

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

VBA dla Excela 2003/2007. Leksykon kieszonkowy

Autor: Mirosław Lewandowski

ISBN: 978-83-246-1221-5

Format: B6, stron: około 150

Podręczna ściągą dla tych, którzy chcą usprawnić działanie Excela

- Opisy elementów VBA
- Zasady tworzenia makr
- Projektowanie formularzy

Możliwości najpopularniejszego na rynku arkusza kalkulacyjnego – Excela – są ogromne. Jednak czasem, szczególnie podczas wykonywania mniej typowych zadań, okazują się niewystarczające. Niekiedy też sekwencja czynności prowadzących do zrealizowania konkretnego zadania jest złożona i skomplikowana. Na szczęście, istnieje sposób na przyspieszenie i zautomatyzowanie pracy z Excelem – są nim makra, czyli programy tworzone za pomocą języka Visual Basic for Applications (VBA), bazujące na funkcjach Excela.

Książka „Tworzenie makr w VBA dla Excela 2003/2007. Leksykon kieszonkowy” to podręczny zbiór wiadomości dotyczących VBA. Znajdziesz w niej opis elementów języka VBA i obiektów MS Office oraz omówienie zasad budowania makr. Nauczysz się implementować mechanizmy przechwytywania zdarzeń dla obiektów, a także dowiesz się, jak tworzyć formularze i procedury ich obsługi.

- Stałe i zmienne
- Deklarowanie tablic
- Konwersja typów danych
- Obiekty i metody
- Przeglądarka obiektów
- Operacje na łańcuchach tekstowych
- Obsługa zdarzeń arkuszy i skoroszytów
- Formularze

Wykorzystaj pełnię możliwości Excela

Spis treści

Wstęp	5
1. Stałe, zmienne i tablice	6
Deklarowanie zmiennych i stałych	6
Deklarowanie procedur i tablic	8
Typy zmiennych	10
Opcje modułu	13
Konwersja typów danych	15
2. Obiekty i metody	21
Metody	22
Przeglądarka obiektów	55
Obiekty	58
3. Elementy języka Visual Basic	79
Funkcje i operatory matematyczne	79
Data i czas	84
Interakcja z użytkownikiem	93
Operacje na łańcuchach	97
Pętle i skoki	106
Instrukcje warunkowe i wyboru	109
Przerwanie programu	114
Funkcje informacyjne	115
Błędy	119

4. Procedury zdarzeniowe	122
Procedury zdarzeniowe dla obiektu Worksheet	122
Procedury zdarzeniowe dla obiektu ThisWorkbook	124
Zdarzenia dla innych obiektów	130
5. Formularze	131
Procedury zdarzeniowe formantów	131
Właściwości formantów formularza	143
Skorowidz	179

Rozdział 3. Elementy języka Visual Basic

Funkcje i operatory matematyczne

Funkcje trygonometryczne

Do wyboru mamy funkcje:

Atn

arcus tangens;

Cos

cosinus;

Sin

sinus;

Tan

tangens.

Składnia wszystkich jest taka sama:

`Funkcja(Wartość)`

Aby otrzymać wartość funkcji cotangens, należy zastosować funkcję $1/\text{Tan}$.

Wartość pi możesz obliczyć na dwa sposoby.

Bezpośrednio w VBA jako arcus tangens:

```
Pi = 4 * Atn(1)
```

lub korzystając z funkcji arkuszowej Pi:

```
pi = WorksheetFunction.Pi
```

Exp i Log

Log zwraca wartość logarytmu naturalnego danej liczby. Podstawą logarytmów naturalnych jest stała $e = 2,71828182845904$.

Exp jest odwrotnością funkcji **Log** — zwraca wartość liczby e podniesioną do wskazanej potęgi.

Składnia:

Exp(*Wykładnik*)

Wykładnik

wykładnik potęgi;

Log(*Liczba*)

Liczba

liczba rzeczywista dodatnia, której logarytm należy obliczyć.

Sqr

Zwraca pierwiastek kwadratowy podanego argumentu.

Składnia:

Sqr(*Argument*)

Argument

liczba rzeczywista większa od 0.

Randomize, Rnd

Randomize służy do zainicjowania generatora liczb losowych.

Składnia:

Randomize(*Baza*)

Baza (argument opcjonalny)

wartość początkowa do obliczenia zbioru liczb pseudolosowych. Jeżeli go pominiesz, zostanie on ustalony na podstawie wskazań zegara systemowego, co dodatkowo korzystnie wpłynie na losowane liczby.

Rnd generuje liczbę losową z zakresu od 0 do <1.

Składnia:

`Rnd(Liczba)`

Liczba

argument opcjonalny;

- jeżeli *Liczba* = 0, funkcja zwróci ostatnio wygenerowaną liczbę;
- jeżeli *Liczba* < 0, funkcja za każdym razem zwróci tę samą, raz wygenerowaną wartość;
- jeżeli pominiemy argument lub *Liczba* > 0, funkcja zwróci kolejną liczbę ze zbioru liczb losowych.

Wartość argumentów *Baza* i *Liczba* nie ma znaczenia, jeżeli zależy Ci na losowym generowaniu liczb. Jednakże za ich pomocą możesz spowodować ponowne wygenerowanie tego samego zestawu. Jeśli więc chcesz, aby liczby losowe zaczęły powtarzać się w tej samej kolejności przed zainicjowaniem generatora, wywołaj funkcję `Rnd` z parametrem ujemnym, a następnie zainicjuj generator liczb losowych. Wyjaśni to poniższy przykład:

```
Sub pseudolosowa()  
'pierwsza inicjacja  
  Rnd (-1)  
  Randomize 2  
  For a = 1 To 20  
 Cells(a, 1) = Rnd  
  Next  
'druga inicjacja  
  Rnd (-1)  
  Randomize 2  
  For a = 1 To 20  
 Cells(a, 2) = Rnd  
  Next  
End Sub
```

W przykładzie otrzymamy dwie kolumny z wygenerowanymi losowo liczbami z zakresu 0 do 1. Losowo, lecz w tej samej kolejności.

Abs

Oblicza wartość bezwzględną (moduł) podanej liczby, czyli odcina znak minus, jeżeli występuje.

Składnia:

Abs(*Liczba*)

Liczba

dowolna liczba rzeczywista.

Sgn

Zwraca wartość w zależności od znaku podanego argumentu.

Składnia:

Sgn(*Argument*)

Argument

dowolna liczba rzeczywista.

Funkcja zwraca następujące wartości:

- 1 gdy argument jest mniejszy od zera
- 0 gdy argument jest równy zero
- 1 gdy argument jest większy od zera

Fix, Int

Zwracają część całkowitą argumentu.

Składnia:

Fix(*Argument*)

Int(*Argument*)

Argument

dowolna liczba rzeczywista.

W zakresie liczb dodatnich funkcje odcinają część ułamkową argumentu. Różnice w działaniu są widoczne podczas działań na liczbach ujemnych. **Int** zaokrągla argument w dół, podczas gdy **Fix** — w górę.

Przykład:

Int(3.2)
da wynik 3

Fix(3.2)
da wynik 3

Int(-3.2)
da wynik -4

Fix(-3.2)
da wynik -3

Operatory matematyczne

Znak	Opis	Składnia — przykład użycia
^	Znak potęgowania	wynik = liczba^wykładnik
- +	Znaki odejmowania i dodawania	wynik = składnik + składnik
* /	Znaki mnożenia i dzielenia	wynik = dzielna/dzielnik
\	Zwraca część całkowitą z wyniku dzielenia. Dodatkowo dzielna i dzielnik przed wykonaniem obliczeń zostaną pozbawione części ułamkowej.	wynik = dzielna\dzielnik
Mod	Zwraca resztę z dzielenia.	reszta = dzielna Mod dzielnik
&	Służy do łączenia dwóch ciągów znaków.	wynik = "łańcuch1"&"łańcuch2"

Round

Zwraca liczbę zaokrągloną do podanego miejsca po przecinku.

Składnia:

Round (*Liczba*, *IleMiejsc*)

Liczba (wymagany)

dowolna liczba rzeczywista poddana zaokrągleniu;

IleMiejsc (opcjonalny)

wskazuje, z jaką dokładnością (do ilu miejsc po przecinku) należy zaokrąglić liczbę. Jeżeli pominiemy ten parametr, funkcja zwróci liczbę całkowitą.

Data i czas

Hour, Minute, Second

Funkcje zwracają godzinę, minutę lub sekundę z podanego argumentu. Argumentem może być liczba w postaci dziesiętnej lub w formacie czasu.

Przykład:

Hour(0.593888889)

Hour(#2:15:12 PM#)

W obu powyższych przypadkach funkcja zwróci liczbę 14, obydwa argumenty przedstawiają bowiem tę samą godzinę. Analogicznie:

Minute(0.593888889)

da wynik 15. Z kolei:

Second(0.593888889)

da wynik 12.

Day, Month, Year

Day zwraca liczbę o wartości od 1 do 31 reprezentującą dzień miesiąca.

Month zwraca liczbę w zakresie od 1 do 12 reprezentującą miesiąc z podanej daty.

Year zwraca rok z podanej daty.

Składnia:

```
Day(data)
Month(data)
Year(data)
```

gdzie *data* to wyrażenie reprezentujące datę.

Weekday

Funkcja zwraca wartość liczbową (od 0 do 7) reprezentującą dzień tygodnia wskazanej daty.

Składnia:

```
Weekday(Data, 1dzieńTygodnia)
```

Data

wymagany;

1dzieńTygodnia (opcjonalny)

wskazuje pierwszy dzień tygodnia.

Przykład:

```
Weekday(data, 2)
```

zwróci wartość 1, jeżeli rozpatrywany dzień będzie poniedziałkiem.

```
Weekday(data, 4)
```

zwróci wartość 1 dla środy, 2 dla czwartku i tak dalej.

Domyślną wartością parametru **1dzieńTygodnia** jest 1 (czyli niedziela).

TimeSerial

Zwraca w wyniku czas.

Składnia:

```
TimeSerial(Godzina, Minuta, Sekunda)
```

Godzina, Minuta, Sekunda (wymagane)
dowolne dodatnie liczby całkowite.

Przykład:

```
TimeSerial(2, 34, 7)  
da w wyniku godzinę 2:34:07.
```

TimeValue

Konwertuje ciąg znaków o ustalonej składni na zmienną zawierającą czas.

Przykład:

```
TimeValue("4:35:17 PM")  
da w wyniku zmienną typu Date wskazującą czas 16:35:17.
```

DateSerial

Zwraca w wyniku datę.

Składnia:

```
DateSerial(Rok, Miesiąc, Dzień)
```

Rok, Miesiąc, Dzień (wymagane)
dowolne liczby całkowite.

Przykład:

DateSerial(0, 4, 7)
da w wyniku datę 07.04.2000

DateSerial(99, 4, 7)
da w wyniku datę 07.04.1999

DateSerial(100, 4, 7)
da w wyniku datę 07.04.100

Warto stosować pełny (czterocyfrowy) zapis roku, aby uniknąć pomyłek pokazanych powyżej.

DateValue

Konwertuje ciąg znaków o ustalonej składni na zmienną typu `Date` zawierającą datę.

Przykłady:

```
DateValue("luty 3 3002")  
DateValue("3 luty 3002")
```

W powyższych poleceniach zostanie obliczona data 03.02.3002.

```
DateValue("3 2 3002")  
DateValue("3,2,3002")
```

Po wykonaniu powyższych poleceń program zwróci wartość 02.03.3002.

Poniższy zapis spowoduje błąd:

```
DateValue(3, 2, 3002)
```

VBA obsługuje daty z zakresu od 1.01.100 do 31.12.9999 i wyrażenia zawierające takie wartości mogą zostać podstawione jako argument funkcji `DateSerial`.

DateAdd

Dodaje do podanej daty określony interwał czasowy.

Składnia:

DateAdd(*Interwał*, *Ilość*, *Data*)

Interwał (wymagany)

podaje, jaki przedział czasowy zostanie dodany do daty.

Możliwe wartości:

yyyy

rok

q kwartał

m miesiąc

y dzień roku

d dzień

w dzień tygodnia

ww tydzień

h godzina

n minuta

s sekunda

Na potrzeby funkcji **DateAdd** parametry *y*, *d* i *w* oznaczają zawsze dodanie dnia do wskazanej daty. Jednak przy innych funkcjach daty i czasu parametry te mają już różne znaczenia.

Ilość (wymagany)

wskazuje, ile interwałów czasowych ma być dodanych;

Data (wymagany)

data bazowa.

Przykład:

```
data = DateSerial(2, 4, 7) 'tworzymy datę 07.04.2002  
nowa_data1 = DateAdd("n", 3, data)
```

```
nowa_data2 = DateAdd("d", 3, data)
nowa_data3 = DateAdd("q", 3, data)
nowa_data4 = DateAdd("ww", 3, data)
nowa_data5 = DateAdd("yyyy", 3, data)
```

W wyniku działania powyższego kodu zmienne przyjmą następujące wartości:

```
nowa_data1
2002-04-07 00:03
```

```
nowa_data2
2002-04-10
```

```
nowa_data3
2003-01-07
```

```
nowa_data4
2002-04-28
```

```
nowa_data5
2005-04-07
```

DateDiff

Zwraca różnicę między podanymi datami.

Składnia:

```
DateDiff(Interwał, Data1, Data2, 1dzieńTygodnia,  
1TydzieńRoku)
```

Interwał (wymagany)
patrz funkcja DateAdd;

Data1, *Data2* (wymagane)
daty, między którymi zostanie obliczona różnica;

1dzieńTygodnia (opcjonalny)
stała wskazująca początek tygodnia. Możliwe są wartości od 0 (niedziela) do 7 (sobota) lub stałe z kolekcji vbDayOfWeek.

1TydzieńRoku (opcjonalny)

stała wskazująca, w jaki sposób ma zostać wskazany pierwszy tydzień roku.

Możliwe wartości:

vbUseSystem lub 0

Używa ustawień systemowych.

vbFirstJan1 lub 1

Pierwszy tydzień roku zawiera datę 1 stycznia.

vbFirstFourDays lub 2

Pierwszy tydzień roku zawiera przynajmniej cztery dni nowego roku.

vbFirstFullWeek lub 3

Pierwszy pełny tydzień roku.

DatePart

Oblicza, w jakiej części interwału czasowego mieści się podana data.

Składnia:

```
DatePart(Interwał, Data, 1dzieńTygodnia, 1TydzieńRoku)
```

Parametry zostały opisane przy funkcjach DateDiff i DateAdd.

Przykład:

```
data = DateSerial(2, 4, 7) 'tworzmy datę 07.04.2002  
nowa_data1 = DatePart("w", data)  
nowa_data2 = DatePart("y", data)  
nowa_data3 = DatePart("q", data)  
nowa_data4 = DatePart("ww", data)  
nowa_data5 = DatePart("yyyy", data)
```

W wyniku działania powyższego kodu zmienne *nowa_data* przyjmą następujące wartości:

nowa_data1

1 — wskazana data to niedziela.

nowa_data2

97 — wskazana data to 97. dzień roku.

nowa_data3

2 — kwiecień jest w drugim kwartale.

nowa_data4

15 — wskazaną datę obejmuje 15. tydzień roku.

nowa_data5

2002 — wskazaną datę obejmuje rok 2002.

Date, Now, Time

- **Date** zwraca dzisiejszą datę;
- **Time** zwraca aktualny czas;
- **Now** zwraca wyrażenie w postaci dzisiejszej daty i aktualnego czasu.

Wartości są obliczane na podstawie zegara systemowego.

Składnia:

```
zmienna = Date  
zmienna = Time  
zmienna = Now
```

Funkcje bezparametrowe.

Timer

Wskazuje, ile sekund (wraz z ułamkami) upłynęło od północy.
Funkcja bezparametrowa.

Składnia:

```
zmienna = Timer
```


MonthName

Podaje (po polsku!) nazwę miesiąca.

Składnia:

MonthName(*Numer*, *Skrócona*)

Numer (wymagany)

podaje numer miesiąca;

Skrócona (opcjonalny)

jeżeli wprowadzisz wartość `True`, to nazwa miesiąca będzie podana w formie skróconej (na przykład *mar* zamiast *marzec*). Domyślna wartość to `False`.

WeekdayName

Podaje (po polsku) nazwę dnia tygodnia.

Składnia:

WeekdayName(*Dzień*, *Skrócona*, *1dzieńTygodnia*)

Dzień (wymagany)

numer dnia;

Skrócona (opcjonalny)

patrz funkcja `MonthName`;

1dzieńTygodnia (opcjonalny)

wskazuje pierwszy dzień tygodnia. Patrz funkcje `WeekDay` i `DateDiff`.

Calendar

Właściwość, która zwraca lub ustawia rodzaj używanego kalendarza w Twoim projekcie.

Składnia:

Calendar = jaki

Możliwe są dwie wartości parametru:

`vbCalGreg` lub `0`
kalendarz gregoriański

`vbCalHijri` lub `1`
Hidżra — kalendarz księżycowy używany w krajach islamskich

Interakcja z użytkownikiem

MsgBox

Wyświetla okno komunikatu. Może także służyć do pobierania danych od użytkownika.

Składnia:

MsgBox(*Tekst*, *Przyciski*, *Tytuł*, *PlikPomocy*, *Kontekst*)

Tekst (wymagany)

komunikat, który zostanie wyświetlony; może nim być ciąg do 1024 znaków lub zmienna;

Przyciski (opcjonalny)

zawiera informację o tym, jakie przyciski będą wyświetlone w oknie oraz jaki będzie typ komunikatu. Z typem komunikatu wiążą się wyświetlana w oknie ikona i efekty dźwiękowe (jeżeli użytkownik z nich korzysta).

Wartości przycisków okna:

`vbOKOnly` lub `0`
wartość domyślna — tylko przycisk *OK*

`vbOKCancel` lub `1`
przyciski *OK* i *Anuluj*

`vbAbortRetryIgnore` lub 2
przyciski: *Przerwij, Ponów próbę, Ignoruj*

`vbYesNoCancel` lub 3
Tak, Nie, Anuluj

`vbYesNo` lub 4
Tak, Nie

`vbRetryCancel` lub 5
Ponów próbę, Anuluj

`vbMsgBoxHelpButton` lub 16384
dodatkowo przycisk *Pomoc*

Wartości typu komunikatu:

`vbCritical` lub 16
zatrzymanie krytyczne

`vbQuestion` lub 32
pytanie

`vbExclamation` lub 48
ostrzeżenie

`vbInformation` lub 64
informacja

`vbMsgBoxRight` lub 524288
tekst jest wyrównany do prawej

`vbMsgBoxRtlReading` lub 1048576
arabski układ okna (od prawej do lewej)

Odpowiednią wartość parametru *Przyciski* oblicza się przez dodanie do siebie wartości stałych (można podać składniki rozdzielone znakiem + lub ich sumę) albo podanie ich nazw rozdzielonych znakiem +.

Tytuł (opcjonalny)

komunikat, który będzie widoczny na pasku tytułu (jeżeli go pominiesz, zostanie tam wyświetlona nazwa „Microsoft Excel”);

PlikPomocy, Kontekst

plik pomocy i miejsce w nim, do którego prowadzić będzie łącze po kliknięciu przycisku *Pomoc*.

Funkcja **MsgBox** może zwrócić wartości w zależności od działania podjętego przez użytkownika:

vbOK lub 1

kliknięto przycisk *OK*

vbCancel lub 2

kliknięto przycisk *Anuluj*

vbAbort lub 3

kliknięto przycisk *Przerwij*

vbRetry lub 4

kliknięto przycisk *Ponów Próbę*

vbIgnore lub 5

kliknięto przycisk *Ignoruj*

vbYes lub 6

kliknięto przycisk *Tak*

vbNo lub 7

kliknięto przycisk *Nie*

InputBox

Wynikiem wykonania tej funkcji jest wartość typu String wpisana przez użytkownika w oknie dialogowym.

Składnia:

InputBox(*Komunikat*, *Tytuł*, *Domyślna*, *x*, *y*, *PlikPomocy*,
Kontekst)

Komunikat (wymagany)

parę słów zachęty dla użytkownika; będą one wyświetlone w oknie komunikatu;

Tytuł (opcjonalny)

komunikat, który będzie widoczny na pasku tytułu. Jeżeli go pominiesz, zostanie tam wyświetlona nazwa „Microsoft Excel”.

Domyślna (opcjonalny)

zawiera wartość domyślną wprowadzanej zmiennej; będzie ona wyświetlana w miejscu wprowadzania danych. Jeżeli pominiesz ten parametr, Excel nie wyświetli żadnej wartości w oknie.

x, y (opcjonalny)

współrzędne (w pikselach) lewego górnego narożnika okna dialogowego względem lewego górnego narożnika ekranu;

PlikPomocy, Kontekst

plik pomocy i miejsce w nim, do którego prowadzić będzie łącze po kliknięciu przycisku *Pomoc*.

Przykład:

Efektem wykonania poniższego kodu będzie okno dialogowe pokazane na rysunku 3.1. Jeżeli użytkownik nie wprowadzi żadnej wartości i kliknie OK, zmiennej *a* zostanie przypisana wartość podana jako dane domyślne. Jeżeli wybierze przycisk *Cancel*, funkcja zwróci wartość ciągu zerowej długości.

```
a = InputBox("Wprowadź dane", "Moja aplikacja",  
"Dane domyślne")
```


Rysunek 3.1. Okno dialogowe wyświetlone za pomocą funkcji `InputBox`

Funkcje logiczne

VBA oferuje pełną gamę ogólnie znanych operatorów logicznych:

Not, **And**, **Or**, **Xor**, **Eqv**, **Imp**.

Wszystkich operatorów oprócz **Not** możemy używać w taki sam sposób:

wynik = wartość1 operator wartość2

gdzie wartość1 i wartość2 to wyrażenia, na których dokonuje się operacji.

Operator **Not** ma łatwiejszą składnię:

wynik = **Not** argument

czego wynikiem będzie oczywiście odwrotność podanego argumentu.

Operacje na łańcuchach

StrComp

Zwraca wynik porównania dwóch ciągów tekstowych.

Składnia:

StrComp(*Ciag1*, *Ciag2*, *Porównanie*)

Ciag1, *Ciag2* (wymagany)
porównywane ciągi;

Porównanie (opcjonalny)
typ porównania. Może przybierać wartości:

vbUseCompareOption lub -1
Wykonuje porównania według ustawień domyślnych lub określonych w wyrażeniu *Option Compare*.

vbBinaryCompare lub 0
Dokonuje porównania binarnego.

vbTextCompare lub 1
Dokonuje porównania tekstowego.

Patrz też: *Option compare*.

StrConv

Konwertuje wskazany ciąg znaków według zadanych parametrów.

Składnia:

StrConv(*Ciag*, *Konwersja*, *LCID*)

Ciag (wymagany)
ciąg znaków poddany konwersji;

Konwersja
sposób konwersji. Możliwe wartości dla polskiej wersji pakietu Office:

vbUpperCase lub 1
Zamienia na duże litery.

vbLowerCase lub 2
Zamienia na małe litery.

`vbProperCase` lub 3

Pierwsza litera każdego wyrazu duża, pozostałe małe.

`vbUnicode` lub 64

Zamienia znaki na Unicode (nie dostępne na Macu).

`vbFromUnicode` lub 128

Zamienia znaki z Unicode na format określony w stronie kodowej komputera (nie dostępne na Macu).

LCID (opcjonalny)

ID ustawień regionalnych. Domyślnie są to ustawienia systemowe.

Lcase, Ucase

Lcase w podanym tekście zmienia wszystkie litery na małe. **Ucase** zamienia wszystkie litery na duże.

Składnia:

Ucase(*Ciqg*)

Lcase(*Ciqg*)

Ciqg

argument wymagany.

Space, String

Space zwraca podaną liczbę spacji. **String** wstawia podaną liczbę dowolnych znaków.

Składnia:

Space(*Ile*)

String(*Ile*, *Znak*)

Ile (wymagany)

liczba wstawionych znaków;

Znak (wymagany)

znak, który zostanie wstawiony.

Len

Zwraca długość wskazanego ciągu znaków.

Składnia:

len(*Ciąg*)

Ciąg (wymagany)

ciąg znaków ujęty w cudzysłów lub zmienna reprezentująca wyrażenie.

Format

Zwraca podane wyrażenie w formacie określonym w funkcji.

Składnia:

Format(*Wyrażenie*, *Format*, *1dzieńTygodnia*, *1TydzieńRoku*)

Wyrażenie (wymagany)

obiekt poddany konwersji;

1dzieńTygodnia (opcjonalny)

wartość określająca pierwszy dzień tygodnia (patrz funkcja `DateDiff`);

1TydzieńRoku (opcjonalny)

wartość określająca pierwszy tydzień roku (patrz funkcja `DateDiff`);

Format (opcjonalny)

oczekiwany format wyrażenia po konwersji. Jeżeli pominiemy ten argument, funkcja zamieni argument na tekst.

Do wyboru mamy następujące argumenty:

General Date General Number

Long Date Currency

Medium Date Fixed

Short Date Standard

Long Time	Percent
Medium Time	Scientific
Short Time	Yes/No
	True/False
	On/Off

Przykłady:

```
Czas = #10:24:07#
Data = #Luty 2, 2003#
```

```
Wynik = Format(Czas, "h:m:s")
Zwróci "17:4:23".
```

```
Wynik = Format(Now(), "short time")
Zwróci tylko aktualną godzinę i minuty.
```

```
Wynik = Format(Data, "long date")
Zwróci "2 luty 2003".
```

```
Wynik = Format(Data, "short date")
Zwróci "2003-02-02".
```

Pominięcie parametru `Format` spowoduje zmianę argumentu na tekst:

```
Wynik = Format(23) ' Zwróci "23".
```

Przykłady formatów definiowanych przez użytkownika:

```
Wynik = Format(35.7, "###0.00")
Zwróci "35.70".
```

```
Wynik = Format(0.1, "0.00%")
Zwróci "10.00%".
```

```
Wynik = Format("MAŁE LITERY", "<")
Zwróci "małe litery".
```

```
Wynik = Format("Duże litery", ">")
Zwróci "DUŻE LITERY".
```

LSet, Rset

Zamieniają tekst we wskazanej zmiennej, licząc od lewej (**LSet**) lub od prawej (**RSet**), pozostawiają przy tym oryginalną długość ciągu.

Przykład:

Nadanie zmiennej a pierwotnej wartości.

```
a = "Excel"
```

```
LSet a = ("abc")
```

Zwróci w wyniku "abc".

```
RSet a = ("abc")
```

Zwróci w wyniku " abc".

```
LSet a = ("123456789")
```

Zwróci w wyniku "12345".

```
RSet a = ("123456789")
```

Zwróci w wyniku "12345".

InStr, InStrRev

Zwraca pozycję poszukiwanego ciągu znaków w innym, licząc zawsze od lewej. **InStr** wyszukuje od lewej strony ciągu, **InStrRev** — od prawej.

Składnia:

```
InStr(Start, Ciąg1, Ciąg2, Porównanie)
```

```
InStrRev(Ciąg1, Ciąg2, Start, Porównanie)
```

Start (opcjonalny)

od którego znaku szukać?

Ciąg1 (wymagany)

w czym przeszukujesz?

Ciąg2 (wymagany)
czego szukasz?

Porównanie (opcjonalny)
patrz funkcja StrComp.

Przykład:

```
Sub wyszukaj()  
a = InStr(3, "Niewielki", "w")  
b = InStrRev("Niewielki", "w", 7)  
MsgBox "Wynik funkcji InStr= " & a _  
& Chr(13) & "Wynik funkcji InStrRev= " & b  
End Sub
```

Zmienne a i b przyjmą wartość 4. Dla zmiennej a wyszukiwanie litery „w” rozpocznie się od trzeciej pozycji w słowie „Niewielki”. Excel znajdzie literę „w” zaraz po literze, od której rozpoczyna wyszukiwanie, i jak mogłoby się wydawać, powinien zwrócić wartość 1. Jednak litera „w” jest na czwartym miejscu w słowie, licząc od jego początku, i taką wartość przyjmie zmienna a.

Dla instrukcji

```
a = InStr(6, "Niewielki", "w")
```

zmienna a przyjmie wartość zero, bo po szóstym znaku w słowie „Niewielki” nie występuje już litera „w”. Dla zmiennej b wyszukiwanie litery rozpocznie się od siódmej pozycji, licząc od prawej strony (czyli również od litery „e”). Wynikiem działania kodu będzie liczba 4, bo litera „w” jest na czwartym miejscu w słowie, licząc od jego początku (od lewej).

Left, Right,

Wycina określoną liczbę znaków we wskazanym ciągu od lewej (**Left**) lub od prawej strony (**Right**).

Składnia:

```
Right(Ciąg, Długość)  
Left(Ciąg, Długość)
```

Ciąg (wymagany)
analizowany tekst;

Długość (wymagany)
liczba znaków do wycięcia.

LTrim, RTrim, Trim

Usuwa początkowe (**LTrim**) lub końcowe (**RTrim**) spacje w analizowanym tekście.

Funkcja **Trim** jest złożeniem funkcji **LTrim** i **RTrim**.

Składnia:

Trim (*Ciąg*)
Ciąg
wymagany.

Przykład:

a = " przykładowy tekst "

wynik = **LTrim**(a)
Zwróci wartość "przykładowy tekst".

wynik = **RTrim**(a)
Zwróci wartość " przykładowy tekst".

wynik = **Trim**(a)
Zwróci wartość "przykładowy tekst".

Replace

Znajduje i zamienia wskazane ciągi znaków.

Składnia:

Replace(*Ciąg*, *Znajdź*, *Zamień*, *Start*, *Ile*, *Porównanie*)
Ciąg (wymagany)
rozpatrywany ciąg znaków;

Znajdź (wymagany)

ciąg, którego szukasz;

Zamień (wymagany)

ciąg, który wstawisz w miejsce starego;

Start (opcjonalny)

od którego znaku szukać? Znaki znajdujące się przed wskazanym zostaną usunięte.

Ile (opcjonalny)

ile zamian wykonać? Domyślnie wartość wynosi -1 , co oznacza, że zostaną zamienione wszystkie poszukiwane znaki.

Porównanie (opcjonalny)

patrz funkcja `StrComp`.

Przykład:

```
a = Replace("mama", "m", "t")  
da wynik "tata".
```

```
a = Replace("mama", "m", "t", , 1)  
da wynik "tama".
```

```
a = Replace("mama", "m", "t", 3, 1)  
da wynik "ta", ponieważ dwie pierwsze litery zostaną  
w wyniku pominięte.
```

StrReverse

Zwraca łańcuch znaków w odwrotnej kolejności.

Przykład:

```
a = StrReverse("mama")  
da wynik "amam".
```

```
a = StrReverse("kajak")  
da wynik "kajak".:-)
```

Mid

Wycina ze wskazanego tekstu określoną liczbę znaków.

Składnia:

```
Mid(Ciąg, Start, Długość)
```

Ciąg (wymagany)
analizowany tekst;

Start (wymagany)
od którego znaku zacząć?

Długość (opcjonalny)
ile znaków wyciąć?

Pętle i skoki

GoSub...Return,

Określa skok do (**GoSub**) i powrót z podprogramu (**Return**).

Podprogram musi znajdować się w tej samej procedurze, z której ma nastąpić skok do niego.

Składnia:

```
 kod programu głównego  
GoSub etykieta  
 ...  
 koniec programu głównego  
etykieta:  
 ...kod podprogramu  
Return
```

GoTo

Określa skok bezwarunkowy w obrębie procedury do miejsca określonego etykietą.