę na miejscu	223
	Wyświetlanie wszystkich rekordów po uruchomieniu filtrowania listy na miejscu	223
	Prawdziwy koń pociągowy: xlFilterCopy dla wszystkich rekordów, zamiast opcji Tylko unikatowe rekordy	224
	Kopiowanie wszystkich kolumn	224
	Kopiowanie podzestawu kolumn i zmiana ich kolejności	225
	Program Excel w praktyce: Wyłączanie kilku list rozwijanych funkcji Autofiltr	231
	Następne kroki	232
12	Wykorzystywanie VBA do tworzenia tabel przestawnych	233
	Ewolucja tabel przestawnych w różnych wersjach programu Excel	233

Tworzenie tabel przestawnych w języku Excel VBA	234
Definiowanie bufora tabeli przestawnej	235
Tworzenie i konfigurowanie tabeli przestawnej	235
Dodawanie pól do obszaru danych	236
Powody, dla których nie można przenosić lub zmieniać fragmentów raportu przestawnego	239
Określanie rozmiaru gotowej tabeli przestawnej w celu przekształcenia jej na wartości	239
Stosowanie zaawansowanych funkcji tabel przestawnych	242
Używanie wielu pól wartości	242
Grupowanie dat poszczególnych dni według miesięcy, kwartałów lub lat	243
Zmiana obliczeń w celu prezentowania wartości procentowych	245
Eliminowanie pustych komórek w obszarze wartości	247
Kontrolowanie kolejności sortowania za pomocą opcji autosortowania (AutoSort)	248
Powielanie raportu dla każdego produktu	248
Filtrowanie zestawu danych	251
Ręczne filtrowanie dwóch lub kilku elementów w polu tabeli przestawnej	251
Stosowanie filtrów pojęciowych	253
Stosowanie filtrów wyszukiwania	256
Konfigurowanie fragmentatorów w celu filtrowania tabeli przestawnej	259
Konfigurowanie osi czasu tabeli przestawnej programu Excel 2016	263
Wykorzystywanie modelu danych w programie Excel 2016	266
Dodanie obu tabel do Modelu danych	266
Tworzenie relacji pomiędzy dwoma tabelami	267
Definiowanie bufora tabeli przestawnej i tworzenie tabeli przestawnej	267
Dodawanie pól modelu do tabeli przestawnej	268
Dodawanie pól numerycznych do obszaru wartości	268
Podsumowanie	269
Stosowanie innych funkcji tabel przestawnych	271
Obliczeniowe pola danych	271
Elementy obliczeniowe	272
Używanie właściwości ShowDetail do filtrowania zestawu rekordów	272
Zmiana układu na karcie Projektowanie	272
Ustawienia układu raportu	273
Wyłączanie sum częściowych dla wielu pól wierszy	273
Następne kroki	274
13 Zaawansowane możliwości programu Excel	275
Operacje na plikach	275
Tworzenie listy plików w katalogu	275
Importowanie i usuwanie pliku CSV	278
Wczytanie pliku tekstowego do pamięci i analiza pliku	278
Łączenie i rozdzielanie skoroszytów	279
Rozdzielanie arkuszy w oddzielnych skoroszytach	279
Łączenie skoroszytów	280
Filtrowanie i kopiowanie danych do oddzielnych arkuszy	281
Kopiowanie danych do oddzielnych arkuszy bez użycia filtru	282
Eksportowanie danych do pliku XML	283

Komentarze komórek	284
Zmiana rozmiaru komentarzy	284
Umieszczanie wykresu w komentarzu	285
Zaznaczanie komórek	287
Stosowanie formatowania warunkowego do wyróżniania zaznaczonych komórek	287
Wyróżnienie zaznaczonych komórek bez stosowania formatowania warunkowego	289
Zaznaczanie/usuwanie zaznaczenia nieciągłych komórek	290
Tworzenie ukrytego pliku dziennika	292
Metody dla profesjonalistów języka VBA	293
Tworzenie w programie Excel modułu klasy stanu	293
Pogłębione analizy tabel przestawnych	295
Filtrowanie tabeli przestawnej OLAP według listy elementów	296
Tworzenie niestandardowej kolejności sortowania	298
Tworzenie wskaźnika postępu	299
Stosowanie chronionych pól haseł	300
Zmiana wielkości liter	302
Zaznaczanie za pomocą SpecialCells	304
Resetowanie formatu tabeli	304
Sprytne aplikacje	305
Uzyskiwanie danych historycznych notowań giełdowych	305
Używanie możliwości rozbudowy VBA w celu dodawania kodu do nowych skoroszytów	306
Następne kroki	308
14 Przykłady funkcji definiowanych przez użytkownika	309
Tworzenie funkcji definiowanych przez użytkownika	309
Udostępnianie funkcji UDF	311
Użycie niestandardowych funkcji programu Excel	312
Ustawianie nazwy bieżącego skoroszytu w komórce	312
Ustawianie w komórce nazwy bieżącego skoroszytu i ścieżki pliku	312
Sprawdzenie, czy skoroszyt jest otwarty	313
Sprawdzenie, czy istnieje arkusz w otwartym skoroszytcie	313
Określenie liczby skoroszytów w katalogu	314
Pobieranie ID użytkownika	315
Pobieranie informacji o dacie i godzinie ostatniego zapisu	317
Pobieranie informacji o niezmienną się dacie i godzinie	317
Sprawdzanie poprawności adresu e-mail	318
Sumowanie komórek w oparciu o kolor ich wypełnienia	319
Zliczanie wartości unikatowych	320
Usuwanie duplikatów z zakresu	321
Wyszukiwanie w zakresie pierwszej komórki o niezerowej długości	323
Zastępowanie wielu znaków	323
Uzyskiwanie liczb z mieszanego tekstu	325
Przekształcenie numeru tygodnia na datę	325
Wyodrębnianie pojedynczego elementu z ograniczonego ciągu	326
Sortowanie i łączenie	326
Sortowanie liczb i znaków alfanumerycznych	328

Wyszukiwanie ciągu wewnątrz tekstu.....	329
Odwracanie zawartości komórki	330
Zwracanie adresów duplikatów wartości maksymalnych.....	331
Zwracanie adresu hiperłącza.....	332
Zwracanie litery kolumny na podstawie adresu komórki	332
Stosowanie statycznej funkcji losowej.....	333
Używanie Select Case na arkuszu	333
Następne kroki	334
15 Tworzenie wykresów	335
Porównanie dobrego i niedobrego kodu VBA używanego do tworzenia wykresów	335
Planowanie przeróbki wielu wykresów	336
Stosowanie metody AddChart2 do tworzenia wykresu.....	337
Style wykresu	338
Formatowanie wykresu	341
Odwoływanie się do określonego wykresu	341
Specyfikowanie tytułu wykresu	342
Stosowanie koloru wykresu.....	343
Filtrowanie wykresu.....	344
Używanie metody SetElement do emulowania zmian dostępnych w menu ikony Plus	345
Stosowanie metody Format do zarządzania formatowaniem	350
Zmiana wypełnienia obiektu	351
Formatowanie ustawień linii.....	353
Tworzenie wykresów kombi	354
Eksportowanie wykresu jako grafiki PowerPoint	357
Rozważanie kompatybilności wstecznej	358
Następne kroki	358
16 Wizualizacje danych i formatowanie warunkowe	359
Metody i ich właściwości w VBA do wizualizacji danych	361
Dodawanie pasków danych do zakresów.....	362
Dodawanie do zakresu skali kolorów	366
Dodawanie do zakresu zestawów ikon.....	367
Specyfikowanie zestawu ikon.....	368
Specyfikowanie zakresów dla każdej ikony.....	370
Stosowanie sztuczek przy wizualizacji danych	370
Tworzenie zestawu ikon dla podzbioru zakresu	371
Używanie w zakresie dwóch kolorów dla pasków danych	373
Stosowanie innych metod formatowania warunkowego	375
Formatowanie komórek, których wartości są powyżej lub poniżej średniej.....	375
Formatowanie komórek za pomocą reguły Pierwsze 10 lub Ostatnie 5	376
Formatowanie unikatowych lub duplikowanych komórek	376
Formatowanie komórek w oparciu o ich wartość.....	378
Formatowanie komórek zawierających tekst	378
Formatowanie komórek, które zawierają daty	379
Formatowanie komórek, które są puste lub zawierają błędy	379
Używanie formuły do określenia, które komórki mają być formatowane.....	380

Stosowanie nowej właściwości NumberFormat	381
Następne kroki	382
17 Tworzenie pulpitów nawigacyjnych za pomocą wykresów przebiegu w czasie	383
Tworzenie wykresów przebiegu w czasie	384
Skalowanie wykresów przebiegu w czasie	386
Formatowanie wykresów przebiegu w czasie	389
Stosowanie kolorów motywu	390
Stosowanie kolorów RGB	393
Formatowanie elementów wykresów przebiegu w czasie	394
Formatowanie wykresów Zysk/strata	397
Tworzenie pulpitów nawigacyjnych	398
Uwagi dotyczące wykresów przebiegu w czasie	399
Tworzenie setek poszczególnych wykresów przebiegu w czasie na pulpicie nawigacyjnym	399
Następne kroki	404
18 Odczytywanie i zapisywanie na stronach sieci Web	405
Uzyskiwanie danych z sieci Web	405
Tworzenie wielu zapytań za pomocą VBA	407
Wyszukiwanie wyników w pobranych danych	408
Podsumowanie	409
Przykłady pobierania danych z witryn sieci Web za pomocą kwerend	411
Używanie metody Application.OnTime do okresowej analizy danych	411
Używanie trybu Ready w zaplanowanych procedurach	412
Specyfikowanie czasu systemu Windows dla aktualizacji	412
Anulowanie poprzednio zaplanowanego makro	413
Zamknięcie programu Excel anuluje wszystkie oczekujące zaplanowane makra	413
Planowanie uruchamiania makra x minut w przyszłości	414
Planowanie przypomnienia słownego	414
Zaplanowanie uruchamiania makra co dwie minuty	415
Publikowanie danych na stronie sieci Web	416
Stosowanie VBA do tworzenia niestandardowych stron sieci Web	417
Stosowanie programu Excel jako systemu zarządzania zawartością	418
Premia: FTP w programie Excel	421
Następne kroki	421
19 Przetwarzanie plików tekstowych	423
Importowanie z plików tekstowych	423
Importowanie plików tekstowych, które mają mniej niż 1 048 576 wierszy	423
Obsługa plików tekstowych zawierających więcej niż 1 048 576 wierszy	430
Zapisywanie plików tekstowych	435
Następne kroki	435
20 Automatyzowanie programu Word	437
Stosowanie wiązania wczesnego do odwoływania się do obiektów programu Word	438
Stosowanie wiązania późnego do odwołań do obiektów programu Word	440
Stosowanie słowa kluczowego New w odwołaniach do aplikacji Word	441

Stosowanie funkcji CreateObject do tworzenia nowej instancji obiektu	441
Stosowanie funkcji GetObject do odwoływania się do istniejącej instancji programu Word	442
Używanie wartości stałych	443
Używanie okna czujek do uzyskiwania rzeczywistych wartości stałych	443
Stosowanie wyszukiwarki obiektów do uzyskania rzeczywistych wartości stałych	444
Działanie obiektów programu Word	445
Obiekt Document	446
Obiekt Selection	448
Obiekt Range	449
Zakładki	452
Kontrolowanie pól formularzy w programie Word	454
Następne kroki	456
21 Stosowanie programu Access jako wewnętrznej bazy danych w celu usprawnienia dostępu do danych dla wielu użytkowników	457
Porównanie ADO i DAO	458
Narzędzia obiektów ADO	460
Dodawanie rekordów do bazy danych	462
Pobieranie rekordów z bazy danych	464
Aktualizowanie istniejącego rekordu	466
Usuwanie rekordów poprzez obiekt ADO	468
Sumowanie rekordów za pośrednictwem obiektów ADO	468
Inne narzędzia za pośrednictwem ADO	469
Sprawdzanie, czy tabela istnieje	470
Sprawdzenie, czy istnieje pole	470
Dodawanie tabeli na bieżąco	471
Dodawanie pola na bieżąco	472
Przykłady dla SQL Server	472
Następne kroki	474
22 Zaawansowane techniki stosowania obiektów UserForm	475
Stosowanie paska narzędzi UserForm w projektowaniu kontrolki na formularzach	475
Dodatkowe kontrolki użytkownika	476
Kontrolki Checkbox	476
Kontrolki i kolekcje	484
Niemodalne formularze użytkownika	486
Stosowanie hiperłączy w formularzach użytkownika	486
Dodawanie kontrolki w czasie działania	487
Zmiana na bieżąco rozmiaru formularza użytkownika	489
Dodawanie kontrolki na bieżąco	489
Zmiana rozmiaru na bieżąco	490
Dodawanie innych kontrolki	490
Dodawanie obrazu na bieżąco	491
Podsumowanie	491
Dodawanie pomocy do formularza użytkownika	494
Wyświetlanie klawiszy akceleratorów	494
Dodawanie kontrolki porady tekstowej	494

Określanie kolejności kart	495
Kolorowanie kontrolki aktywnej	495
Tworzenie przezroczystych formularzy	498
Następne kroki	499
23 Interfejs programowania aplikacji (API)	501
Deklaracje interfejsu API	502
Używanie deklaracji API	503
Tworzenie deklaracji API zgodnych z systemami 32- i 64-bitowymi	503
Przykłady funkcji API	505
Uzyskiwanie nazwy komputera	505
Sprawdzenie, czy plik programu Excel jest otwarty w sieci	506
Uzyskiwanie informacji dotyczących rozdzielczości ekranu	506
Dostosowywanie okna dialogowego Windows – informacje	507
Blokowanie przycisku X do zamykania formularza użytkownika	508
Tworzenie czasomierza	509
Odtwarzanie dźwięków	510
Następne kroki	510
24 Obsługa błędów	511
Co dzieje się, kiedy pojawia się błąd?	511
Mylące błędy debugowania kodu formularza użytkownika	513
Podstawowa obsługa błędów za pomocą składni On Error GoTo	514
Ogólne programy obsługi błędów	516
Obsługa błędów poprzez wybranie opcji ignorowania błędów	516
Blokowanie ostrzeżeń programu Excel	518
Celowe wywoływanie błędów	518
Szkolenia klientów	519
Błędy podczas projektowania w porównaniu z błędami występującymi kilka miesięcy później	520
Runtime Error 9: Indeks poza zakresem	520
Runtime Error 1004: Nie zadziałała metoda Range dla obiektu globalnego	521
Dolegliwości kodu chronionego	522
Więcej problemów dotyczących haseł	523
Błędy powodowane przez zmiany wersji	524
Następne kroki	524
25 Dostosowywanie wstążki w celu uruchamiania makr	525
Gdzie dodawać kod: Folder i plik customui	526
Tworzenie kart i grup	528
Dodawanie kontrolki do wstążki	528
Uzyskiwanie dostępu do struktury plików	535
Działanie pliku RELS	535
Zmiana nazwy pliku Excel i otwieranie skoroszytu	536
Używanie obrazów na przyciskach	537
Stosowanie na wstążce ikon pakietu Microsoft Office	537
Dodawanie obrazów ikon do wstążki	538
Rozwiązywanie problemów dotyczących komunikatów o błędach	540

Atrybut "Attribute Name" dla elementu "customui Ribbon" nie jest zdefiniowany w schemacie lub definicji DTD	540
Niedozwolony znak w nazwie kwalifikowanej	540
Nazwa znacznika "customui" nie jest akceptowana w odniesieniu do modelu zawartości elementu nadrzędnego	541
Problemy z pewnymi zawartościami	541
Nieprawidłowa liczba argumentów lub nieprawidłowe przypisanie właściwości	542
Nieprawidłowy format lub rozszerzenie pliku	543
Nic się nie stało	543
Inne sposoby uruchomienia makra	543
Stosowanie skrótów klawiszowych do uruchamiania makra	543
Dołączanie makra do przycisku polecenia	544
Dołączanie makra do kształtu	545
Dołączanie makra do kontrolki ActiveX	546
Uruchamianie makra za pomocą hiperłącza	547
Następne kroki	548
26 Tworzenie dodatków	549
Cechy standardowych dodatków	549
Przekształcanie skoroszytu programu Excel na dodatek	550
Używanie funkcji Zapisywanie jako do przekształcenia pliku na dodatek	551
Stosowanie edytora VB do konwersji pliku na dodatek	552
Instalowanie dodatku w systemie klienckim	553
Zamykanie dodatków	555
Usuwanie dodatków	555
Stosowanie ukrytego arkusza jako alternatywa dla dodatku	555
Następne kroki	557
27 Omówienie sposobów tworzenia dodatków pakietu Office	559
Tworzenie pierwszego dodatku pakietu Office – Hello World	560
Dodawanie mechanizmów interakcji do dodatku pakietu Office	564
Wstęp do języka HTML	567
Stosowanie znaczników	567
Dodawanie przycisków	567
Wykorzystanie plików CSS	568
Stosowanie XML do definiowania dodatku pakietu Office	568
Wykorzystanie kodu JavaScript w celu dodania do dodatku pakietu Office mechanizmów interakcji	569
Struktura funkcji	570
Zmienne	571
Ciągi	572
Tablice	572
Pętle for w kodzie JavaScript	573
Działanie instrukcji if w kodzie JavaScript	574
Działanie instrukcji Select . . Case w kodzie JavaScript	574
Działanie instrukcji For each . . next w kodzie JavaScript	576
Operatory matematyczne, logiczne i używane do przypisywania	576
Funkcje matematyczne w kodzie JavaScript	578

Zapisywanie w okienku zawartości lub okienku zadań	579
Modyfikacje kodu JavaScript, by działał w dodatku pakietu Office	579
Napa Office 365 Development Tools	581
Następne kroki	581
28 Nowości i zmiany w programie Excel 2016	583
Jeśli coś zmieniło się w interfejsie użytkownika, zmieniło się też w VBA	583
Wstążka	583
Interfejs SDI (Single Document Interface)	584
Narzędzie Szybka analiza	585
Wykresy	585
Tabele przestawne	586
Fragmentatory	586
Grafiki SmartArt	586
Poznawanie nowych obiektów i metod	587
Tryb zgodności	587
Stosowanie właściwości Version	588
Stosowanie właściwości Excel8CompatibilityMode	588
Następne kroki	589
Indeks	591

0 autorach

Bill Jelen, posiadacz tytułu Excel MVP i gospodarz witryny MrExcel.com, posługuje się arkuszami kalkulacyjnymi od roku 1985, zaś witrynę MrExcel.com utworzył w roku 1998. Jest regularnym gościem wideobloga *Call for Help with Leo Laporte* i wyprodukował ponad 1900 odcinków swojego codziennego podcastu wideo, *Learn Excel from MrExcel*. Jest autorem 44 książek na temat programu Microsoft Excel i comiesięcznego felietonu dla *Strategic Finance*. Przed utworzeniem witryny MrExcel.com Bill Jelen spędził 12 lat na froncie, pracując w działach analiz finansowych, marketingu, księgowości i zarządzania publicznej spółki o kapitale przekraczającym 500 milionów dolarów. Mieszka w Merritt Island na Florydzie ze swą żoną Mary Ellen.

Tracy Syrstad jest programistą i projektantem rozwiązań dla Microsoft Excel oraz autorką ośmiu książek o tej tematyce. Zajmuje się wsparciem w zakresie Microsoft Office od roku 1997, gdy odkryła istnienie publicznych forum online, w których każdy mógł zadać pytanie lub udzielić odpowiedzi. Tracy odkryła, że uczenie innych sprawia jej przyjemność i gdy zaczęła pracować jako projektant, połączyła radość uczenia z codzienną pracą. Mieszka w odludnym rejonie Południowej Dakoty w towarzystwie męża, psa, dwóch kotów, jednego konia (choć ma nadzieję, że niedługo pojawi się drugi) oraz rozlicznych dzikich lisów, wiewiórek i królików.

Dedykacje

Dla Roberta K. Jelenia

– *Bill Jelen*

Dla Marlee Jo Jacobson

– *Tracy Syrstad*

Podziękowania

Przede wszystkim dziękuję Tracy Syrstad za to, że jest wspaniałym współautorem. Bob Umlas jest jednym z najinteligentniejszych specjalistów od Excela, jakich znam i jest wspaniałym redaktorem technicznym. Joan Murray z wydawnictwa Pearson okazała się świetnym redaktorem merytorycznym.

Zanim mogłem zacząć pracę nad tą książką, nauczyłem się bardzo wiele o programowaniu VBA od wspaniałej społeczności zgromadzonej wokół witryny MrExcel.com. Szczególnie wyróżniają się VoG, Richard Schollar oraz Jon von der Heyden, którzy wnieśli zasadniczy wkład w koncepcje, które doprowadziły do powstania tej książki. Podziękować chcę też Pam Gensel za pierwszą lekcję tworzenia makr w Excelu 1. Mala Singh nauczył mnie, jak tworzyć wykresy w VBA, zaś Oliver Holloway pokazał mi, jak szybko i sprawnie uzyskiwać dostęp do SQL Server. Scott Ruble i Robin Wakefield z firmy Microsoft pomogli w tworzeniu rozdziału o wykresach.

Na koniec chcę podziękować mojej rodzinie za wsparcie i pomoc podczas pracy nad książką.

—*Bill*

Juan Pablo Gonzalez Ruiz i Zack Barresse są wspaniałymi programistami i szczerze doceniam czas i cierpliwość, które poświęcili na nauczenie mnie nowych sposobów pisania lepszych programów. Chris „Smitty” Smith był szczególnie pomocny przy doskonaleniu moich umiejętności programistycznych i biznesowych.

Dziękuję wszystkim moderatorom forum MrExcel, którzy dbają o porządek pomimo wielkich wysiłków ze strony spammerów. Programowanie to ciągła nauka i dziękuję tym wszystkim, którzy przychodzą z problemami i pozwalają odkrywać nowe zagadnienia i rozwiązania, z których inaczej w ogóle nie zdawałabym sobie sprawy.

Na koniec chcę podziękować Billowi. Jego witryna, MrExcel.com, jest tym miejscem, do którego tysiące przychodzi po pomoc. Jest to również miejsce, w którym ja i inni podobni do mnie znajdują okazję, aby uczyć się i pomagać uczyć się innym.

—*Tracy*

Czekamy na Twoją opinię!

Jako Czytelnik tej książki, jesteś naszym najważniejszym krytykiem i komentatorem. Ceniemy Twoją opinię i chcielibyśmy dowiedzieć się, co robimy dobrze, co moglibyśmy zrobić lepiej oraz z jakich innych obszarów publikacjami byłbyś najbardziej zainteresowany. Oczywiście chętnie przyjmujemy dowolne inne komentarze wysłane pod naszym adresem.

Twoje opinie są zawsze mile widziane. Możesz do nas napisać lub wysłać nam wiadomość e-mail i poinformować nas, co Ci się podobało lub nie podobało w tej książce, a także co możemy zrobić, aby nasze książki były jeszcze lepsze.

Prosimy jednak zwrócić uwagę, że nie jesteśmy w stanie nikomu pomóc przy rozwiązywaniu problemów technicznych związanych z tematem tej książki.

Jeśli zdecydujesz się do nas napisać, pamiętaj o zawarciu w treści wiadomości tytułu tej książki, nazwisk jej autorów, a także swojego imienia i adresu e-mail. Z uwagą przejrzymy Twoje komentarze i podzielimy się nimi z autorami i recenzentami, którzy pracowali nad niniejszym podręcznikiem.

E-mail: feedback@quepublishing.com

Poczta: Que Publishing

ATTN: Reader Feedback

800 East 96th Street

Indianapolis, IN 46240 USA

Wprowadzenie

Kiedy okazało się, że czasy realizowania żądań przez działy IT ciągle się wydłużają, użytkownicy programu Excel odkryli, że przy użyciu języka makr *Visual Basic for Applications* (VBA) sami mogą tworzyć raporty potrzebne do prowadzenia przedsiębiorstwa. VBA umożliwia nam uzyskać niewiarygodną efektywność w codziennym użytkowaniu programu Excel. VBA pomaga nam znaleźć sposób na zaimportowanie danych i wygenerowanie raportów w programie Excel, dzięki czemu nie musimy czekać, by w tym zadaniu pomógł nam dział IT.

Co zawiera niniejsza książka?

Zakup tej książki to dobra decyzja – pozwoli skrócić i ułatwić proces opanowania umiejętności pozwalających samemu napisać makra VBA, a w konsekwencji zlikwidować obciążenia związane z ręcznym generowaniem raportów.

Skrócenie procesu przyswajania wiedzy

We Wprowadzeniu przedstawiono analizę przypadku, która ilustruje możliwości makr. W rozdziale 1 „Zwiększanie możliwości programu Excel za pomocą języka VBA” znajdziemy omówienie narzędzi i potwierdzenie znanego faktu: rejestrator makr nie działa stabilnie. Rozdział 2 „Skoro nazywa się BASIC, dlaczego nie wygląda znajomo?” ułatwia zrozumienie szalonej składni języka VBA, a rozdział 3 „Odwoływanie się do zakresów” wyjaśnia, jak sprawnie pracować z zakresami i komórkami.

W rozdziale 4 „Pętle i sterowanie przepływem” omówiono możliwości mechanizmu pętli w języku VBA. Analiza przypadku w tym rozdziale prezentuje proces tworzenia programu generowania raportu dla działu, a następnie „opakowanie” go procedurą, która za pomocą pętli generuje 46 raportów.

Co zawiera niniejsza książka?	1
Funkcje VBA a wersje programu Excel w systemie Windows	5
Elementy specjalne i konwencje typograficzne ..	5
Pliki kodu	6
Następne kroki	6

W rozdziale 5 „Formuły w stylu R1C1” rzecz jasna opisano działanie tych formuł, a w rozdziale 6 „Tworzenie nazw i operacje na nazwach w VBA” omówiono nazwy. Rozdział 7 „Programowanie zdarzeń” przedstawia niektóre sztuczki używane w programowaniu zdarzeń. Rozdział 8 „Tablice” i rozdział 9 „Tworzenie klas, rekordów i kolekcji” to omówienie tablic, klas i kolekcji, a w rozdziale 10 „Obiekty UserForm – wprowadzenie” opisano niestandardowe okna dialogowe, których można używać do zbierania informacji od użytkowników za pomocą programu Excel.

Możliwości programu Excel VBA

Rozdział 11 „Analiza danych za pomocą funkcji Filtr zaawansowany” i rozdział 12 „Wykorzystywanie VBA do tworzenia tabel przestawnych” to dokładne przedstawienie narzędzi Filtr, Filtr zaawansowany i tabele przestawne. Narzędzia automatyzacji raportów rzadko wykorzystują te koncepcje. W rozdziale 13 „Zaawansowane możliwości programu Excel” i w rozdziale 14 „Przykłady funkcji zdefiniowanych przez użytkownika” omówiono dziesiątki przykładów kodu opracowanego w celu zaprezentowania możliwości programu Excel VBA i funkcji niestandardowych.

W rozdziałach od 15 „Tworzenie wykresów” do 20 „Automatyzowanie programu Word” zapoznajemy się z procesami tworzenia wykresów, wizualizacji danych, generowania zapytań do stron sieci Web i automatyzowania działań w programie Word.

Materiały naukowe potrzebne do tworzenia aplikacji

W rozdziale 21 „Stosowanie programu Access jako wewnętrznej bazy danych w celu usprawnienia dostępu do danych dla wielu użytkowników” omówiono obsługę odczytywania i zapisywania baz danych programu Access i SQL Server. Metody wykorzystywania baz danych Access umożliwiają tworzenie aplikacji z funkcjami obsługi wielu użytkowników, które są dostępne w programie Access, przy jednoczesnym zachowaniu przyjaznego interfejsu użytkownika programu Excel.

W rozdziale 22 „Zaawansowane techniki stosowania obiektów UserForm” rozwinięta została tematyka stosowania formularzy użytkowników. Rozdział 23 „Interfejs programowania aplikacji (API)” zapoznaje nas z niektórymi sposobami realizacji zadań za pomocą interfejsu Windows API. W rozdziałach od 24 „Obsługa błędów” do 26 „Tworzenie dodatków” omówiono obsługę błędów oraz działanie niestandardowych menu i dodatków. Rozdział 27 „Omówienie sposobów tworzenia dodatków pakietu Office” to krótkie wprowadzenie w proces konstruowania własnych aplikacji JavaScript w programie Excel, a rozdział 28 „Nowości i zmiany w programie Excel 2016” to podsumowanie zmian wprowadzonych w wersji Excel 2016.

Czy książka ta uczy programu Excel?

Firma Microsoft ocenia, że typowi użytkownicy pakietu Office korzystają z 10% funkcji tego oprogramowania. Mamy świadomość, że Czytelnicy tej książki znacznie wykraczają ponad tę średnią, a witryna MrExcel.com ma bardzo inteligentnych użytkowników.

Pomimo tego, ankieta przeprowadzona wśród 8000 czytelników witryny MrExcel.com pokazała, że tylko 42% użytkowników (a jest to grupa ponadprzeciętnych użytkowników!) korzysta z przynajmniej jednej spośród 10 zaawansowanych funkcji programu Excel.

Regularnie prowadzę seminaria Power Excel dla księgowych. Są to podstawowi użytkownicy programu Excel, którzy poświęcają 30 do 40 godzin tygodniowo na pracę z tym programem. Na każdym seminarium pojawiają się dwie kwestie. Pierwsza kwestia to mocne zaskoczenie co najmniej połowy uczestników, jak szybko można zrealizować zadanie za pomocą poszczególnych funkcji, na przykład automatycznego podsumowania czy tabel przestawnych. Druga kwestia to fakt, że zawsze ktoś z uczestników mnie „przebija”. Przykładowo, ktoś zadaje pytanie, odpowiadam na nie, a inna osoba w drugim rzędzie podnosi rękę i daje lepszą odpowiedź.

Wniosek? Sporo wiemy na temat programu Excel. Jednakże oceniam, że we wszystkich rozdziałach, może 58% osób nie stosowało wcześniej tabel przestawnych i może nawet jeszcze mniej używało funkcji filtru „10 pierwszych” w tabeli przestawnej. Mając to na uwadze zdecydowałem, że zanim pokażę, jak zautomatyzować cokolwiek w VBA, krótko omawiam wykonanie tego samego zadania w interfejsie programu Excel. Niniejsza książka nie uczy nas, jak tworzyć tabele przestawne, ale jedynie zwraca uwagę na tematykę, z którą warto zapoznać się dokładniej.

Studium przypadku: Miesięczne raporty księgowe

To jest prawdziwa historia. Valerie jest analitykiem biznesowym w dziale księgowości średniej wielkości korporacji. W jej firmie niedawno zainstalowano system ERP (enterprise resource planning), który przekroczył budżet o 16 milionów dolarów. Pod koniec projektu okazało się, że zabrakło funduszy w budżecie IT na generowanie miesięcznych raportów wykorzystywanych w firmie do podsumowywania działań każdego działu.

Jednak Valerie była już bliska podjęcia decyzji o tworzeniu raportów własnymi siłami. Wiedziała, że w tym celu konieczne będzie wyeksportowanie danych księgi głównej z systemu ERP do pliku tekstowego o wartościach rozdzielanych przecinkami. Za pomocą programu Excel, Valerie potrafiła zaimportować dane księgi głównej z systemu ERP do programu Excel.

Tworzenie raportu nie było proste. Podobnie jak w wielu innych firmach, w danych pojawiały się wyjątki. Valerie wiedziała, że niektóre konta w jednym ze źródeł kosztów powinny być przeklasyfikowane jako wydatki oraz że inne konta trzeba całkowicie usunąć z raportu. Pracując uważnie w programie Excel, Valerie wykonała te dostosowania. Utworzyła tabelę przestawną, by wygenerować pierwszą część podsumowania raportu. Wycięła wyniki tabeli przestawnej i wkleiła je do pustego arkusza. Następnie utworzyła nowy raport tabeli przestawnej dla drugiej części podsumowania. Po około trzech godzinach miała zaimportowane dane, utworzone i poukładane do podsumowania pięć tabel przestawnych oraz starannie sformatowany raport.

Zostać bohaterem

Valerie zaniósła raport menedżerowi, który właśnie usłyszał od działu IT, że generowanie tego zawiłego raportu mogą zabrać dwa, trzy miesiące. Po utworzeniu raportu w programie Excel, Valerie natychmiast stała się bohaterem dnia. W trzy godziny zrobiła coś niemożliwego do wykonania. Valerie była w siódmym niebie, kiedy usłyszała zasłużone „zuch dziewczyna”.

Kolejne zachwyty

Następnego dnia, menedżer Valerie uczestniczył w comiesięcznym spotkaniu działów. Kiedy inni menedżerowie działów zaczęli narzekać, że nie mogą uzyskać raportów z systemu ERP, menedżer Valerie położył swój raport na stół. Pozostali byli bardzo zdumieni, jak można było wygenerować ten raport? Każdy był zadowolony, że udało się komuś „złamać kod”. Szef firmy poprosił menedżera Valerie, czy nie mógłby przygotowywać raportu dla każdego działu.

Radość przemienia się w strach

Łatwo domyślić się, co się stało. W tej konkretnej firmie było 46 działów. Oznacza to 46 jednostronicowych podsumowań, które trzeba generować co miesiąc. Każdy raport wymaga importowania danych z systemu ERP, usunięcia pewnych kont, utworzenia pięciu tabel przestawnych i sformatowania raportu w kolorze. Utworzenie pierwszego raportu zajęło Valerie trzy godziny, a po nabyciu wprawy, można oszacować, że wygenerowanie 46 raportów zajmie jej około 40. Nawet jeśli Valerie jeszcze bardziej skróci ten czas, i tak jest to horror. Valerie miała wcześniej inne zadania do wykonania, zanim stała się odpowiedzialna za „spędzenie” 40 godzin na generowaniu tych raportów.

Ratunkiem jest VBA

Valerie znalazła moją firmę, MrExcel Consulting i wyjaśniła na czym polega problem. W ciągu tygodnia napisałem kilka makr w VBA, które realizowały wszystkie prozaiczne zadania. Na przykład, makra importowały dane, usuwały zbędne konta, tworzyły 5 tabel przestawnych i formatowały raporty. Inaczej mówiąc, 40-to godzinny ręczny proces został zredukowany do kliknięcia dwóch przycisków i skrócony do około 4 minut.

Niewątpliwie w każdej firmie znajdzie się ktoś przyzwyczajony do ręcznego wykonywania zadań, które można zautomatyzować za pomocą VBA. Jestem przekonany, że mogę pójść do każdej firmy, w której jest ponad 20 użytkowników programu Excel i znajdę podobnie zdumiewający przypadek, jaki spotkał Valerie.

Funkcje VBA a wersje programu Excel w systemie Windows

Kilka lat temu sporo było pogłosek na temat tego, że firma Microsoft może zaprzestać wspomagania VBA. Obecnie jest jednak wiele dowodów na to, że VBA będzie jeszcze długo dostępne w różnych windowsowych wersjach programu do roku 2036. Kiedy program VBA został usunięty z wersji Excel 2008 dla systemu Mac, liczne głosy protestu klientów doprowadziły do dołączenia tych narzędzi w kolejnej wersji programu Excel dla systemu Mac.

Makra XLM zostały zastąpione przez VBA w roku 1993, a 23 lata później są nadal obsługiwane. Firma Microsoft prowadzi prace nad wprowadzeniem alternatywnego do VBA rozwiązania w oparciu o JavaScript, ale wygląda na to, że program Excel będzie obsługiwał VBA przez następne 23 lata.

Wersje programu Excel

To piąte wydanie książki *Język VBA i makra* zostało opracowane do współpracy z programem Excel 2016. Poprzednie wydania tej książki uwzględniały kod dla wersji od Excel 97 po Excel 2013. W 80% w rozdziałach kod dla programu Excel 2016 jest identyczny z kodem dla poprzednich wersji, chociaż istnieją wyjątki. Na przykład, nowa funkcja automatycznego grupowania w tabelach przestawnych udostępnia możliwości, których nie mamy w programie Excel 2013.

Różnice dla użytkowników systemu Mac

Pomimo że program Excel dla systemu Windows i program Excel dla systemu Mac są podobne w kontekście interfejsu, istnieje jednak szereg różnic, jeśli będziemy porównywać środowisko VBA. Rzecz jasna, nic z tego, co w rozdziale 23 wykorzystuje interfejs Windows API, nie będzie działać w systemie Mac. Można powiedzieć, że ogólne koncepcje omawiane w tej książce stosują się także do systemu Mac. Ogólną listę różnic w odniesieniu do systemu Mac znaleźć można pod adresem <http://www.mrexcel.com/macvba.html>. Projektowanie za pomocą VBA dla programu Mac Excel 2016 jest dużo trudniejsze, niż w systemie Windows, ze względu na bardzo podstawowe narzędzia edytowania VBA. Firma Microsoft faktycznie zaleca pisanie kodu VBA w programie Excel 2016 dla systemu Windows, a następnie używanie tego kodu VBA w systemie Mac.

Elementy specjalne i konwencje typograficzne

W książce używane są następujące konwencje typograficzne:

- *Kursywa* – Wskazuje nowe pojęcie podczas jego definiowania, specjalne wyróżnienie, obce słowa czy frazy oraz litery czy słowa używane jako słowa.
- **Czcionka o stałej szerokości** – Wskazuje część kodu VBA, na przykład nazwę obiektu czy metody.
- **Czcionka wytłuszczona** – Wskazuje na informacje wprowadzane przez użytkownika.

Oprócz tych konwencji typograficznych, używanych jest też kilka elementów specjalnych. W każdym rozdziale jest co najmniej jedno Studium przypadku, która opisuje rzeczywiste rozwiązania typowych problemów. Analizy przypadków pokazują także praktyczne zastosowania tematyki omawianej w rozdziale.

Oprócz ramek Studium przypadku, zobaczymy również ramki Uwaga, Wskazówka i Ostrzeżenie:

— UWAGA —

Uwagi udostępniają dodatkowe, przydatne informacje spoza głównego wątku omawianych kwestii.

— WSKAZÓWKA —

Wskazówki opisują szybkie inne sposoby rozwiązywania omawianego problemu, które oszczędzają czas i umożliwiają bardziej efektywną pracę.

— OSTRZEŻENIE —

Ostrzeżenia wskazują na potencjalne problemy i pułapki, z którymi możemy się zetknąć. Warto zapoznać się z tymi informacjami – mogą oszczędzić nam wielu godzin pracy i zdenerwowania.

Pliki kodu

W podziękowaniu za zakup tej książki, dołączyliśmy zestaw blisko 50 arkuszy programu Excel, które ilustrują koncepcje omawiane w książce. Ten zestaw plików obejmuje cały kod omówiony w książce, dane przykładowe, dodatkowe uwagi od autorów oraz 25 dodatkowych makr. Pliki kodu można pobrać ze strony dostępnej pod adresem

<http://http://www.ksiazki.promise.pl/aspx/produkt.aspx?pid=112049>

w zakładce „Dodatkowe informacje”.

Następne kroki

W rozdziale 1 omówiono narzędzia edytowania dostępne w środowisku Visual Basic oraz przedstawiono przyczyny, które powodują, że używanie rejestratora makr nie jest efektywnym sposobem pisania kodu makra VBA.

Zwiększanie możliwości programu Excel za pomocą języka VBA

1

Możliwości Excela

Język *Visual Basic for Applications* (VBA) w połączeniu z programem Microsoft Excel jest prawdopodobnie narzędziem o największych możliwościach, jakim dysponują typowi użytkownicy komputerów. Język ten znajdziemy na pulpitych 750 milionów użytkowników pakietu Microsoft Office, ale większości z nich nigdy nie przyszło do głowy, jak można wykorzystać język VBA w programie Excel. Za pomocą VBA możemy przyspieszyć realizację dowolnych zadań w Excelu. Przykładowo, jeśli regularnie wykorzystujemy program Excel do tworzenia szeregu miesięcznych wykresów, VBA wykona za nas to zadanie w ciągu kilku sekund.

Początkowe przeszkody

Istnieją dwie przeszkody utrudniające opanowanie programowania w VBA. Po pierwsze, rejestrator makr w Excelu nie jest doskonały i nie generuje kodu, który można wykorzystywać jako model. Po drugie, dla wielu osób, które wcześniej poznały inny język programowania, na przykład BASIC, składnia języka VBA jest okropnie frustrująca.

Rejestrator makr nie działa!

Firma Microsoft zaczęła dominować na rynku arkuszy kalkulacyjnych w połowie lat 90-tych. Chociaż w zasadzie całkowicie pomyślnie zakończyło się zadanie stworzenia złożonego arkusza kalkulacyjnego, na który mogliby przejść użytkownicy programu Lotus 1-2-3,

W tym rozdziale:

Możliwości Excela	7
Początkowe przeszkody	7
Rejestrator makr nie działa!	7
Nikt w zespole programu Excel nie poświęca wiele uwagi rejestratorowi makr. . .	8
Visual Basic nie przypomina języka BASIC	8
Dobra wiadomość: „wspinaczka” związana z poznaniem języka VBA nie jest trudna	9
Doskonała wiadomość: program Excel wraz z językiem VBA wart jest włożonego wysiłku	9
Znajomość narzędzi: karta Deweloper	10
Typy plików, dla których dopuszczane są makra .	11
Bezpieczeństwo makr	12
Przegląd informacji dotyczących rejestrowania, zapisywania i uruchamiania makr	15
Uruchamianie makra	17
Działanie edytora Visual Basic	21
Mankamenty rejestratora makr	23
Następne kroki	34

to w przypadku makr było zupełnie inaczej. Nawet w przypadku osób z doświadczeniami w tworzeniu makr w programie Lotus 1-2-3 próby rejestrowania makr w Excelu zazwyczaj kończyły się niepowodzeniem. Pomimo że język programowania Microsoft VBA ma znacznie większe możliwości niż język makr programu Lotus 1-2-3, podstawową jego wadą jest to, że rejestrator makr nie działa właściwie przy ustawieniach domyślnych.

W programie Lotus 1-2-3 możemy zarejestrować makro jednego dnia, odtworzyć je następnego i zazwyczaj nie będziemy mieli problemów z jego działaniem. Przy próbie wykonania tych samych czynności w programie Microsoft Excel makro może działać dzisiaj, ale jutro już nie. W 1995 roku, kiedy spróbowałem zarejestrować moje pierwsze makro w programie Excel, takim działaniem programu byłem mocno sfrustrowany. W tej książce nauczymy się trzech reguł najefektywniejszego wykorzystywania rejestratora makr.

Nikt w zespole programu Excel nie poświęca wiele uwagi rejestratorowi makr

Kiedy w firmie Microsoft dodawane są nowe funkcje w programie Excel, poszczególni menedżerowie projektu danej funkcji zakładają, że rejestrator makr podczas wykonywania polecenia zarejestruje odpowiednią sekwencję. W poprzedniej dekadzie, rejestrowany kod mógł działać w niektórych sytuacjach, ale najczęściej nie działał we wszystkich sytuacjach. O ile w firmie Microsoft były osoby zajmujące się tworzeniem przydatnego rejestratora makr, rejestrowany kod mógłby być trochę bardziej ogólny, niż jest obecnie.

Kiedyś zapytałem menedżerów projektów, czy określane są zadania dla rejestratora makr. Zadałem pytanie: „Czy próbowaliście zarejestrować kod, który ma rzeczywiście działać lub czy po prostu próbowali uwidocznnić obiekty i metody, by osoba rejestrująca kod musiała przeprowadzić dokładniejszą analizę sposobu stosowania poleceń?” Uzyskane odpowiedzi utwierdziły mnie w przekonaniu, że tak naprawdę nikt w firmie Microsoft nie zwraca uwagi na rejestrator makr.

Kiedyś zazwyczaj można było zarejestrować polecenie jedną z pięciu metod, a zarejestrowany kod przeważnie działał. Niestety obecnie, jeśli chcemy zastosować rejestrator makr, musimy często próbować rejestrowania makra siedmioma różnymi metodami, aż znajdziemy zestaw kroków rejestrujących kod, który działa stabilnie.

Visual Basic nie przypomina języka BASIC

Dwie dekady wcześniej, kod wygenerowany przez rejestrator makr nie przypominał niczego, z czym można było się spotkać do tej pory. To był „Visual Basic” (VB). W różnych okresach miałem przyjemność nauczenia się tuzina języków programowania, ale ten dziwnie wyglądający język był zupełnie nieintuicyjny i nie przypominał języka BASIC poznanego jeszcze w szkole.

Na domiar złego, w 1995 roku uważany byłem w pracy za eksperta w dziedzinie arkuszy kalkulacyjnych. W mojej firmie, w tym właśnie czasie nakazano wszystkim przejście z programu Lotus 1-2-3 do programu Excel, co oznaczało, że musiałem się teraz zmagać

z rejestratorem makr, który nie działał i z językiem, którego nie rozumiałem, czyli z czymś, co trudno nazwać korzystnym splotem wydarzeń.

Jednym z moich założeń podczas pisania tej książki jest to, że Czytelnicy są sprawnymi użytkownikami arkuszy kalkulacyjnych oraz że Czytelnik książki prawdopodobnie zna ponad 90% osób w swoim biurze. Ponadto, założyłem, że nawet jeśli Czytelnik nie jest programistą, zna podstawy języka BASIC. Jednakże, znajomość tego języka nie jest wymaganiem, a prawdę mówiąc w istocie jest przeszkodą w osiągnięciu celu, jakim jest sprawne programowanie w języku VBA. Istnieje również spora szansa, że Czytelnik próbował rejestrować makro w Excelu i także istnieje podobna szansa, że nie był zadowolony z uzyskanych wyników.

Dobra wiadomość: „wspinaczka” związana z poznaniem języka VBA nie jest trudna

Jeśli nawet próba zastosowania rejestratora makr okazała się frustrująca, można to uznać jedynie za niewielką przeszkodę na drodze do pisania złożonych programów w programie Excel. Z tej książki dowiemy się nie tylko, dlaczego nie działa rejestrator makr, ale także, jak zmodyfikować zarejestrowany kod, by stał się użyteczny. Wszystkim Czytelnikom, którzy programowali już w języku BASIC, opiszę język VBA w taki sposób, by mogli łatwo przeanalizować zarejestrowany kod i zrozumieć jego działanie.

Doskonała wiadomość: program Excel wraz z językiem VBA wart jest włożonego wysiłku

Chociaż pewnie brak możliwości zarejestrowania makr w programie Excel spowodował, że wiele osób poczuło się rozczarowanych firmą Microsoft, trzeba jednak podkreślić, że możliwości języka VBA w programie Excel są ogromne. Absolutnie wszystko, co można wykonać za pomocą interfejsu programu Excel, można też niezwykle szybko osiągnąć używając języka VBA. Jeśli ktoś codziennie czy co tydzień ręcznie tworzy takie same raporty, język VBA w programie Excel znacznie uprości wykonywanie takich zadań.

Autorzy tej książki pracują dla firmy MrExcel Consulting i w ramach tej pracy zautomatyzowali tworzenie raportów dla setek klientów. Te historie zazwyczaj są do siebie podobne: lista zleceń dla działu IT jest tak długa, że ich realizacja zajmuje miesiące. Ktoś z działu księgowego lub konstrukcyjnego odkrywa, że można zaimportować pewne dane do programu Excel i utworzyć raporty potrzebne do działania przedsiębiorstwa. „Odkrycie” to pozwala nie czekać już przez wiele miesięcy, aż dział IT napisze program. Problem polega jednak na tym, że po zaimportowaniu danych do programu Excel i zdobyciu uznania u przełożonego za utworzenie raportu, najprawdopodobniej czekać będzie nas dodatkowa i uciążliwa praca związana z tygodniowym czy comiesięcznym generowaniem tego raportu.

I ponownie, doskonałą w tej sytuacji wiadomością jest to, że wystarczy poświęcić kilka godzin na programowanie w języku VBA, by zautomatyzować proces tworzenia raportu

i sprowadzić go do kilku kliknięć myszą. Satysfakcja jest ogromna, tak więc pozostanie ze mną – wyjaśnię kilka podstawowych zasad.

W niniejszym rozdziale wyjaśnimy, dlaczego rejestrator makr nie działa. Przeanalizujemy także przykład zarejestrowanego kodu i pokażemy, dlaczego jednego dnia kod działa, a następnego już nie. W rozdziale znajdują się fragmenty kodu. Zdaję sobie sprawę, że prezentowany w rozdziale kod może nie być zrozumiały dla Czytelnika, ale nie trzeba się tym przejmować. Celem tego rozdziału jest przedstawienie podstawowego problemu dotyczącego rejestratora makr. W rozdziale zaprezentowano również podstawowe elementy środowiska języka Visual Basic.

Znajomość narzędzi: karta Deweloper

Rozpocznemy od przeglądu podstawowych narzędzi potrzebnych do korzystania z języka VBA. Domyślnie firma Microsoft ukrywa narzędzia VBA. Aby uzyskać dostęp do karty Deweloper, należy wykonać następujące czynności:

1. Kliknij wstążkę prawym przyciskiem myszy i wybierz polecenie Dostosuj Wstążkę.
2. W okienku z prawej strony zaznacz pole wyboru Deweloper.
3. Kliknij OK, by powrócić do programu Excel.

W programie Excel wyświetlona zostanie karta Deweloper (rysunek 1.1).

Rysunek 1.1 Na karcie Deweloper udostępniono interfejs do uruchamiania i rejestrowania makr.

W grupie Kod na karcie Deweloper znajdują się ikony używane do rejestrowania i odtwarzania makr VBA:

- **Visual Basic** Ikona otwiera narzędzie Visual Basic Editor.
- **Makra** Kliknięcie ikony powoduje wyświetlenie okna dialogowego Makro, gdzie można uruchomić lub edytować makra wymienione na liście.
- **Zarejestruj makro** Kliknięcie ikony rozpoczyna proces rejestrowania makra.
- **Użyj odwołań względnych** Funkcja ta przełącza pomiędzy trybami rejestrowania względnego i bezwzględnego. W przypadku rejestrowania względnego program Excel rejestruje przemieszczenie w dół o trzy komórki. Dla rejestrowania bezwzględnego program Excel rejestruje, że wybrana została komórka A4.
- **Bezpieczeństwo makr** Ikona umożliwia dostęp do modułu Centrum zaufania, gdzie dla używanego komputera można zezwolić na uruchamianie makr lub tego zabronić.

W grupie Dodatki udostępniono narzędzia zarządzania zwykłymi dodatkami i dodatkami COM.

Grupa Formanty (na karcie Deweloper) zawiera menu Wstaw, gdzie znajduje się szereg kontroltek, które można umieszczać na arkuszach. Więcej informacji na ten temat można znaleźć w dalszej części, w podrozdziale „Przypisywanie makra do kontrolki formularza, pola tekstowego lub kształtu”. Przycisk Uruchom okno dialogowe umożliwi wyświetlenie okna dialogowego zdefiniowanego przez użytkownika lub formularza zaprojektowanego za pomocą języka VBA. Więcej informacji na temat formularzy użytkownika znaleźć można w rozdziale 10 „Obiekty UserForm – wprowadzenie”.

W grupie XML na karcie Deweloper umieszczono narzędzia do importowania i eksportowania dokumentów XML.

Grupa Modyfikowanie pozwala określić, czy dla nowych dokumentów zawsze będzie wyświetlane narzędzie Panel dokumentów. W panelu dokumentów użytkownicy mogą wprowadzać słowa kluczowe i opisy dokumentów. Jeśli mamy zainstalowane aplikacje SharePoint i InfoPath, możemy definiować niestandardowe pola, które widoczne będą w panelu dokumentów.

Typy plików, dla których dopuszczane są makra

Program Excel 2016 obsługuje cztery typy plików. Makra nie mogą być przechowywane w plikach .xlsx, a jak wiadomo, ten rodzaj plików jest typem domyślnym! Musimy używać funkcji Zapisz jako, dla wszystkich naszych arkuszy zawierających makra lub możemy zmienić domyślny typ pliku używany przez program Excel 2016.

Poniżej wymieniono dostępne typy plików:

- **Skoroszyt programu Excel (.xlsx)** Pliki są przechowywane jako szereg obiektów XML, a następnie są pakowane w postaci pojedynczego pliku. Dzięki temu powstają pliki o znacznie mniejszych rozmiarach, a także możliwa jest edycja lub tworzenie skoroszytów programu Excel w innych aplikacjach (nawet w Notatniku!). Niestety makra nie mogą być przechowywane w plikach z rozszerzeniem .xlsx.
- **Skoroszyt programu Excel z obsługą makr (.xlsm)** Jest to podobny typ pliku do domyślnego .xlsx, przy czym włączona jest obsługa makr. Podstawowe założenie polega na tym, żeby użytkownik mając plik .xlsx nie musiał obawiać się złośliwych makr. Jeśli jednak użytkownik widzi plik .xlsm, powinien zwrócić uwagę na to, że do pliku mogą być dołączone makra.
- **Skoroszyt binarny programu Excel (.xlsb)** Jest to binarny format opracowany do obsługi, zawierających ponad milion wierszy (możliwość wprowadzona w programie Excel 2007). Starsze wersje programu Excel przechowują swoje pliki we własnych formatach binarnych. Pomimo że formaty binarne mogą ładować się szybciej, są mniej odporne na uszkodzenia, a utrata kilku bitów może zniszczyć cały plik. W tym formacie makra są obsługiwane.
- **Skoroszyt programu Excel 97-2003 (.xls)** Format ten tworzy pliki, które mogą być odczytywane przez użytkowników starszych wersji programu Excel. W tym formacie binarnym dopuszczona jest obsługa makr; jeśli jednak zapiszemy plik w tym formacie, utracimy dostęp do komórek spoza zakresu A1:IV65536. Ponadto, jeśli otworzymy

plik w programie Excel 2003, utracimy dostęp do elementów, korzystających z funkcji wprowadzonych w programie Excel 2007 lub nowszym.

Aby uniknąć konieczności wybierania typu skoroszytu z włączoną obsługą makr (w oknie dialogowym Zapisywanie jako), możemy dostosować naszą kopię programu Excel tak, by nowe pliki były zawsze zapisywane w formacie .xlsm. W tym celu:

1. Kliknij menu Plik i wybierz menu Opcje.
2. W oknie dialogowym Opcje programu Excel, w okienku z lewej strony zaznacz kategorię Zapisywanie.
3. Wyświetl listę rozwijaną Zapisz pliki w następującym formacie i wybierz opcje Skoroszyt programu Excel z obsługą makr. Kliknij OK.

UWAGA

Chociaż przeważnie nie boimy się używać makr, spotkałem osoby, które denerwują się, kiedy widzą plik z rozszerzeniem .xlsm, a naprawdę byli zirytowani, kiedy wysłałem im plik .xlsm, który nie miał żadnego makra. Ich reakcja przypomina wypowiedź króla Artura „You got me all worked up!” (zmusiłeś mnie do mnóstwa niepotrzebnej pracy) z komedii „Monty Python i Święty Grail”. Poczta Gmail portalu Google dołączyła do tego poglądu i odrzuciła prezentowanie podglądu załączników wysyłanych w formacie .xlsm.

Jeśli spotkamy kogoś, kto obawia się plików typu .xlsm, warto przypomnieć te kwestie:

- Każdy skoroszyt utworzony w ostatnich 30 latach mógł mieć makra, ale w rzeczywistości większość ich nie ma.
- Jeśli ktoś chce uniknąć plików z makrami, powinien stosować ustawienia zabezpieczeń, by zapobiec uruchamianiu makr. Osoba taka będzie nadal mogła otwierać plik .xlsm, by uzyskać dane zawarte w arkuszu.

Mam nadzieję, że dzięki tym argumentom pokonamy wszystkie obawy dotyczące plików .xlsm i staną się one domyślnym typem.

Bezpieczeństwo makr

Po tym, jak makra VBA w programie Word zaczęto wykorzystywać jako metodę przesyłania wirusa Melissa, firma Microsoft zmieniła domyślne ustawienia zabezpieczeń tak, by blokować uruchamianie makr. Z tego powodu, zanim rozpoczniemy omawianie sposobów rejestrowania makr, warto przyjrzeć się, jak dostosować ustawienia domyślne.

W programie Excel 2016 można globalnie zmodyfikować ustawienia zabezpieczeń lub kontrolować ustawienia makr dla wskazanych skoroszytów poprzez przechowywanie ich w zaufanej lokalizacji. Makra zostaną automatycznie włączone dla wszystkich skoroszytów zapisanych w lokalizacji oznaczonej jako zaufana.

Ustawienia bezpieczeństwa makr znajdziemy, klikając ikonę Bezpieczeństwo makr na karcie Deweloper, co spowoduje wyświetlenie kategorii Ustawienia makr w oknie Centrum zaufania. Okienko nawigacji z lewej strony pozwala uzyskać dostęp do listy Zaufane lokalizacje.

Dodawanie zaufanej lokalizacji

Skoroszyty zawierające makra możemy przechowywać w folderze oznaczonym jako lokalizacja zaufana. Wszystkie skoroszyty zapisane w zaufanym folderze będą miały włączoną obsługę makr. Firma Microsoft zaleca, by zaufane lokalizacje były definiowane na lokalnych dyskach twardych. Zgodnie z ustawieniami domyślnymi nie możemy ufać lokalizacjom na dyskach sieciowych.

Aby zdefiniować zaufaną lokalizację, wykonujemy poniższą procedurę:

1. Kliknij przycisk Bezpieczeństwo na karcie Deweloper.
2. W okienku nawigacji z lewej strony okna Centrum zaufania, kliknij Zaufane lokalizacje.
3. Jeśli zaufane lokalizacje mają znajdować się na dyskach sieciowych, zaznacz opcję Zezwalaj na zaufane lokalizacje w mojej sieci (niezalecane).
4. Kliknij przycisk Dodaj nową lokalizację. Wyświetlone zostaje okno dialogowe Zaufana lokalizacja pakietu Microsoft Office (rysunek 1.2).

Rysunek 1.2 Zarządzanie zaufanymi folderami w oknie Centrum zaufania.

5. Kliknij przycisk Przeglądaj. Program Excel wyświetli okno dialogowe Przeglądaj.
6. Przejdź do folderu nadrzędnego dla folderu, który ma stać się lokalizacją zaufaną. Kliknij zaufany folder. Chociaż nazwa folderu nie jest wyświetlana w polu Nazwa folderu, kliknij OK. Prawidłowa nazwa folderu będzie widoczna w oknie dialogowym Przeglądaj.
7. Aby podfoldery wybranego folderu również były lokalizacjami zaufanymi, zaznacz pole wyboru Podfoldery tej lokalizacji są także zaufane.
8. Kliknij OK, by dodać folder do listy Zaufane lokalizacje.

— OSTRZEŻENIE —

Podczas wybierania zaufanych lokalizacji należy zachować ostrożność. Po kliknięciu załącznika wiadomości e-mail, będącego plikiem programu Excel, program Outlook zapisze ten plik w folderze tymczasowym na dysku C:. Raczej nie będziemy chcieli dodawać całego dysku C:\ i wszystkich jego podfolderów do listy Zaufane lokalizacje.

Zastosowanie ustawień makr w celu włączenia obsługi makr poza zaufanymi lokalizacjami

Do wszystkich makr zapisanych poza zaufanymi lokalizacjami program Excel stosuje ustawienia makr. Zmienione zostały nazwy ustawień Niskie, Średnie, Wysokie i Bardzo wysokie, które znamy z programu Excela 2003.

Aby uzyskać dostęp do ustawień makr, należy kliknąć polecenie Bezpieczeństwo makr (na karcie Deweloper). Excel wyświetli kategorię Ustawienia makr okna dialogowego Centrum zaufania. Należy zaznaczyć drugą opcję: Wyłącz wszystkie makra i wyświetl powiadomienie. Poniżej przedstawiono opis każdej opcji:

- **Wyłącz wszystkie makra bez powiadomienia** Ustawienie to blokuje uruchamianie wszystkich makr i jest przeznaczone dla osób, które nigdy nie zamierzają korzystać z makr. Ponieważ książka uczy, jak używać makr, nie będziemy używać tej opcji. Ustawienie to, ogólnie rzecz biorąc, jest odpowiednikiem opcji Bardzo wysokie w programie Excel 2003. W przypadku tego ustawienia mogą działać jedynie makra zapisane w zaufanych lokalizacjach.
- **Wyłącz wszystkie makra i wyświetl powiadomienie** W opisie działania ustawienia dołączono słowa „wyświetl powiadomienie”. Oznacza to, że użytkownikowi wyświetlone zostanie powiadomienie, kiedy otworzy plik zawierający makra i użytkownik zdecyduje, czy chce włączyć zawartość. Jeśli powiadomienie zostanie zignorowane, makra pozostaną wyłączone. Jest to ustawienie podobne do opcji Średnie w programie Excel 2003 i jest to zalecane ustawienie. W programie Excel 2016, w obszarze komunikatów wyświetlane jest powiadomienie, informujące o tym, że makra zostały wyłączone. Klikając tę opcję, użytkownik może włączyć zawartość (rysunek 1.3).

Rysunek 1.3. Przycisk Włącz zawartość widoczny w przypadku użycia opcji Wyłącz wszystkie makra i wyświetl powiadomienie.

- **Wyłącz wszystkie makra oprócz makr podpisanych cyfrowo** Ustawienie to wymaga użycia narzędzia do tworzenia podpisów cyfrowych firmy VeriSign lub innego dostawcy. Jest to właściwy wybór dla osób zamierzających sprzedawać dodatki innym użytkownikom, ale jest trochę uciążliwym rozwiązaniem w przypadku pisania makr na własny użytek.
- **Włącz wszystkie makra (niezalecane, może zostać uruchomiony niebezpieczny kod)** Ustawienie to jest podobne do ustawienia Niskie w programie Excel 2003. Chociaż ustawienie sprawia najmniej kłopotów, jednak naraża komputer na ataki złośliwych wirusów, podobnych w działaniu do wirusa Melissa. Firma Microsoft nie zaleca używania tego ustawienia.

Stosowanie opcji Wyłącz wszystkie makra i wyświetl powiadomienie

Zalecane jest stosowanie ustawienia Wyłącz wszystkie makra i wyświetl powiadomienie. W przypadku użycia tej opcji po otwarciu skoroszytu zawierającego makra, bezpośrednio nad paskiem formuły wyświetli się ostrzeżenie o zabezpieczeniach. Jeśli spodziewamy się, że ten skoroszyt zawiera makra, należy kliknąć przycisk Włącz zawartość. Jeśli nie chcemy włączać makr w otwieranym skoroszycie, możemy zamknąć ostrzeżenie o zabezpieczeniach poprzez kliknięcie ikonki X z prawej strony paska tytułu.

Jeśli zapomnimy włączyć makra i spróbujemy je uruchomić, program Excel poinformuje nas, że nie można uruchomić makra, ponieważ wszystkie zostały wyłączone. W takiej sytuacji najlepiej jest zamknąć skoroszyt i otworzyć go jeszcze raz.

— OSTRZEŻENIE —

Jeśli włączymy makra w skoroszycie przechowywanym na lokalnym dysku twardym, a następnie go zapiszemy, program Excel zapamięta, że w tym skoroszycie włączaliśmy makra. Przy kolejnym otwieraniu tego skoroszytu obsługa makr będzie automatycznie włączona.

Przegląd informacji dotyczących rejestrowania, zapisywania i uruchamiania makr

Rejestrowanie makr jest przydatne dla osób, które nie mają odpowiedniego doświadczenia, by samodzielnie napisać ich kod. Po zdobyciu potrzebnej wiedzy i doświadczenia coraz rzadziej korzysta się z możliwości rejestrowania makr.

Aby rozpocząć rejestrację makra, na karcie Deweloper wybieramy polecenie Zarejestruj makro. Przed rozpoczęciem rejestrowania program Excel wyświetla okno dialogowe Rejestrowanie makra (rysunek 1.4).

Rysunek 1.4. W oknie dialogowym Rejestrowanie makra, do rejestrowanego makra przypisujemy nazwę i klawisz skrótu

Wypełnianie okna dialogowego Rejestrowanie makra

W polu Nazwa makra wpisujemy jego nazwę. Trzeba pamiętać, by nie używać spacji, przykładowo należy użyć nazwy **Makro1**, a nie **Makro 1**. Ponieważ makro może być bardzo duże, warto stosować nazwy opisowe, na przykład nazwa FormatowanieRaportu jest znacznie bardziej przydatna niż Makro1.

W drugim polu okna dialogowego Rejestrowanie makra definiujemy klawisz skrót. Jeśli w tym polu wpiszemy małą literę j, a następnie naciśniemy klawisze Ctrl+J, makro to zostanie uruchomione. Warto pamiętać jednak, że większość skrótów z literami, począwszy od Ctrl+A, a skończywszy na Ctrl+Z (za wyjątkiem Ctrl+J) jest już w programie Excel wykorzystywanych do innych zadań. Jednym z rozwiązań jest przypisywanie do makra połączenia klawiszy Ctrl+Shift+A aż do Ctrl+Shift+Z. Aby przypisać do makra skrót Ctrl+Shift+A, w polu skrót wpisujemy Shift+A.

— OSTRZEŻENIE —

Przypisanie skrótów do makr zmienia dotychczasowe przypisania klawiszy. Przykładowo, jeśli przypiszemy do makra kombinację Ctrl+C, program Excel zamiast wykonać standardowe kopiowanie, uruchomi makro.

W oknie dialogowym Rejestrowanie makra można zdecydować o tym, gdzie makro ma być zapisane po zarejestrowaniu. Dostępne opcje to: Skoroszyt makr osobistych, Nowy skoroszyt oraz Ten skoroszyt. Zaleca się, by zapisywać makra związane z danym skoroszytem przy użyciu opcji Ten skoroszyt.

Skoroszyt makr osobistych (Personal.xlsm) nie jest widocznym skoroszytem – skoroszyt jest tworzony, jeśli do zapisu wybierzemy opcję Skoroszyt makr osobistych. Skoroszyt ten jest używany do zapisywania makra w skoroszycie otwieranym automatycznie podczas uruchamiania programu Excel i dzięki temu od razu będzie można korzystać z makra. Po uruchomieniu programu Excel skoroszyt jest ukrywany. Aby wyświetlić ten skoroszyt, należy wybrać opcję Odkryj okno na karcie Widok.

— WSKAZÓWKA —

Nie zaleca się używania skoroszytu makr osobistych dla wszystkich zapisywanych makr. Należy zapisywać w nim tylko te makra, które pomagają w wykonywaniu zadań ogólnego przeznaczenia, a nie zadań, które wykonywane są dla określonego arkusza lub skoroszytu.

W czwartym polu okna dialogowego Rejestrowanie makra wpisujemy opis. Opis ten zostanie dodany w formie komentarza na początku makra.

Po wybraniu lokalizacji, w której ma być zapisane makro, należy kliknąć OK. Teraz trzeba zarejestrować makro. Na przykład, w aktywnej komórce wpisujemy Hello World i naciskamy Ctrl+Enter, by zaakceptować wpis i pozostać w tej samej komórce. Po zakończeniu rejestrowania makra klikamy ikonę Zatrzymaj rejestrowanie (na karcie Deweloper).

WSKAZÓWKA

Ikona Zatrzymaj rejestrowanie jest również dostępna w lewym dolnym rogu okna programu Excel i wygląda jak niewielki niebieski kwadrat. Znajduje się z prawej strony słowa *Gotowy* na pasku stanu. Użycie tego przycisku Zatrzymaj może być czasami wygodniejsze niż powrót karty Deweloper. Po zarejestrowaniu pierwszego makra w tym obszarze zazwyczaj widoczna jest ikona Rejestruj makro.

Uruchamianie makra

Jeśli przypisaliśmy klawisz skrót do makra, możemy je uruchomić poprzez wciśnięcie tej kombinacji klawiszy. Makra można także przypisywać do przycisków na wstążce lub na pasku narzędzi Szybki dostęp, do kontrolek formularza, do obiektów graficznych lub też możemy je uruchamiać na pasku narzędzi programu Visual Basic.

Tworzenie przycisku makra na wstążce

W celu uruchomienia makra możemy dodać ikonę do nowej grupy na wstążce. Jest to odpowiednie działanie w przypadku makr przechowywanych w skoroszybie makr osobistych. Ikony dodane do wstążki pozostają dostępne, nawet jeśli skoroszyt z makrem nie jest otwarty. Jeśli klikniemy ikonę, kiedy skoroszyt nie jest otwarty, program Excel otworzy skoroszyt i uruchomi makro. Aby dodać przycisk makra na wstążce, wykonujemy następujące instrukcje:

1. Kliknij wstążkę prawym przyciskiem myszy, a następnie wybierz polecenie Dostosuj Wstążkę.
2. Na liście z prawej strony wybierz nazwę karty, do której ma być dodana ikona.
3. Kliknij przycisk Nowa grupa poniżej listy z prawej strony. Program Excel doda nową pozycję nazwaną Nowa grupa (Niestandardowa) na końcu listy grup wybranej karty.
4. Aby przenieść grupę na karcie wstążki w lewo, kilkakrotnie kliknij ikonę strzałki w górę (z prawej strony okna dialogowego).
5. Aby zmienić nazwę grupy, kliknij przycisk Zmień nazwę. Wpisz nową nazwę, na przykład Makra raportów. Kliknij OK. Excel wyświetli grupę na liście jako Makra raportów (Niestandardowa). Należy zwrócić uwagę, że słowo *Niestandardowa* nie pojawi się na wstążce.
6. Otwórz listę rozwijaną w lewym górnym narożniku i wybierz opcję Makra (czwarta kategoria na liście). W oknie listy program Excel wyświetli listę dostępnych makr.
7. Wybierz makro z listy po lewej stronie. Kliknij przycisk Dodaj znajdujący się po środku okna dialogowego. Program Excel przeniesie makro na listę z prawej strony do wybranej grupy. Dla wszystkich makr stosowana jest ogólna ikona VBA.
8. Kliknij makro na liście z prawej strony. Kliknij przycisk Zmień nazwę, poniżej tej listy. Program Excel wyświetli listę 180 ikon do wyboru. Wybierz ikonę. Możesz również wpisać opisową etykietę dla tej ikony, na przykład Formatuj raport.

9. Kliknij OK, aby zamknąć okno Opcje programu Excel. Na wybranej karcie wstążki pojawi się nowy przycisk.
10. Grupę Makra raportów możesz przenieść w inne miejsce na karcie wstążki. W tym celu kliknij pozycję Makra raportów (Niestandardowa) i użyj strzałek w górę i w dół z prawej strony okna dialogowego.
11. Kliknij OK, by zamknąć okno Opcje programu Excel. Na wybranej karcie wstążki pojawi się nowy przycisk.

Tworzenie przycisku makra na pasku narzędzi Szybki dostęp

W celu uruchomienia makra można dodać ikonę do paska narzędzi Szybki dostęp. Jeśli makro zostało zapisane w skoroszytcie makr osobistych, do makra można przypisać przycisk, który będzie się stale wyświetlał na pasku narzędzi Szybki dostęp. Jeśli makro jest zapisane w bieżącym skoroszytcie, można określić, że ikona będzie wyświetlana tylko wtedy, gdy skoroszyt jest otwarty. Aby dodać przycisk makra do paska narzędzi Szybki dostęp, wykonujemy poniższe czynności:

1. Kliknij prawym przyciskiem myszy pasek narzędzi Szybki dostęp, a następnie wybierz polecenie Dostosuj pasek narzędzi Szybki dostęp.
2. Jeśli makro ma być dostępne tylko wtedy, gdy jest otwarty bieżący skoroszyt, rozwiń listę w prawym górnym narożniku i zmień opcję Dla wszystkich dokumentów (Domyślnie) na opcję Dla *NazwaPliku.xlsm*. Ikony powiązane z bieżącym skoroszytem wyświetlane są na końcu paska narzędzi Szybki dostęp.
3. Rozwiń listę w górnej lewej części okna i wybierz pozycję Makra (czwarta kategoria na liście). Program Excel wyświetli listę dostępnych makr.
4. W oknie z lewej strony wybierz makro z listy. Kliknij przycisk Dodaj znajdujący się na środku okna dialogowego. Program Excel przeniesie makro na listę po prawej stronie. Dla wszystkich makr w programie Excel stosowana jest ogólna ikona VBA.
5. Kliknij makro na liście z prawej strony. Kliknij przycisk Modyfikuj (poniżej okienka listy z prawej strony). Excel wyświetli listę 180 dostępnych ikon (rysunek 1.5). Wybierz ikonę z listy. W polu Nazwa wyświetlania zastąp nazwę makra nazwą skrótową, która widoczna będzie w etykietce ekranowej ikony.
6. Kliknij OK, by zamknąć okno dialogowe Modyfikowanie przycisku.
7. Kliknij OK, by zamknąć okno dialogowe Opcje programu Excel. Na pasku narzędzi Szybki dostęp wyświetli się nowy przycisk.

W tym polu wprowadź odpowiedź

Rysunek 1.5 Dodawanie przycisku makra do paska narzędzi Szybki dostęp

Przypisywanie makra do kontrolki formularza, pola tekstowego lub kształtu

Jeśli chcemy utworzyć makro specyficzne dla danego skoroszytu, zapisujemy je w skróście i dołączamy do kontrolki formularza lub dowolnego obiektu arkusza.

Aby dołączyć makro do kontrolki formularza na arkuszu:

1. Na karcie Deweloper kliknij przycisk Wstaw, by wyświetlić listę rozwijaną tego przycisku. Na tej liście program Excel udostępnia 12 kontrolki formularza i 12 kontrolki ActiveX. Na początku prezentowane są kontrolki formularza, a u dołu kontrolki ActiveX. Większość ikon na tej liście w części dotyczącej kontrolki ActiveX wygląda identycznie jak ikonki kontrolki formularza. Kliknij ikonę Przycisk (formant formularza) w lewym górnym narożniku listy rozwijanej Wstaw.
2. Przenieś kursor nad arkusz; kursor zmieni się na znak plus.
3. Narysuj przycisk na arkuszu. W tym celu kliknij i przytrzymaj lewy przycisk myszy, rysując jednocześnie kształt pola. Po zakończeniu rysowania zwolnij przycisk myszy.
4. Wybierz makro w oknie dialogowym Przypisywanie makra i kliknij OK. Spowoduje to utworzenie przycisku wraz z ogólnym opisem typu Przycisk 1.
5. Wpisz nową etykietę przycisku. Podczas pisania ramka zaznaczenia wokół przycisku zmienia się z kropek na skośne linie oznaczające tryb edycji tekstu. W trybie edycji tekstu nie można zmienić koloru przycisku. Aby wyjść z trybu edycji tekstu, należy kliknąć skośne linie (co spowoduje, że zmienią się w kropki) lub ponownie

nacisnąć klawisz Ctrl i kliknąć przycisk. Jeśli przypadkowo klikniemy poza przyciskiem, w celu ponownego zaznaczenia przycisku, klikamy przycisk przy naciśniętym klawiszu Ctrl. Następnie należy przeciągnąć kursor nad tekstem, aby go zaznaczyć.

6. Kliknij prawym przyciskiem myszy ramkę w postaci kropek wokół przycisku i wybierz polecenie Formatuj formant. Wyświetlone zostaje okno dialogowe Formatowanie formantu, składające się z siedmiu zakładek. Jeśli okno dialogowe Formatowanie formantu zawiera tylko zakładkę Czcionka, oznacza to, że nadal aktywny jest tryb edycji tekstu. W takim przypadku zamknij okno dialogowe, naciśnij Ctrl i kliknij przycisk, a następnie powtórz ten krok.
7. Użyj opcji w oknie dialogowym Formatowanie formantu, by zmienić rozmiar czcionki, kolor czcionki, marginesy oraz inne ustawienia kontrolki. Po zakończeniu formatowania kliknij OK, by zamknąć okno dialogowe. Kliknij komórkę, by usunąć zaznaczenie przycisku.
8. Kliknij nowy przycisk, aby uruchomić makro.

Makra można przypisywać do dowolnych obiektów arkusza, takich jak grafiki clipart, kształty, obiekty SmartArt czy pola tekstowe. Na rysunku 1.6 górny przycisk ma kształt standardowego przycisku kontrolki formularza. Pozostałe obrazy to obiekt clipart, tekst WordArt i grafika SmartArt. W celu przypisania makra do dowolnego obiektu klikamy obiekt prawym przyciskiem myszy i wybieramy polecenie Przypisz makro.

Dostosowywanie paska narzędzi Szybki dostęp

Rysunek 1.6. Przypisywanie makra do kontrolki formularza lub obiektu zapisanego w tym samym skoroszybie co makro. Makro można przypisać do dowolnego spośród tych obiektów