

**Zaoszczędzony
czas przeznacz,
na co tylko zechcesz!**

Jak zarejestrować makro?
Jak działa mechanizm
bezpieczeństwa dla makr?
Jak tworzyć dodatki?

Bill Jelen, Tracy Syrstad

Microsoft **EXCEL 2010 PL**

Język VBA i makra

que

» Idź do

- Spis treści
- Przykładowy rozdział
- Skorowidz

» 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

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 32 230 98 63
e-mail: helion@helion.pl
© Helion 1991–2011

Microsoft Excel 2010 PL. Język VBA i makra. Akademia Excela

Autorzy: [Bill Jelen](#), Tracy Syrstad
Tłumaczenie: Adam Balcerzak, Marcin Jędrusiak
ISBN: 978-83-246-2939-8
Tytuł oryginału: [VBA and Macros: Microsoft Excel 2010](#)
Format: 170×230, stron: 700

Zaoszczędzony czas przeznacz, na co tylko zechcesz!

- Jak zarejestrować makro?
- Jak działa mechanizm bezpieczeństwa dla makr?
- Jak tworzyć dodatki?

Możliwości narzędzia Microsoft Excel z pakietu Office zna każdy. Program ten sprawdza się wyśmienicie, gdy na horyzoncie pojawiają się długie kolumny liczb, danych do analizy lub raportów do przygotowania. Zdobył on uznanie wśród analityków, księgowych, studentów czy dyrektorów chcących zapoznać się z wynikami sprzedaży. Jednak możliwości, które widać gołym okiem, to zaledwie wierzchołek góry lodowej!

Excel pozwala na tworzenie makr z wykorzystaniem języka Visual Basic for Applications. Dzięki niemu możesz zautomatyzować praktycznie każde zadanie, nawet najbardziej mozolne. W zasadzie od tych mozolnych powinieneś zacząć, a zaoszczędzony czas przeznaczyć na swoje hobby! W trakcie lektury poznasz mechanizm bezpieczeństwa dla makr, środowisko ich powstawania oraz sposoby ich testowania. Ponadto odkryjesz najczęściej popełniane błędy oraz sposoby ich unikania. Książka swoim zakresem obejmuje wszystkie zagadnienia związane z tworzeniem makr. W szczególności nauczysz się tworzyć dynamiczne wykresy, formularze do wprowadzania danych przez użytkowników oraz tabele przestawne. Dodatkowo dowiesz się, jak automatycznie, w równych odstępach czasu wykonywać zadania, łączyć się z serwerem FTP oraz wykorzystywać dane z innych aplikacji pakietu Microsoft Office. Opis tych i wielu innych zagadnień znajdziesz w tej niezwyklej książce, która pozwoli Ci zaoszczędzić mnóstwo bezcennego czasu!

Sprawdź, jak przyspieszyć typowe zadania, korzystając z makr!

Spis treści

O autorach	23
Podziękowania	23
Wprowadzenie	25
Korzystanie z języka VBA	25
Zawartość tej książki	25
Ułatwienie nauki	25
Zaawansowane możliwości języka VBA w Excelu	26
Umiejętności techniczne potrzebne do tworzenia aplikacji dla innych	26
Czy z tej książki można się nauczyć Excela?	27
Przyszłość języka VBA i windowsowych wersji Excela	29
Wersje Excela	29
Elementy specjalne i konwencje typograficzne	30
Pliki z kodem	31
Następne kroki	31
1 Uwolnij możliwości Excela, korzystając z VBA	33
Możliwości Excela	33
Podstawowe przeszkody	33
Rejestrator makr nie działa!	33
Visual Basic nie jest podobny do BASIC-a	34
Dobre wieści — nauczenie się języka VBA nie jest trudne	34
Doskonała wiadomość — Excel z językiem VBA jest wart wysiłków włożonych w jego naukę	35
Znajomość narzędzi — wstążka Deweloper	35
Bezpieczeństwo makr	37
Dodawanie zaufanej lokalizacji	37
Zastosowanie ustawień makr w celu zezwolenia na wykorzystanie makr poza zaufanymi lokalizacjami	38
Wykorzystanie opcji Wyłącz wszystkie makra i wyświetl powiadomienie	39
Przegląd wiadomości na temat rejestrowania, zapisywania i uruchamiania makr	40
Wypełnianie okna dialogowego Rejestrowanie makra	40
Uruchamianie makr	42
Tworzenie przycisku makra na wstążce	42
Tworzenie przycisku makra na pasku narzędzi szybkiego dostępu	43
Przypisywanie makra do formantu formularza, pola tekstowego lub figury	44
Nowe typy plików w Excelu 2010	45

Edytor Visual Basic	48
Ustawienia edytora VB	48
Eksplorator projektu	49
Okno Properties	50
Niedoskonałości rejestratora makr	50
Rejestrowanie makra	52
Analiza kodu w oknie programowania	53
Uruchomienie tego samego makra innego dnia generuje niewłaściwe wyniki	55
Możliwe rozwiązanie: wykorzystywanie odwołań względnych podczas rejestrowania	55
Nigdy nie używaj przycisku Autosumowanie podczas rejestrowania makra	59
Trzy wskazówki dotyczące używania rejestratora makr	61
Następne kroki	62
2 Jeśli to jest BASIC, to dlaczego nie wygląda znajomo?	63
Nie rozumiem tego kodu	63
Części mowy języka VBA	64
W rzeczywistości język VBA nie jest trudny	68
Pliki pomocy VBA — używanie klawisza F1 do wyszukiwania potrzebnych informacji	68
Korzystanie z tematów pomocy:przeoglądanie	69
Analiza kodu zarejestrowanego makra — korzystanie z edytora VB i systemu pomocy	71
Parametry opcjonalne	72
Zdefiniowane stałe	72
Właściwości mogą zwracać obiekty	77
Wykorzystywanie narzędzi debugowania do analizy zarejestrowanego kodu	78
Wykonywanie kodu krok po kroku	78
Więcej opcji debugowania — pułapki	81
Cofanie się lub przesuwanie w przód w kodzie	82
Uruchamianie grupy instrukcji bez trybu krokowego	83
Zapytania podczas krokowego uruchamiania kodu	83
Wykorzystywanie czujek do ustawiania pułapek	88
Wykorzystywanie czujki w odniesieniu do obiektu	89
Opis wszystkich obiektów, metod i właściwości	90
Siedem wskazówek dotyczących usprawniania zarejestrowanego kodu	92
Wskazówka 1. Nie należy niczego zaznaczać	92
Wskazówka 2. Zapis Cells(2, 5) jest wygodniejszy niż Range("E2")	93
Wskazówka 3. Przeszukiwanie zakresu od dołu w celu odnalezienia ostatniego wiersza	94
Wskazówka 4. Używanie zmiennych w celu uniknięcia „kodowania na sztywno” wierszy i formuł	95
Wskazówka 5. Stosowanie formuł typu W1K1 ułatwia życie	95
Wskazówka 6. Kopiowanie i wklejanie w pojedynczej instrukcji	96
Wskazówka 7. Wykorzystywanie konstrukcji With...End With w celu wykonywania wielu operacji w odniesieniu do tej samej komórki lub zakresu komórek	96
Następne kroki	99

3	Odwoływanie się do zakresów	101
	Obiekt Range	101
	Składnia instrukcji określającej zakres	102
	Zakresy identyfikowane przez nazwy	102
	Skrótowny sposób odwoływania się do zakresów	103
	Odwoływanie się do zakresów w innych arkuszach	103
	Odwoływanie się do zakresu względem innego zakresu	104
	Wykorzystywanie właściwości Cells do zaznaczania zakresu	105
	Wykorzystywanie właściwości Cells w odniesieniu do właściwości Range	106
	Wykorzystywanie właściwości Offset do odwoływania się do zakresu	106
	Wykorzystywanie właściwości Resize do zmiany rozmiaru zakresu	108
	Wykorzystywanie właściwości Columns i Rows do definiowania zakresu	109
	Wykorzystywanie metody Union do łączenia wielu zakresów	110
	Wykorzystywanie metody Intersect do tworzenia nowego zakresu na podstawie zakresów nakładających się na siebie	110
	Wykorzystywanie funkcji ISEMPY do sprawdzania, czy komórka jest pusta	111
	Wykorzystywanie właściwości CurrentRegion do zaznaczania zakresu danych	112
	Wykorzystywanie kolekcji Areas do zwracania nieciągłego zakresu	114
	Odwołania do tabel	115
	Następne kroki	116
4	Funkcje definiowane przez użytkowników	117
	Tworzenie funkcji	117
	Współdzielenie funkcji użytkownika	120
	Przydatne funkcje użytkownika w Excelu	120
	Wyświetlanie w komórce nazwy bieżącego skoroszytu	120
	Wyświetlanie w komórce nazwy bieżącego skoroszytu wraz ze ścieżką dostępu	121
	Sprawdzanie, czy skoroszyt jest otwarty	121
	Sprawdzanie, czy w otwartym skoroszytcie istnieje arkusz	122
	Zliczanie skoroszytów w katalogu	122
	Odczytywanie zmiennej USERID	124
	Odczytywanie daty i godziny ostatniego zapisania skoroszytu	125
	Odczytywanie trwałej wartości daty i godziny	125
	Sprawdzanie poprawności adresu e-mail	126
	Sumowanie komórek na podstawie wewnętrznego koloru	128
	Zliczanie unikatowych wartości	129
	Usuwanie duplikatów z zakresu	129
	Znalezienie w zakresie pierwszej komórki o niezerowej długości	131
	Zastępowanie wielu znaków	132

Odczytywanie liczb z tekstu składającego się z liczb i liter	133
Konwersja numerów tygodni na daty	134
Rozdzielanie tekstu	135
Sortowanie z konkatencją	135
Sortowanie cyfr i liter	137
Wyszukiwanie ciągu w tekście	139
Odwracanie zawartości komórki	139
Więcej niż jedna wartość maksymalna	140
Zwracanie adresu hiperłącza	141
Zwracanie litery kolumny na podstawie adresu komórki	141
Statyczne liczby losowe	142
Korzystanie z konstrukcji Select...Case w arkuszu	142
Następne kroki	143
5 Pętle i sterowanie przepływem	145
Pętla For...Next	145
Korzystanie ze zmiennych w instrukcji For	148
Wariacje na temat pętli For...Next	149
Wcześniejsze zakończenie pętli w przypadku spełnienia warunku	150
Zagnieżdżanie pętli wewnątrz innej pętli	151
Pętla Do	151
Wykorzystanie klauzuli While lub Until wewnątrz pętli Do	155
Pętla While...Wend	156
Pętla języka VBA: For Each	157
Zmienne obiektowe	157
Sterowanie przepływem: korzystanie z konstrukcji If...Then...Else i Select Case	160
Proste sterowanie przepływem: If...Then...Else	161
Warunki	161
Konstrukcja If...Then...End If	162
Decyzje typu albo – albo: If...Then...Else...End If	162
Wykorzystanie konstrukcji If...Else If...End If do sprawdzania wielu warunków	162
Wykorzystanie struktury Select Case...End Select do sprawdzania wielu warunków	163
Złożone wyrażenia w instrukcjach Case	164
Zagnieżdżanie instrukcji If	164
Następne kroki	166
6 Formuły w stylu W1K1	167
Odwołania do komórek: porównanie stylu A1 z W1K1	167
Przełączanie Excela w celu wyświetlania odwołań w stylu W1K1	168
Cudowna moc formuł Excela	169
Wprowadź formułę raz i skopiuj ją 1000 razy	169
Sekret? Nie ma w tym nic nadzwyczajnego	170

Objaśnienie stylu odwołań R1C1	172
Zastosowanie stylu W1K1 dla odwołań względnych	172
Zastosowanie stylu W1K1 dla odwołań bezwzględnych	174
Zastosowanie stylu W1K1 dla odwołań mieszanych	174
Odwoływanie się do całych kolumn lub wierszy z wykorzystaniem stylu W1K1	174
Zastępowanie wielu formuł A1 pojedynczą formułą W1K1	175
Zapamiętywanie numerów kolumn powiązanych z literami kolumn	177
Formuły tablicowe wymagają stylu W1K1	178
Następne kroki	179
7 Co nowego w Excelu 2010 i co się zmieniło?	181
Jeśli coś zmieniło się w warstwie frontonu, zmieniło się również w VBA	181
Wstążka	181
Wykresy	181
Tabele przestawne	182
Slicer	182
Formatowanie warunkowe	182
Tabele	183
Sortowanie	183
SmartArt	184
Nowe obiekty i metody	185
Tryb zgodności	186
Version	187
Excel8CompatibilityMode	188
Następne kroki	188
8 Definiowanie nazw i wykonywanie z nimi operacji za pomocą języka VBA	189
Nazwy w Excelu	189
Nazwy globalne a nazwy lokalne	189
Dodawanie nazw	190
Usuwanie nazw	192
Dodawanie komentarzy	192
Typy nazw	193
Formuły	193
Ciągi znaków	194
Liczby	196
Tabele	196
Wykorzystanie tablic w nazwach	197
Nazwy zarezerwowane	197
Ukrywanie nazw	199
Sprawdzanie, czy określona nazwa istnieje	199
Następne kroki	202

9 Programowanie zdarzeń	203
Poziomy zdarzeń	203
Wykorzystywanie zdarzeń	204
Parametry zdarzeń	205
Uaktywnianie zdarzeń	205
Zdarzenia związane ze skoroszytem	205
Workbook_Activate()	205
Workbook_Deactivate()	206
Workbook_Open()	206
Workbook_BeforeSave(ByVal SaveAsUI As Boolean, Cancel As Boolean)	207
Workbook_BeforePrint(Cancel As Boolean)	207
Workbook_BeforeClose(Cancel As Boolean)	208
Workbook_NewSheet(ByVal Sh As Object)	209
Workbook_WindowResize(ByVal Wn As Window)	209
Workbook_WindowActivate(ByVal Wn As Window)	209
Workbook_WindowDeactivate(ByVal Wn As Window)	209
Workbook_AddInInstall()	210
Workbook_AddInUninstall	210
Workbook_Sync(ByVal SyncEventType As Office.MsoSyncEventType)	210
Workbook_PivotTableCloseConnection(ByVal Target As PivotTable)	210
Workbook_PivotTableOpenConnection(ByVal Target As PivotTable)	210
Workbook_RowsetComplete(ByVal Description As String, ByVal Sheet As String, ByVal Success As Boolean)	210
Workbook_BeforeXmlExport(ByVal Map As XmlMap, ByVal Url As String, Cancel As Boolean)	211
Workbook_AfterXmlExport(ByVal Map As XmlMap, ByVal Url As String, ByVal Result As IXmlExportResult)	211
Workbook_BeforeXmlImport(ByVal Map As XmlMap, ByVal Url As String, ByVal IsRefresh As Boolean, Cancel As Boolean)	211
Workbook_AfterXmlImport(ByVal Map As XmlMap, ByVal IsRefresh As Boolean, ByVal Result As IXmlImportResult)	211
Zdarzenia poziomu skoroszytu dotyczące arkuszy i wykresów	211
Zdarzenia związane z arkuszem	213
Worksheet_Activate()	213
Worksheet_Deactivate()	213
Worksheet_BeforeDoubleClick(ByVal Target As Range, Cancel As Boolean)	214
Worksheet_BeforeRightClick(ByVal Target As Range, Cancel As Boolean)	214
Worksheet_Calculate()	214
Worksheet_Change(ByVal Target As Range)	216
Worksheet_SelectionChange(ByVal Target As Range)	216
Worksheet_FollowHyperlink(ByVal Target As Hyperlink)	217
Worksheet_PivotTableUpdate(ByVal Target As PivotTable)	218

Zdarzenia dotyczące wykresów	218
Wykresy osadzone	218
Chart_Activate()	219
Chart_BeforeDoubleClick(ByVal ElementID As Long, ByVal Arg1 As Long, ByVal Arg2 As Long, Cancel As Boolean)	219
Chart_BeforeRightClick(Cancel As Boolean)	219
Chart_Calculate()	220
Chart_Deactivate()	220
Chart_MouseDown(ByVal Button As Long, ByVal Shift As Long, ByVal x As Long, ByVal y As Long)	220
Chart_MouseMove(ByVal Button As Long, ByVal Shift As Long, ByVal x As Long, ByVal y As Long)	220
Chart_MouseUp(ByVal Button As Long, ByVal Shift As Long, ByVal x As Long, ByVal y As Long)	221
Chart_Resize()	221
Chart_Select(ByVal ElementID As Long, ByVal Arg1 As Long, ByVal Arg2 As Long)	221
Chart_SeriesChange(ByVal SeriesIndex As Long, ByVal PointIndex As Long)	222
Chart_DragOver()	222
Chart_DragPlot()	222
Zdarzenia poziomu aplikacji	222
AppEvent_AfterCalculate()	223
AppEvent_NewWorkbook(ByVal Wb As Workbook)	223
AppEvent_ProtectedViewWindowActivate(ByVal Pvw As ProtectedViewWindow)	224
AppEvent_ProtectedViewWindowBeforeClose(ByVal Pvw As ProtectedViewWindow, ByVal Reason As XIProtectedViewCloseReason, Cancel As Boolean)	224
AppEvent_ProtectedViewWindowDeactivate(ByVal Pvw As ProtectedViewWindow)	224
AppEvent_ProtectedViewWindowOpen(ByVal Pvw As ProtectedViewWindow)	224
AppEvent_ProtectedViewWindowResize(ByVal Pvw As ProtectedViewWindow)	224
AppEvent_SheetActivate(ByVal Sh As Object)	224
AppEvent_SheetBeforeDoubleClick(ByVal Sh As Object, ByVal Target As Range, Cancel As Boolean)	224
AppEvent_SheetBeforeRightClick(ByVal Sh As Object, ByVal Target As Range, Cancel As Boolean)	225
AppEvent_SheetCalculate(ByVal Sh As Object)	225
AppEvent_SheetChange(ByVal Sh As Object, ByVal Target As Range)	225
AppEvent_SheetDeactivate(ByVal Sh As Object)	225
AppEvent_SheetFollowHyperlink(ByVal Sh As Object, ByVal Target As Hyperlink)	225
AppEvent_SheetSelectionChange(ByVal Sh As Object, ByVal Target As Range)	225
AppEvent_SheetPivotTableUpdate(ByVal Sh As Object, ByVal Target As PivotTable)	225
AppEvent_WindowActivate(ByVal Wb As Workbook, ByVal Wn As Window)	226
AppEvent_WindowDeactivate(ByVal Wb As Workbook, ByVal Wn As Window)	226
AppEvent_WindowResize(ByVal Wb As Workbook, ByVal Wn As Window)	226
AppEvent_WorkbookActivate(ByVal Wb As Workbook)	226
AppEvent_WorkbookAddInInstall(ByVal Wb As Workbook)	226

AppEvent_WorkbookAddInUninstall(ByVal Wb As Workbook)	227
AppEvent_WorkbookBeforeClose(ByVal Wb As Workbook, Cancel As Boolean)	227
AppEvent_WorkbookBeforePrint(ByVal Wb As Workbook, Cancel As Boolean)	227
AppEvent_WorkbookBeforeSave(ByVal Wb As Workbook, ByVal SaveAsUI As Boolean, Cancel As Boolean)	227
AppEvent_WorkbookNewSheet(ByVal Wb As Workbook, ByVal Sh As Object)	227
AppEvent_WorkbookOpen(ByVal Wb As Workbook)	228
AppEvent_WorkbookPivotTableCloseConnection(ByVal Wb As Workbook, ByVal Target As PivotTable)	228
AppEvent_WorkbookPivotTableOpenConnection(ByVal Wb As Workbook, ByVal Target As PivotTable)	228
AppEvent_WorkbookRowsetComplete(ByVal Wb As Workbook, ByVal Description As String, ByVal Sheet As String, ByVal Success As Boolean)	228
AppEvent_WorkbookSync(ByVal Wb As Workbook, ByVal SyncEventType As Office.MsoSyncEventType)	228
AppEvent_WorkbookBeforeXmlExport(ByVal Wb As Workbook, ByVal Map As XmlMap, ByVal Url As String, Cancel As Boolean)	229
AppEvent_WorkbookAfterXmlExport(ByVal Wb As Workbook, ByVal Map As XmlMap, ByVal Url As String, ByVal Result As XIXmlExportResult)	229
AppEvent_WorkbookBeforeXmlImport(ByVal Wb As Workbook, ByVal Map As XmlMap, ByVal Url As String, ByVal IsRefresh As Boolean, Cancel As Boolean)	229
AppEvent_WorkbookAfterXmlImport(ByVal Wb As Workbook, ByVal Map As XmlMap, ByVal IsRefresh As Boolean, ByVal Result As XIXmlImportResult) ...	229
Następne kroki	230
10 Obiekty UserForm — wprowadzenie	231
Sposoby interakcji z użytkownikami	231
Pola tekstowe	231
Okna informacyjne	232
Tworzenie obiektów UserForm	232
Wywoływanie i ukrywanie obiektów UserForm	234
Programowanie obiektów UserForm	234
Zdarzenia dotyczące obiektu UserForm	234
Programowanie formantów	236
Wykorzystywanie podstawowych formantów formularzy	237
Wykorzystywanie etykiet, pól tekstowych i przycisków poleceń	238
Decydowanie o użyciu w formularzach pól listy lub pól kombi	240
Dodawanie przycisków opcji w oknie UserForm	243
Dodawanie elementów graficznych na formularzach UserForm	245
Wykorzystywanie formantu pokrętła w oknach UserForm	246
Wykorzystywanie formantu MultiPage do łączenia formularzy	247
Weryfikacja danych wprowadzanych w polach	250

Nieprawidłowe zamykanie okien	251
Pobieranie nazwy pliku	252
Następne kroki	253
11 Tworzenie wykresów	255
Obsługa wykresów w Excelu 2010	255
Odwoływanie się do wykresów i obiektów wykresów w kodzie VBA	255
Tworzenie wykresu	256
Określanie rozmiaru i lokalizacji wykresu	257
Odwoływanie się do specyficznego wykresu	258
Rejestrowanie poleceń z poziomu kart Układ lub Projektowanie	260
Określanie wbudowanego typu wykresu	260
Określanie szablonu typu wykresu	266
Zmiana układu lub stylu wykresu	266
Wykorzystanie obiektu SetElement do emulowania zmian na wstążce Układ	268
Zmiana tytułu wykresu za pomocą VBA	274
Emulowanie zmian na wstążce Formatowanie	274
Wykorzystanie metody Format w celu uzyskania dostępu do nowych opcji formatowania	274
Tworzenie zaawansowanych wykresów	292
Tworzenie rzeczywistych wykresów giełdowych typu Otwarcie-maks.-min.-zamknięcie	293
Tworzenie koszyków dla wykresu częstości	295
Tworzenie skumulowanego wykresu warstwowego	298
Eksportowanie wykresów jako obiektów graficznych	303
Tworzenie dynamicznych wykresów w formularzach UserForm	304
Tworzenie wykresów przestawnych	305
Następne kroki	308
12 Wykorzystanie polecenia Filtr zaawansowany do wydobywania danych	309
Zastąpienie przetwarzania w pętli Autofiltrem	310
Wykorzystanie nowych technik Autofiltra	312
Wybieranie tylko widocznych komórek	316
Korzystanie z polecenia Filtr zaawansowany jest łatwiejsze w VBA niż w Excelu	318
Wykorzystanie interfejsu użytkownika Excela do stworzenia filtra zaawansowanego	319
Wykorzystanie polecenia Filtr zaawansowany do wyodrębniania listy niepowtarzalnych wartości	320
Wyodrębnianie listy niepowtarzalnych wartości z poziomu interfejsu użytkownika	320
Wyodrębnianie listy niepowtarzalnych wartości za pomocą kodu VBA	322
Tworzenie niepowtarzalnych kombinacji dwóch lub większej liczby pól	326

Wykorzystanie polecenia Filtr zaawansowany z zakresem kryteriów	327
Łączenie wielu kryteriów z wykorzystaniem logicznego operatora OR	329
Łączenie wielu kryteriów z wykorzystaniem logicznego operatora AND	330
Inne, nieco bardziej złożone zakresy kryteriów	330
Najbardziej złożone kryteria — zastępowanie listy wartości przez warunek utworzony jako wynik formuły	331
Wykorzystanie w poleceniu Filtr zaawansowany opcji filtrowania na miejscu	338
Brak rekordów spełniających kryteria podczas wykorzystywania opcji filtrowania listy na miejscu	340
Wyświetlanie wszystkich rekordów po wykonaniu filtrowania listy na miejscu	340
Prawdziwy „koń pociągowy”: xlFilterCopy z wszystkimi rekordami zamiast tylko niepowtarzalnych	340
Kopiowanie wszystkich kolumn	341
Kopiowanie podzbioru kolumn i zmiana ich kolejności	342
Wykorzystanie filtrowania na miejscu z opcją wyświetlania tylko unikatowych rekordów	348
Excel w praktyce. Wyłączenie kilku list rozwijanych Autofiltra	349
Następne kroki	350
13 Wykorzystanie języka VBA do tworzenia tabel przestawnych	351
Wprowadzenie w tematykę tabel przestawnych	351
Wersje tabel przestawnych	352
Nowości w Excelu 2010	352
Nowości wprowadzone w Excelu 2007	353
Tworzenie prostych tabel przestawnych w środowisku interfejsu użytkownika Excela	356
Układ kompaktowy	360
Tworzenie tabel przestawnych w języku VBA Excela	361
Definiowanie bufora tabeli przestawnej	361
Tworzenie i konfigurowanie tabeli przestawnej	362
Dodawanie pól do obszaru danych	363
Dlaczego nie można przesuwac lub modyfikowac fragmentów raportu przestawnego? ...	366
Określanie rozmiaru zakończonej tabeli przestawnej w celu przekształcenia jej na wartości	366
Wykorzystanie zaawansowanych własności tabel przestawnych	369
Wykorzystanie wielu pól wartości	370
Obliczanie liczby rekordów	371
Grupowanie dat według miesięcy, kwartałów i lat	371
Modyfikowanie obliczeń w celu wyświetlania procentów	374
Eliminowanie pustych komórek w obszarze wartości	377
Zarządzanie porządkiem sortowania za pomocą opcji automatycznego sortowania	377
Replikacja raportu dla wszystkich produktów	378
Filtrowanie źródła danych	381
Ręczne filtrowanie dwóch lub większej liczby elementów pola tabeli przestawnej.....	381

Korzystanie z filtrów tematycznych	382
Korzystanie z filtra wyszukiwania	387
Wykorzystanie fragmentatorów do filtrowania tabel przestawnych	390
Filtrowanie tabel przestawnych OLAP z wykorzystaniem zbiorów danych identyfikowanych przez nazwę	392
Wykorzystanie innych własności tabel przestawnych	394
Wyliczone pola danych	394
Wyliczone elementy	394
Wykorzystanie właściwości ShowDetail do filtrowania zestawu rekordów	395
Modyfikowanie układu tabeli przestawnej z poziomu wstążki Projektowanie	395
Wyłączenie sum częściowych dla tabel z wieloma polami wierszy	396
Następne kroki	397
14 Zaawansowane możliwości Excela	399
Operacje na plikach	399
Wyświetlanie listy plików w katalogu	399
Importowanie plików w formacie CSV	402
Wczytywanie całego pliku tekstowego do pamięci w celu jego przetwarzania	402
Łączenie i rozdzielanie skoroszytów	404
Rozdzielanie arkuszy na osobne skoroszyty	404
Łączenie skoroszytów	405
Filtrowanie i kopiowanie danych do osobnych arkuszy	406
Eksportowanie danych do Worda	407
Korzystanie z komentarzy w komórkach	408
Lista komentarzy	408
Zmiana rozmiaru komentarzy	410
Zmiana rozmiaru komentarzy poprzez wyśrodkowanie	411
Umieszczenie wykresu w komentarzu	412
Narzędzia, których celem jest zrobienie pozytywnego wrażenia na klientach	414
Wykorzystanie formatowania warunkowego do podświetlenia wybranej komórki	414
Wyróżnienie wybranej komórki bez użycia formatowania warunkowego	415
Niestandardowe transponowanie danych	417
Zaznaczanie (anulowanie zaznaczenia) nieciągłego zakresu komórek	419
Techniki dla ekspertów języka VBA	421
Rozwijane tabele przestawne	421
Szybka konfiguracja stron	423
Obliczanie czasu wykonania kodu	426
Niestandardowy porządek sortowania	427
Wskaźnik postępu wykonywania operacji w komórce	428
Chronione pole do wprowadzania hasła	429
Zmiana wielkości liter	431
Zaznaczanie komórek za pomocą metody SpecialCells	433
Menu prawego przycisku myszy dla obiektów ActiveX	434

Interesujące aplikacje	435
Historyczne kursy akcji (funduszy)	435
Wykorzystanie rozszerzalności języka VBA w celu dodawania kodu do nowych skoroszytów	437
Następne kroki	438
15 Wizualizacja danych i formatowanie warunkowe	439
Wprowadzenie do wizualizacji danych	439
Metody i właściwości języka VBA służące do wizualizacji danych	441
Dodawanie pasków danych do zakresu	442
Wykorzystywanie skali kolorów w zakresach	447
Wykorzystywanie zestawów ikon w zakresach	448
Określanie zestawu ikon	448
Określanie przedziałów dla każdej z ikon	450
Sztuczki wizualizacyjne	451
Tworzenie zestawu ikon dla podzbioru zakresu	451
Używanie dwóch kolorów pasków danych w zakresie	453
Wykorzystywanie innych metod formatowania warunkowego	456
Formatowanie komórek zawierających wartości powyżej lub poniżej średniej	456
Formatowanie komórek zawierających 10 pierwszych lub 5 ostatnich elementów	457
Formatowanie niepowtarzalnych wartości lub duplikatów	458
Formatowanie komórek na podstawie ich wartości	459
Formatowanie komórek zawierających tekst	460
Formatowanie komórek zawierających daty	460
Formatowanie komórek zawierających puste wartości lub błędy	461
Wykorzystywanie formuł w celu określenia komórek do formatowania	461
Wykorzystywanie nowej właściwości NumberFormat	463
Następne kroki	464
16 Czytanie informacji ze stron WWW i zapisywanie informacji do internetu	465
Pobieranie danych z internetu	465
Ręczne tworzenie kwerend webowych i odświeżanie ich za pomocą VBA	467
Wykorzystanie języka VBA do aktualizacji zdefiniowanych kwerend sieci Web	470
Tworzenie wielu kwerend sieciowych za pomocą VBA	471
Wykorzystanie metody Application.OnTime do okresowego analizowania danych	475
Zaplanowane procedury wymagają trybu Gotowy	476
Definiowanie okna czasowego dla aktualizacji	476
Anulowanie makra zaplanowanego wcześniej	476
Zamknięcie Excela powoduje anulowanie wszystkich oczekujących zaplanowanych makr	477
Zaplanowanie uruchomienia makra za x minut w przyszłości	477
Zaplanowanie słownego przypomnienia	478
Zaplanowanie uruchamiania makra co dwie minuty	479

Publikowanie danych na stronach WWW	480
Wykorzystanie języka VBA do tworzenia niestandardowych stron WWW	482
Wykorzystanie Excela w roli systemu zarządzania zawartością	483
Premia: FTP z Excela	486
Następne kroki	487
17 Miniwykresy w Excelu 2010	489
Tworzenie miniwykresów	490
Skalowanie miniwykresów	492
Formatowanie miniwykresów	497
Wykorzystywanie kolorów motywów	497
Korzystanie z kolorów RGB	500
Formatowanie elementów miniwykresów	503
Formatowanie wykresów zwycięstwa-porażki	505
Tworzenie wykresu typu dashboard	507
Obserwacje dotyczące miniwykresów	507
Tworzenie setek indywidualnych miniwykresów na wykresie typu dashboard	508
Następne kroki	512
18 Automatyzacja Worda	513
Wczesne wiązanie	513
Błąd kompilacji: nie można znaleźć obiektu lub biblioteki	516
Późne wiązanie	516
Tworzenie obiektów i odwoływanie się do nich	517
Słowo kluczowe New	517
Funkcja CreateObject	518
Funkcja GetObject	518
Wykorzystanie stałych	520
Wykorzystanie okna Watches do odczytywania rzeczywistych wartości stałych	520
Wykorzystanie przeglądarki obiektów do odczytywania rzeczywistych wartości stałych	520
Obiekty Worda	521
Obiekt Document	522
Obiekt Selection	524
Obiekt Range	525
Zakładki	529
Zarządzanie polami formularzy w Wordzie	531
Następne kroki	534
19 Tablice	535
Deklaracje tablic	535
Tablice wielowymiarowe	536
Wypełnianie tablic danymi	537

Opróżnianie tablic	538
Tablice mogą ułatwić operowanie danymi, ale czy to wszystko?	540
Tablice dynamiczne	541
Przekazywanie tablic jako argumentów	543
Następne kroki	543
20 Przetwarzanie plików tekstowych	545
Importowanie danych z plików tekstowych	545
Importowanie danych z plików tekstowych zawierających mniej niż 1 048 576 wierszy	545
Importowanie danych z plików tekstowych zawierających więcej niż 1 048 576 wierszy	552
Zapisywanie danych do plików tekstowych	557
Następne kroki	557
21 Wykorzystanie Accessa w celu usprawnienia dostępu do danych wielu użytkowników jednocześnie	559
Modele ADO i DAO	560
Narzędzia modelu ADO	563
Wprowadzanie rekordów do bazy danych	565
Pobieranie rekordów z bazy danych	566
Aktualizacja istniejącego rekordu w bazie danych	568
Usuwanie rekordów w przypadku wykorzystania modelu ADO	571
Podsumowania danych za pośrednictwem obiektów ADO	571
Inne narzędzia dostępne dla modelu ADO	572
Sprawdzanie istnienia tabel	573
Sprawdzanie istnienia pola	573
Dodawanie tabeli „w locie”	574
Dodawanie pól „w locie”	575
Przykłady wykorzystania bazy danych SQL Server	576
Następne kroki	577
22 Tworzenie klas, rekordów i kolekcji	579
Wstawianie modułu klasy	579
Przechwytywanie zdarzeń dotyczących aplikacji i wbudowanych wykresów	580
Zdarzenia aplikacji	580
Zdarzenia wbudowanych wykresów	582
Tworzenie własnych obiektów	584
Korzystanie z własnych obiektów	584
Wykorzystanie procedur Property Let i Property Get do zarządzania sposobem, w jaki użytkownicy korzystają z własnych obiektów	586

Kolekcje	588
Tworzenie kolekcji w module standardowym	588
Tworzenie kolekcji w module klasy	590
Typy definiowane przez użytkowników	594
Następne kroki	597
23 Zaawansowane techniki wykorzystania obiektów UserForm	599
Korzystanie z paska narzędzi obiektu UserForm podczas projektowania formantów na formularzach	599
Więcej formantów obiektów UserForm	600
Pola wyboru	600
Zakładki TabStrip	602
RefEdit	604
Przyciski-przełączniki	606
Wykorzystanie paska przewijania jako suwaka do wybierania wartości	607
Formanty i kolekcje	608
Niemodalne obiekty UserForm:	610
Korzystanie z hiperłączy w formularzach UserForm	611
Dodawanie formantów w czasie działania programu	612
Zmiana rozmiaru formantów „w locie”	614
Dodawanie formantów „w locie”	614
Wyznaczanie rozmiaru „w locie”	615
Dodawanie innych formantów	615
Dodawanie obrazów „w locie”	615
Ostateczna wersja katalogu produktów	616
Tworzenie systemu pomocy w formularzach UserForm	618
Wyświetlanie aktywnych klawiszy	618
Dodawanie etykietek ekranowych do formantów	619
Określanie kolejności dostępu	619
Kolorowanie aktywnego formantu	620
Przezroczyste formularze	623
Następne kroki	624
24 Interfejs programowania aplikacji (API) systemu Windows	625
Czym jest Windows API?	625
Deklaracje API	626
Korzystanie z deklaracji API	627
Przykłady użycia API	627
Odczytywanie nazwy komputera	628
Sprawdzenie, czy w sieci jest otwarty plik Excela	629
Odczytywanie informacji o rozdzielczości ekranu	630

Niestandardowe okno dialogowe O programie	631
Blokowanie ikony X zamykającej okno UserForm	632
Dynamiczny zegar	632
Odtwarzanie dźwięków	633
Odczytywanie ścieżki do pliku	634
Więcej deklaracji API	638
Następne kroki	638
25 Obsługa błędów	639
Co się dzieje, kiedy wystąpi błąd?	639
Debugowanie błędów występujących podczas obsługi formularza użytkownika jest mylące ...	641
Podstawowa obsługa błędów za pomocą instrukcji On Error GoTo	643
Bloki obsługi błędów ogólnego przeznaczenia	644
Obsługa błędów polegająca na ich ignorowaniu	645
Blokowanie wyświetlania ostrzeżeń	647
Celowe prowokowanie błędów	647
Szkolenie użytkowników	648
Błędy wykryte w fazie projektowania a błędy wykryte miesiąc później	648
Błąd wykonania nr 9: indeks poza zakresem	649
Błąd wykonania nr 1004: niepowodzenie odwołania do zakresu globalnego obiektu ...	650
Problemy związane z zabezpieczeniem kodu	651
Dodatkowe problemy z hasłami	652
Błędy powodowane przez różne wersje	653
Następne kroki	654
26 Dostosowywanie wstążki do uruchamiania makr	655
Stare odchodzi, nowe przychodzi	655
Gdzie wprowadzać kod: folder i plik customui	656
Tworzenie zakładki i grup	657
Dodawanie formantu na wstążce	658
Dostęp do struktury pliku	665
Struktura pliku RELS	666
Zmiana nazwy pliku Excela i otwarcie skoroszytu	667
RibbonCustomizer	667
Wykorzystywanie elementów graficznych na przyciskach	667
Ikony Microsoft Office	667
Tworzenie własnych ikon	669
Rozwiązywanie problemów z wykorzystaniem komunikatów o błędach	672
Atrybut „Nazwa atrybutu” w elemencie „wstążka customui” nie został zdefiniowany w schemacie lub definicji DTD	672

Niedozwolony znak w nazwie kwalifikowanej	673
Element „nazwa znacznika customui” jest nieoczekiwany w odniesieniu do modelu zawartości elementu nadrzędnego „nazwa znacznika customui”	673
Excel znalazł zawartość, której nie można odczytać	674
Niewłaściwa liczba argumentów lub nieprawidłowe przypisanie właściwości	675
Nic się nie dzieje	675
Inne sposoby uruchamiania makr	675
Skróty klawiaturowe	676
Powiązanie makra z przyciskiem polecenia	677
Przypisywanie makr do obiektów graficznych	677
Dowiązanie makr do formantów ActiveX	678
Uruchamianie makra za pośrednictwem hiperłącza	680
Następne kroki	681
27 Tworzenie dodatków	683
Charakterystyka standardowych dodatków	683
Konwersja skoroszytu Excela na dodatek	684
Wykorzystanie polecenia Zapisz jako w celu konwersji pliku na dodatek	685
Wykorzystanie edytora VB w celu konwersji pliku na dodatek	686
Instalacja dodatków	687
Standardowe dodatki nie są bezpieczne	689
Zamykanie dodatków	689
Usuwanie dodatków	689
Wykorzystanie ukrytych skoroszytów jako alternatywy dodatków	690
Następne kroki	691
Skorowidz	693

Uwolnij możliwości Excela, korzystając z VBA

Możliwości Excela

Język *Visual Basic for Applications* (VBA) w połączeniu z programem Microsoft Excel to jedno z najbardziej użytecznych narzędzi, jakie mają do dyspozycji użytkownicy komputerów. Narzędzie to posiada na swoim pulpicie 500 milionów użytkowników pakietu Microsoft Office, a większości z nich nigdy nie przyszło do głowy, jak można zaprząć możliwości języka VBA do obsługi Excela. Za pomocą VBA można przyspieszyć tworzenie dowolnych zadań w Excelu. Jeśli ktoś regularnie wykorzystuje Excel do tworzenia serii wykresów miesięcznych, może zastosować język VBA do wykonania tego samego zadania w ciągu kilku sekund.

Podstawowe przeszkody

Istnieją dwie przeszkody utrudniające pomyślnie nauczenie się programowania w VBA. Po pierwsze, rejestrator makr w Excelu jest niedoskonały i nie można za jego pomocą utworzyć kodu, który można by wykorzystać jako model. Po drugie, dla wielu osób, które wcześniej uczyły się języka programowania, np. BASIC-a, składnia języka VBA jest niezwykle frustrująca.

Rejestrator makr nie działa!

Firma Microsoft zaczęła dominować na rynku arkuszy kalkulacyjnych w połowie lat 90. ubiegłego stulecia. Chociaż próba stworzenia rozbudowanego arkusza kalkulacyjnego, na który zdecydowaliby się

1

W TYM ROZDZIALE:

Możliwości Excela	33
Podstawowe przeszkody	33
Znajomość narzędzi — wstążka Deweloper.....	35
Bezpieczeństwo makr	37
Przegląd wiadomości na temat rejestrowania, zapisywania i uruchamiania makr	40
Uruchamianie makr	42
Nowe typy plików w Excelu 2010	45
Edytor Visual Basic	48
Niedoskonałości rejestratora makr ..	50

przejsć użytkownicy programu Lotus 1-2-3, w zasadzie zakończyła się sukcesem, w przypadku języka makr było zgoła inaczej. Osobom mającym doświadczenie w rejestrowaniu makr w programie Lotus 1-2-3 próby rejestrowania makr w Excelu zazwyczaj nie udawały się. Chociaż język programowania Microsoft VBA jest znacznie bardziej rozbudowany od języka makr programu Lotus 1-2-3, istnieje jedna zasadnicza wada: rejestrator makr nie działa.

W programie Lotus 1-2-3 można było zarejestrować makro jednego dnia, odtworzyć je następnego i zazwyczaj nie było problemów z jego działaniem. Przy próbie wykonania tych samych czynności w programie Microsoft Excel makro działało jednego dnia, ale drugiego już nie. W 1995 roku, kiedy spróbowałem zarejestrować moje pierwsze makro w Excelu, byłem niezwykle sfrustrowany.

Visual Basic nie jest podobny do BASIC-a

Kod wygenerowany przez rejestrator makr nie był podobny do niczego, z czym zetknąłem się do tej pory. Podobno był to „Visual Basic”. Miałem przyjemność uczenia się kilku języków programowania w różnych okresach mojej edukacji, ale ten dziwnie wyglądający język był niezwykle nieintuicyjny i zupełnie nie przypominał języka BASIC, który opanowałem w szkole średniej.

Na domiar złego nawet wtedy, w 1995 roku, uchodziłem w moim miejscu pracy za eksperta w dziedzinie arkuszy kalkulacyjnych. W mojej firmie właśnie nakazano wszystkim migrację z Lotus 1-2-3 na Excel. Musiałem się teraz zmagać z rejestratorem makr, który nie działał, i z językiem, którego nie potrafiłem zrozumieć. Sytuacji tej nie można było nazwać korzystnym splotem wydarzeń.

Podczas pisania tej książki założyłem, że jej czytelnicy będą utalentowanymi użytkownikami arkuszy kalkulacyjnych. Typowy czytelnik tej książki zapewne zna ponad 90% osób w swojej firmie. Zakładam, że nie jest programistą, ale miał lekcje programowania w języku BASIC w szkole średniej. Nie jest to konieczne, a — mówiąc szczerze — znajomość innego języka w istocie jest przeszkodą w zostaniu sprawnym programistą w języku VBA. Istnieje szansa, że czytelnik tej książki próbował rejestrować makro w Excelu, i podobna szansa, że nie był zadowolony z uzyskanych wyników.

Dobre wieści — nauczenie się języka VBA nie jest trudne

Jeśli nawet ktoś czuł się sfrustrowany podczas prób używania rejestratora makr, można to uznać jedynie za niewielką „uliczną szykanę” na drodze do pisania rozbudowanych programów w Excelu. W niniejszej książce wyjaśniam powody niepowodzenia podczas stosowania rejestratora makr, ale również pokazuję, jak łatwo zmodyfikować zarejestrowany kod w taki sposób, aby można było z niego skorzystać. Wszystkim czytelnikom, którzy kiedyś programowali w języku BASIC, zdekoduję ten dziwnie wyglądający język w taki sposób, aby mogli łatwo przeanalizować zarejestrowany kod i zrozumieć, co się w nim dzieje.

Doskonała wiadomość — Excel z językiem VBA jest wart wysiłków włożonych w jego naukę

Chociaż wielu czytelników przeżyło zawód spowodowany brakiem możliwości zarejestrowania makr w Excelu, trzeba przyznać, że potencjał języka VBA w Excelu jest bardzo duży. Absolutnie wszystko, czego można dokonać za pomocą interfejsu Excela, można osiągnąć z niezwykłą szybkością, używając języka VBA Excela. Jeśli ktoś rutynowo ręcznie tworzy takie same raporty dzień po dniu lub tydzień po tygodniu, język VBA Excela pozwoli znacznie uprościć wykonywanie tych zadań.

Autorzy tej książki pracują w firmie MrExcel Consulting. Występując w tej roli, pomagaliśmy setkom klientów w automatyzacji tworzenia raportów. Historie zazwyczaj są do siebie podobne: dział informatyki jest zasypany zleceniami, których wykonanie zajmie kilka miesięcy. Ktoś z działu księgowego lub konstrukcyjnego odkrywa, że może zaimportować pewne dane do Excela i utworzyć raporty na własne potrzeby. Zdarzenie to pozwala nie czekać już przez wiele miesięcy na to, aż dział informatyki opracuje odpowiedni program. Problem polega jednak na tym, że po zaimportowaniu danych do Excela i zdobyciu uznania u kierownika za stworzenie raportu okazuje się, że obowiązek tworzenia tego samego raportu to dodatkowa praca co miesiąc lub co tydzień. A to staje się bardzo uciążliwe.

Wystarczy jednak poświęcić kilka godzin na programowanie w języku VBA, aby zautomatyzować proces tworzenia raportu i sprowadzić go do kilku kliknięć myszą. Efekt jest doskonały. Pozostańcie ze mną, a wkrótce wyjaśnię kilka podstawowych zasad.

W niniejszym rozdziale wyjaśnię, dlaczego rejestrator makr nie działa. Przeanalizuję w nim prosty przykład zarejestrowanego kodu i pokażę, dlaczego jednego dnia kod zadziała, ale następnego już nie. W rozdziale znajdują się fragmenty kodu. Zdaję sobie sprawę, że na tym etapie może on być obcy dla większości czytelników. Nie ma się czym martwić. Zadaniem tego rozdziału jest zademonstrowanie podstawowego problemu z rejestratorem makr. Zaprezentowano w nim również podstawowe elementy środowiska języka Visual Basic.

Znajomość narzędzi — wstążka Deweloper

Rozpaczynam od przeglądu podstawowych narzędzi potrzebnych do posługiwania się językiem VBA. Domyślnie firma Microsoft ukrywa narzędzia VBA. Aby uzyskać dostęp do wstążki *Deweloper*, należy wykonać następujące czynności:

1. Otwórz menu *Plik*, aby uzyskać dostęp do „zaplecza” Excela.
2. Na pasku nawigacji z lewej strony wybierz polecenie *Opcje*.
3. W oknie dialogowym *Opcje programu Excel* wybierz z menu nawigacyjnego po lewej stronie pozycję *Dostosowywanie wstążki*.

4. Ustawienie dla wstążki *Developer* jest umieszczone jako trzecie od dołu na liście wyświetlającej się po prawej stronie okna. Zaznacz pole wyboru obok tej pozycji.
5. Kliknij *OK*, aby powrócić do Excela.

Excel wyświetli kartę *Developer*, co pokazano na rysunku 1.1.

Rysunek 1.1.

Wstążka *Developer* dostarcza interfejs umożliwiający uruchamianie i rejestrowanie makr

W grupie *Kod* na karcie *Developer* znajdują się ikony służące do rejestrowania i odtwarzania makr VBA:

- **Ikona *Visual Basic*** — otwiera edytor Visual Basica.
- **Ikona *Makra*** — wyświetla okno dialogowe *Makro*, z którego można uruchomić lub wyedytować makro wyświetlane na liście.
- **Ikona *Zarejestruj makro*** — inicjuje proces rejestracji makra.
- **Ikona *Użyj odwołań względnych*** — przełącza pomiędzy trybami rejestrowania względnego i bezwzględnego. W przypadku rejestrowania względnego Excel zarejestruje przemieszczenie w dół o trzy komórki. Dla rejestrowania bezwzględnego Excel zarejestruje, że np. wybrano komórkę *A4*.
- **Ikona *Bezpieczeństwo makr*** — otwiera *Centrum zaufania*, czyli miejsce, gdzie można zezwolić na uruchamianie makr w wybranym komputerze lub tego zabronić.

Grupa *Formanty* na wstążce *Developer* zawiera menu *Wstaw*, udostępniające szereg formantów programistycznych, które można umieszczać w arkuszach. Więcej informacji na ten temat można znaleźć w punkcie „Przypisywanie makra do formantu formularza, pola tekstowego lub figury”, w dalszej części tego rozdziału. Inne ikony w tej grupie pozwalają na pracę z formantami w arkuszach. Przycisk *Uruchom okno dialogowe* umożliwia wyświetlenie okna dialogowego zdefiniowanego przez użytkownika lub formularza utworzonego za pomocą języka VBA. Więcej informacji na temat formularzy użytkownika można znaleźć w rozdziale 10., „Obiekty UserForm — wprowadzenie”.

UWAGA

Grupa *XML* na wstążce *Developer* zawiera narzędzia służące do importowania i eksportowania dokumentów XML.

Bezpieczeństwo makr

Po tym, jak makra VBA zaczęto wykorzystywać jako metodę przesyłania pewnych zaawansowanych wirusów, firma Microsoft zmieniła domyślne ustawienia zabezpieczeń i zablokowała uruchamianie makr. Z tego powodu, zanim przystąpię do omawiania sposobów rejestrowania makr, pokażę, w jaki sposób należy skorygować domyślne ustawienia.

W Excelu 2010 można zmodyfikować ustawienia zabezpieczeń globalnie albo zarządzać ustawieniami makr dla wskazanych skoroszytów poprzez zapisanie ich w zaufanej lokalizacji. Makra będą automatycznie włączone dla wszystkich skoroszytów zapisanych w lokalizacji oznaczonej jako zaufana.

Ustawienia bezpieczeństwa makr można znaleźć po kliknięciu ikony *Bezpieczeństwo makr* na wstążce *Deweloper*. Kliknięcie tej ikony powoduje wyświetlenie kategorii *Ustawienia makr* okna *Centrum zaufania*. Aby uzyskać dostęp do listy *Zaufane lokalizacje*, można skorzystać z paska nawigacji po lewej stronie.

Dodawanie zaufanej lokalizacji

Skoroszyty zawierające makra można zapisać w folderze oznaczonym jako zaufana lokalizacja. Wszystkie skoroszyty zapisane w zaufanym folderze będą miały włączone makra. Firma Microsoft zaleca, aby zaufane lokalizacje były definiowane na lokalnych dyskach twardej. Lokalizacje na dyskach sieciowych domyślnie nie są zaufane.

Aby zdefiniować zaufaną lokalizację, wykonaj poniższe czynności:

1. Kliknij ikonę *Bezpieczeństwo makr* na wstążce *Deweloper*.
2. Kliknij pozycję *Zaufane lokalizacje* w oknie nawigacyjnym z lewej strony *Centrum zaufania*.
3. Aby można było definiować zaufane lokalizacje na dyskach sieciowych, zaznacz opcję *Zezwalaj na zaufane lokalizacje w mojej sieci*.
4. Kliknij przycisk *Dodaj nową lokalizację*. Excel wyświetli okno dialogowe *Zaufana lokalizacja pakietu Microsoft Office* (rysunek 1.2).
5. Kliknij przycisk *Przeglądaj*. Excel wyświetli okno dialogowe *Przeglądaj*.
6. Przejdź do folderu nadrzędnego tego folderu, który ma stać się zaufaną lokalizacją. Kliknij nazwę zaufanego folderu. Chociaż nazwa folderu nie wyświetla się w polu *Nazwa folderu*, można kliknąć OK. W oknie dialogowym *Zaufana lokalizacja pakietu Microsoft Office* wyświetli się wskazana nazwa folderu.
7. Aby podfoldery wybranego folderu również były zaufanymi lokalizacjami, zaznacz opcję *Podfoldery tej lokalizacji są także zaufane*.
8. Kliknij OK, aby dodać folder do listy *Zaufane lokalizacje*.

Rysunek 1.2.

Zarządzanie zaufanymi folderami w kategorii Zaufane lokalizacje Centrum zaufania

OSTRZEŻENIE

Podczas wybierania zaufanych lokalizacji należy zachować ostrożność. Dwukrotne kliknięcie załącznika wiadomości e-mail będącego plikiem Excela powoduje zapisanie tego pliku w folderze tymczasowym na dysku C:. Nie należy globalnie dodawać dysku C:\ i wszystkich jego podfolderów do listy *Zaufane lokalizacje*.

Chociaż zaufane lokalizacje nie są nową własnością Excela 2010, w programie tym firma Microsoft usprawniła proces ich dodawania.

Zastosowanie ustawień makr w celu zezwolenia na wykorzystanie makr poza zaufanymi lokalizacjami

Dla wszystkich makr zapisanych poza zaufanymi lokalizacjami Excel stosuje ustawienia makr. Ustawieniom *Niskie*, *Średnie*, *Wysokie* i *Bardzo wysokie*, wykorzystywanym począwszy od wydania Excela 2003, zmieniono nazwy.

Aby uzyskać dostęp do ustawień makr, należy kliknąć polecenie *Bezpieczeństwo makr* na wstążce *Deweloper*. Excel wyświetli kategorię *Ustawienia makr* okna dialogowego *Centrum zaufania*. Należy zaznaczyć drugą opcję: *Wyłącz wszystkie makra i wyświetl powiadomienie*. Oto opis pozostałych opcji:

- **Wyłącz wszystkie makra bez powiadomienia** — ustawienie to blokuje działanie wszystkich makr. Jest przeznaczone dla osób, które nigdy nie zamierzają korzystać z makr. Ponieważ w niniejszej książce uczę, w jaki sposób należy używać makr, zakładam, że jej czytelnicy nie należą do tej grupy osób. Ustawienie to, ogólnie rzecz biorąc, jest odpowiednikiem opcji *Bardzo wysokie* z Excela 2003. W przypadku tego ustawienia mogą działać wyłącznie makra zapisane w zaufanych lokalizacjach.

- **Wyłącz wszystkie makra i wyświetl powiadomienie** — jest to ustawienie podobne do opcji *Średnie* z Excela 2003. Polecam używanie tej opcji. W Excelu 2003 włączenie opcji *Średnie* powodowało wyświetlenie okna dialogowego z ostrzeżeniem przy próbie otwarcia pliku zawierającego makra. Użytkownik musiał zdecydować się, czy chce włączyć makra, czy je zablokować. Uważam, że wielu początkujących użytkowników Excela wybierało odpowiedź w sposób losowy. W Excelu 2010 w obszarze komunikatów wyświetla się informacja o tym, że makra zostały wyłączone. Użytkownik może je włączyć, tak jak pokazano na rysunku 1.3.

Rysunek 1.3.

W przypadku użycia opcji *Wyłącz wszystkie makra i wyświetl powiadomienie* podczas próby otwarcia arkusza zawierającego makra można je łatwo włączyć

- **Wyłącz wszystkie makra oprócz makr podpisanych cyfrowo** — to ustawienie wymaga użycia narzędzia do tworzenia podpisów cyfrowych firmy VeriSign lub innego dostawcy. Jest to właściwy wybór dla osób zamierzających sprzedawać dodatki innym użytkownikom, ale dość kłopotliwe rozwiązanie w przypadku pisania makr na własny użytek.
- **Włącz wszystkie makra (niezalecane, może zostać uruchomiony niebezpieczny kod)** — to ustawienie jest podobne do ustawienia *Niskie* bezpieczeństwa makr w Excelu 2003. Chociaż takie ustawienie sprawia najmniej kłopotów, jednocześnie naraża komputer na niebezpieczeństwo ataków złośliwych wirusów, takich jak np. Melissa. Firma Microsoft nie zaleca używania tego ustawienia.

Wykorzystanie opcji *Wyłącz wszystkie makra i wyświetl powiadomienie*

Zalecam ustawienie opcji *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, powinniśmy kliknąć *Włącz zawartość*.

Jeśli ktoś nie chce włączać makr w bieżącym skoroszytu, może zamknąć ostrzeżenie o zabezpieczeniach poprzez kliknięcie symbolu X po prawej stronie paska tytułu.

Jeśli nie włączymy makr i spróbujemy je uruchomić, Excel poinformuje, że nie można uruchomić makra, ponieważ wszystkie zostały wyłączone. Aby ponownie otworzyć pasek komunikatów, należy zamknąć skoroszyt i otworzyć go jeszcze raz.

OSTRZEŻENIE

Jeśli włączymy makra w skoroszycie zapisanym na lokalnym dysku twardym, a następnie go zapiszemy, to Excel zapamięta, że w tym skoroszycie włączaliśmy wcześniej makra. Przy otwieraniu tego skoroszytu następnym razem makra będą automatycznie włączone.

Przegląd wiadomości na temat rejestrowania, zapisywania i uruchamiania makr

Rejestrowanie makr jest bardzo przydatne dla kogoś, kto nie ma odpowiedniego doświadczenia, by samodzielnie napisać ich kod. Po zdobyciu potrzebnej wiedzy i doświadczenia coraz rzadziej korzysta się z możliwości rejestrowania makr.

Aby rozpocząć proces rejestracji makra, należy wybrać polecenie *Zarejestruj makro* na karcie *Deweloper*. Przed rozpoczęciem rejestrowania Excel wyświetla okno dialogowe *Rejestrowanie makra* pokazane na rysunku 1.4.

Rysunek 1.4.

Okno dialogowe Rejestrowanie makra umożliwia przypisanie nazwy i klawisza skrótu do makra, które ma być zarejestrowane

Wypełnianie okna dialogowego Rejestrowanie makra

W polu *Nazwa makra* należy wpisać nazwę. Trzeba pamiętać, aby nie stosować spacji, np. należy użyć nazwy **Makro1** zamiast „Makro 1”. Ponieważ makr może być bardzo dużo, warto zadbać o to, aby ich nazwy były opisowe, np. nazwa „SformatujRaport” jest znacznie lepsza od nazwy „Makro1”.

Drugie pole w oknie dialogowym *Rejestrowanie makra* umożliwia podanie klawisza skrótu. Jeśli w tym polu wpisujemy **J**, a potem wciśniemy kombinację klawiszy **Ctrl+J**, makro uruchomi się. Warto zwrócić uwagę, że większość skrótów z małymi literami, począwszy od **Ctrl+a**, a skończywszy na **Ctrl+z**, jest już w Excelu zajęta. Zamiast ograniczać się do

nieprzypisanej do żadnego makra kombinacji *Ctrl+j*, można wcisnąć klawisz *Shift* i w polu skrótu wpisać na przykład kombinację **Shift+A** (albo dowolną inną kombinację z *Shift* aż do *Shift+Z*). W ten sposób do makra zostanie przypisany skrót *Ctrl+Shift+A*.

OSTRZEŻENIE

Istnieje możliwość korzystania ze skrótów dla makr, przypisanych do standardowych własności Excela. Jeśli przypiszemy do makra kombinację *Ctrl+c*, to 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*. Zalecam wybór opcji *Ten skoroszyt*.

Skoroszyt makr osobistych (*Personal.xlsm*) nie jest bieżącym skoroszytem. Excel tworzy taki skoroszyt, jeśli użytkownik wybierze opcję *Skoroszyt makr osobistych*. Wybór tej opcji powoduje zapisanie makra w skoroszycie, który otworzy się automatycznie po uruchomieniu Excela. Dzięki temu będzie można skorzystać z makra. Po uruchomieniu Excela skoroszyt jest ukryty. Aby go wyświetlić, należy wybrać opcję *Odkryj okno* na karcie *Widok*.

WSKAZÓWKA

Nie zaleca się używania skoroszytu makr osobistych dla wszystkich makr, które zapisujemy. Należy zapisywać w nim tylko te makra, które pomagają w wykonywaniu zadań ogólnego przeznaczenia — nie zaś tych, które dotyczą określonego arkusza lub skoroszytu.

Czwarte pole w oknie dialogowym *Rejestrowanie makra* umożliwia wprowadzenie opisu. Opis ten zostanie dodany w formie komentarza na początku makra. Warto zwrócić uwagę, że w poprzednich wersjach Excela automatycznie zapisywana była data oraz nazwa użytkownika, który zarejestrował makro. W Excelu 2010 informacje te nie są już automatycznie wstawiane w polu *Opis*.

Po wybraniu lokalizacji, w której ma być zapisane makro, należy kliknąć *OK*. Teraz trzeba zarejestrować makro. Po zakończeniu rejestrowania należy kliknąć ikonę *Zatrzymaj rejestrowanie* na karcie *Deweloper*.

WSKAZÓWKA

Ikona *Zatrzymaj rejestrowanie* jest również dostępna w lewym dolnym rogu okna Excela. To niewielki niebieski kwadrat z prawej strony słowa *Gotowy* na pasku stanu. Użycie tego przycisku *Stop* czasami jest wygodniejsze od powrotu do wstążki *Deweloper*. Jeśli akurat nie rejestrujemy makra, ikona ta zmienia się na małą czerwoną kropkę na arkuszu Excela. Jest to skrót operacji rozpoczęcia rejestrowania nowego makra.

Uruchamianie makr

Jeśli przypisaliśmy klawisz skrótów do makra, możemy je uruchomić poprzez wciśnięcie tej kombinacji klawiszy. Makra można także przypisywać do przycisków pasków narzędzi, formantów formularzy czy obiektów graficznych. Można je również uruchamiać z paska narzędzi Visual Basica.

Tworzenie przycisku makra na wstążce

W celu uruchomienia makra można dodać ikonę do nowej grupy na wstążce. Działanie to można wykonać w odniesieniu do makr zapisanych w skoroszybie makr osobistych. Aby dodać przycisk makra na wstążce, wykonaj następujące czynności:

1. Kliknij menu *Plik*, a następnie wybierz polecenie *Opcje*. Wyświetli się okno dialogowe *Opcje programu Excel*.
2. W oknie dialogowym *Opcje programu Excel* w lewym oknie nawigacyjnym wybierz kategorię *Dostosowywanie wstążki*.

WSKAZÓWKA

Warto zwrócić uwagę, że skrótem do wykonania kroków 1. i 2. jest kliknięcie wstążki prawym przyciskiem myszy i wybranie polecenia *Dostosuj wstążkę*.

3. Na liście z prawej strony okna wybierz nazwę karty, na której ma być dodana ikona.
4. Kliknij przycisk *Nowa grupa* poniżej listy z prawej strony okna *Dostosowywanie wstążki*. Excel doda nową pozycję *Nowa grupa (Niestandardowa)* na końcu listy grup wybranej karty na wstążce.
5. Aby przenieść grupę na karcie wstążki w lewo, kilkakrotnie kliknij ikonę strzałki w prawo, znajdującą się po prawej stronie okna dialogowego.
6. 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.
7. Otwórz rozwijaną listę wyświetlającą się w lewym górnym rogu i wybierz na tej liście pozycję *Makra*. Jest to czwarta kategoria na liście. Excel wyświetli listę dostępnych makr w oknie po prawej stronie.
8. Wybierz makro z listy po lewej stronie. Kliknij przycisk *Dodaj* znajdujący się w środkowej części okna dialogowego. Excel przeniesie makro na listę z prawej strony do wybranej grupy. Dla wszystkich makr Excel stosuje ogólną ikonę VBA. Można ją zmienić, wykonując kroki 9. i 10.

9. Kliknij makro na liście z prawej strony. Kliknij przycisk *Zmień nazwę* poniżej tej listy. Excel wyświetli listę 180 ikon do wyboru. Wybierz ikonę. Możesz również wpisać opisową etykietę dla tej ikony, na przykład **Formatuj raport**.
10. Kliknij *OK*, aby zamknąć okno *Opcje programu Excel*. Na wybranej karcie wstążki pojawi się nowy przycisk.

Tworzenie przycisku makra na pasku narzędzi szybkiego dostępu

W celu uruchomienia makra można dodać ikonę do paska narzędzi szybkiego dostępu. Jeśli makro zostało zapisane w skoroszycie makr osobistych, można przypisać do niego przycisk, który będzie się na stałe wyświetlał na pasku narzędzi *Szybki dostęp*. Jeśli makro jest zapisane w bieżącym skoroszycie, można zdecydować, że ikona ma się wyświetlać tylko wtedy, gdy skoroszyt jest otwarty. Aby dodać przycisk makra do paska narzędzi *Szybki dostęp*, wykonaj następujące czynności:

1. Kliknij menu *Plik*, a następnie wybierz polecenie *Opcje*. Wyświetli się okno dialogowe *Opcje programu Excel*.
2. W oknie dialogowym *Opcje programu Excel* w lewym oknie nawigacyjnym wybierz kategorię *Dostosowywanie*.

WSKAZÓWKA

Warto zwrócić uwagę, że skrótem do wykonania kroków 1. i 2. jest kliknięcie paska narzędzi *Szybki dostęp* prawym przyciskiem myszy i wybranie polecenia *Dostosuj pasek narzędzi Szybki dostęp*.

3. Jeśli makro ma być dostępne tylko wtedy, gdy jest otwarty bieżący skoroszyt, rozwiń listę w prawym górnym rogu okna i zmień opcję z *Dla wszystkich dokumentów (Domyślnie)* na *Dla <NazwaPliku.xlsm>*. Ikony powiązane z bieżącym skoroszytem wyświetlają się na końcu paska narzędzi *Szybki dostęp*.
4. Rozwiń listę w górnej lewej części okna i wybierz pozycję *Makra*. Kategoria *Makra* jest czwarta na liście. W lewym panelu Excel wyświetli listę dostępnych makr.
5. Wybierz makro z listy. Kliknij przycisk *Dodaj* znajdujący się na środku okna dialogowego. Excel przeniesie makro na listę po prawej stronie. Dla wszystkich makr Excel stosuje uniwersalną ikonę VBA. Ikonę można zmienić, wykonując czynności opisane w punktach od 6. do 8.
6. Kliknij makro na liście w ramce po prawej stronie. Kliknij przycisk *Modyfikuj* wyświetlający się pod ramką prawej listy. Excel wyświetli listę 180 dostępnych ikon (rysunek 1.5).

UWAGA

Zważywszy na to, że w Excelu 2003 było dostępnych 4096 ikon oraz edytor ikon, lista 180 ikon jest dużym rozczarowaniem.

Rysunek 1.5.

Dodawanie przycisku makra do paska narzędzi Szybki dostęp

Wpisz tutaj etykietkę ekranową

7. Wybierz ikonę z listy. W polu *Nazwa wyświetlana* zastąp nazwę makra skrótem, który wyświetli się jako wskazówka ekranowa ikony.
8. Kliknij *OK*, aby zamknąć okno dialogowe *Modyfikowanie przycisku*.
9. Kliknij *OK*, aby zamknąć okno dialogowe *Opcje programu Excel*. Na pasku narzędzi *Szybki dostęp* wyświetli się nowy przycisk.

Przypisywanie makra do formantu formularza, pola tekstowego lub figury

Aby utworzyć makro specyficzne dla wybranego skoroszytu, zapisz je w skoroszytcie i dołącz do formantu formularza lub dowolnego obiektu arkusza.

Aby dołączyć makro do formantu formularza w arkuszu, wykonaj następujące czynności:

1. Na karcie *Developer* kliknij przycisk *Wstaw*, co spowoduje rozwinięcie rozwijanej listy związanej z przyciskiem. Excel oferuje 12 formantów formularza i 12 formantów ActiveX. Wiele ikon na tej liście wygląda podobnie. Kliknij ikonę *Przycisk (formant formularza)* w górnym lewym rogu rozwijanej listy.
2. Przenieś kursor nad arkuszem, a zmieni się na znak plus.
3. Wykreśl przycisk na arkuszu. W tym celu kliknij oraz przytrzymaj lewy przycisk myszy i narysuj ramkę przycisku. Po zakończeniu rysowania zwolnij lewy przycisk myszy.
4. Wybierz makro w oknie dialogowym *Przypisywanie makra* i kliknij *OK*. Spowoduje to utworzenie przycisku z uniwersalnym opisem typu *Przycisk 1*. Aby dostosować tekst na przycisku, wykonaj kroki od 5. do 7.

5. Wpisz nową etykietę przycisku. Warto zwrócić uwagę, że 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 wcisnąć klawisz *Ctrl* i kliknąć przycisk. Warto pamiętać o tym, że jeśli przypadkowo klikniemy obszar poza przyciskiem, to aby go ponownie zaznaczyć, należy kliknąć przycisk przy wciśniętym 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*. Excel wyświetli okno dialogowe *Formatuj formant* składające się z siedmiu zakładek. Jeśli okno dialogowe *Formatuj formant* ma tylko zakładkę *Czcionka*, oznacza to, że nie wyszedłeś z trybu edycji tekstu. W takim przypadku należy zamknąć okno dialogowe, wcisnąć *Ctrl* i kliknąć przycisk, a następnie powtórzyć ten krok.
7. Użyj opcji w oknie dialogowym *Formatuj formant*, aby zmienić rozmiar czcionki, kolor czcionki, marginesy oraz inne ustawienia formantu. Po zakończeniu formatowania formantu kliknij *OK* w celu zamknięcia okna dialogowego *Formatuj formant*.
8. Kliknij przycisk, aby uruchomić makro.

Makra można przypisywać do dowolnych obiektów arkusza, takich jak cliparty, kształty, obiekty SmartArt oraz pola tekstowe. Górny przycisk pokazany na rysunku 1.6 to tradycyjny formant formularza typu przycisk. Pozostałe elementy to clipart, obiekt programu WordArt oraz grafika SmartArt. W celu przypisania makra do dowolnego obiektu należy kliknąć obiekt prawym przyciskiem myszy i wybrać polecenie *Przypisz makro*.

Nowe typy plików w Excelu 2010

Excel 2010 obsługuje cztery typy plików. Makr nie można zapisywać w domyślnym typie plików. Aby to zrobić, należy używać opcji *Zapisz jako* dla wszystkich skoroszytów zawierających makra albo zmienić domyślny typ pliku używany w Excelu 2010.

Dostępne są następujące typy plików.

- **Skoroszyt programu Excel (.xlsx)** — pliki są zapisywane w postaci grupy obiektów XML, a następnie kompresowane do jednego pliku. Ten nowy sposób zapisywania plików w Excelu 2010 umożliwia osiągnięcie znacznie mniejszych rozmiarów plików. Dzięki temu do edycji lub tworzenia skoroszytów Excela można również używać innych aplikacji (nawet Notatnika). Niestety, w plikach z rozszerzeniem *.xlsx* nie można przechowywać makr.

Rysunek 1.6.

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

- **Skoroszyt programu Excel z obsługą makr (.xlsm)** — ten format jest podobny do domyślnego formatu .xlsx, z tą różnicą, że zezwala na używanie makr. Podstawowa idea jest taka, że jeśli ktoś otrzymuje plik .xlsx, nie musi przejmować się złośliwymi makrami. Jeśli jednak jest to plik .xlsm, to należy wziąć pod uwagę, że do pliku mogą być dołączone makra.

- **Skoroszyt binarny programu Excel (.xlsb)** — jest to format binarny przeznaczony do obsługi większej siatki Excela 2007 (zawierającej 1,1 miliona wierszy). We wszystkich poprzednich wersjach Excela pliki były zapisywane w zastrzeżonym formacie binarnym określonej wersji. Choć formaty binarne z reguły ładują się szybciej, są bardziej podatne na uszkodzenia — kilka brakujących bitów może spowodować, że cały plik stanie się bezużyteczny. Format ten pozwala na zapisywanie makr.
- **Skoroszyt programu Excel 97 – 2003 (.xls)** — jest to format plików, które można odczytać za pomocą starszych wersji Excela. To format binarny, w którym zapisywanie makr jest dozwolone. Jednak w przypadku zapisania pliku w tym formacie traci się dostęp do komórek poza zakresem *A1:IV65536*. Poza tym nie ma w nim dostępu do żadnej z nowych własności Excela.

W celu uniknięcia konieczności wybierania skoroszytu pozwalającego na zapisywanie makr w oknie dialogowym *Zapisz jako* można dostosować kopię Excela w taki sposób, aby wszystkie nowe pliki były zapisywane w formacie *.xslm*. W tym celu wykonaj następujące czynności:

1. Kliknij menu *Plik*, a następnie przycisk *Opcje*.
2. W oknie dialogowym *Opcje programu Excel* w lewym oknie nawigacyjnym wybierz kategorię *Zapisywanie*.
3. Pierwsza rozwijana lista w tym oknie to *Zapisz pliki w następującym formacie*. Rozwiń tę listę i wybierz opcję *Skoroszyt programu Excel z obsługą makr*. Kliknij *OK*.

UWAGA

Chociaż ani ja, ani zapewne czytelnicy tej książki nie obawiamy się używania makr, spotkałem kilka osób, które były przerażone, widząc plik typu *.xslm*. Osoby te były zirykowane, kiedy wysyłałem im pliki *.xslm* niezawierające żadnych makr. Ich reakcja przypominała irracjonalny strach króla Artura w filmie *Monty Python i Święty Graal*.

W przypadku spotkania się z kimś, kto obawia się plików *.xslm*, warto przypomnieć mu następujące fakty:

- W każdym skoroszycie, który utworzono przez ostatnie 20 lat, mogły być zapisane makra, a w większości ich nie było.
- W celu zapobieżenia uruchamianiu makr należy skorzystać z opcji zabezpieczającej przed uruchamianiem makr (rysunek 1.3). Mimo wyłączenia makr można otworzyć plik *.xslm* i uzyskać dostęp do danych zapisanych w arkuszu.

Stosując taką argumentację, być może uda nam się przekonać te osoby, że obawy przed typem plików *.xslm* są nieuzasadnione i wykorzystywać je jako domyślny typ plików.

Edytor Visual Basic

Na rysunku 1.7 pokazano przykład typowego ekranu edytora języka VB. Główne okno tego programu składa się z trzech części: eksploratora projektu, obszaru właściwości oraz obszaru kodu. Nie należy się martwić, jeśli ekran, który wyświetla się w waszym systemie, nie wygląda dokładnie tak, jak pokazany na rysunku. Podczas omawiania własności edytora pokażę, w jaki sposób można wyświetlić potrzebne okna.

Rysunek 1.7.

Okno edytora Visual Basic

Ustawienia edytora VB

Istnieje kilka opcji edytora VB umożliwiających dostosowanie go do indywidualnych potrzeb. W tym punkcie opiszę tylko te, które pomogą w programowaniu.

Dostosowywanie ustawień opcji edytora VB

Polecenie *Tools/Options/Editor* daje dostęp do kilku przydatnych ustawień. Wszystkie opcje, poza jedną, mają odpowiednie domyślne ustawienie. Jedno ustawienie wymaga pewnego zastanowienia ze strony użytkownika. Chodzi o opcję *Require Variable Declaration*. Domyślnie Excel nie wymaga deklarowania zmiennych. Osobiście preferuję to ustawienie. Dzięki niemu można zaoszczędzić czas podczas tworzenia programów. Współautorka tej książki preferuje jednak zmianę tego ustawienia — zaznaczenie opcji, co powoduje, że deklaracje zmiennych stają się obowiązkowe. Po zaznaczeniu tej opcji kompilator zatrzymuje się, jeśli napotka

zmienną, której nie rozpoznaje. Zapobiega to problemom z błędami pisowni nazw zmiennych. Włączenie lub wyłączenie tej opcji zależy od osobistych preferencji każdego użytkownika.

Eksplorator projektu

W oknie eksploratora projektu wyświetlają się wszystkie otwarte skoroszyty oraz załadowane dodatki. Po kliknięciu ikony + obok pozycji *VBAProject* można zobaczyć folder *Microsoft Excel objects*, a również foldery formularzy, modułów klas i modułów standardowych. Każdy folder zawiera jeden lub kilka komponentów.

Kliknięcie komponentu prawym przyciskiem myszy i wybranie polecenia *View Code* lub dwukrotne kliknięcie komponentu powoduje wyświetlenie kodu w oknie programowania (wyjątek stanowią formularze użytkowników; w tym przypadku ich dwukrotne kliknięcie powoduje wyświetlenie formularza w widoku projektu).

Aby wyświetlić okno eksploratora projektu, należy wybrać polecenie *View/Project Explorer* z menu, wcisnąć *Ctrl+R* lub kliknąć ikonę eksploratora projektu na pasku narzędzi.

Okno eksploratora projektu pokazano na rysunku 1.8. W nim wyświetlają się obiekty programu Microsoft Excel, formularze użytkownika i moduły klas.

Rysunek 1.8.
Eksplorator projektu
wyświetla różne typy
modułów

Aby wstawić nowy moduł, należy kliknąć projekt prawym przyciskiem myszy, wybrać polecenie *Insert*, a następnie wybrać typ modułu. Dostępne są następujące moduły:

- **Obiekty Microsoft Excel** — domyślnie projekt zawiera moduły arkuszy dla każdego arkusza w skoroszycie oraz jeden moduł `ThisWorkbook`. Kod specyficzny dla arkusza, np. kod obsługi formantów lub zdarzeń związanych z arkuszem, znajduje się w module wybranego arkusza. Kod obsługi zdarzeń umieszczony jest w module `ThisWorkbook`. Więcej informacji na temat zdarzeń można znaleźć w rozdziale 9, „Programowanie zdarzeń”.
- **Formularze** — Excel pozwala na projektowanie własnych formularzy do komunikowania się z użytkownikami. Więcej informacji na temat formularzy można znaleźć w rozdziale 10, „Obiekty UserForm — wprowadzenie”.
- **Moduły** — podczas rejestrowania makra Excel automatycznie tworzy moduł, w którym będzie umieszczony kod. Większość kodu, który będziemy tworzyć, zostanie umiejscowiona w modułach tego typu.
- **Moduły klas** — to sposób tworzenia w Excelu własnych obiektów. Moduły klas umożliwiają również współdzielenie fragmentów kodu między programistami bez konieczności zagłębiania się w sposób działania kodu. Więcej informacji na temat modułów klas można znaleźć w rozdziale 22, „Tworzenie klas, rekordów i kolekcji”.

Okno Properties

Okno *Properties* umożliwia edycję właściwości różnych komponentów — arkuszy, skrótych, modułów i formantów formularzy. Lista właściwości może być różna, w zależności od wybranego komponentu.

Aby wyświetlić to okno, należy wybrać z menu polecenie *View/Properties Window*, wcisnąć *F4* lub kliknąć ikonę okna *Properties* na pasku narzędzi.

Niedoskonałości rejestratora makr

Żalóżmy, że czytelnik pracuje w dziale księgowości. Każdego dnia otrzymuje plik tekstowy z systemu firmy, w którym są dane na temat wszystkich faktur wystawionych poprzedniego dnia. W tym pliku tekstowym poszczególne pola są rozdzielone przecinkami. Kolumny w pliku to *DataFaktury*, *NumerFaktury*, *NumerReprSprz*, *NumerKlienta*, *DochódZProduktu*, *DochódZUsługi* oraz *KosztProduktu* (rysunek 1.9).

Po przyjsciu do pracy każdego ranka trzeba ręcznie zaimportować ten plik do Excela. Należy dodać wiersz z podsumowaniem, pogrubić nagłówki, a następnie wydrukować raport i przekazać go kilku kierownikom.

Rysunek 1.9.
Plik invoice.txt

Wydaje się, że jest to stosunkowo prosty proces, idealnie nadający się do wykorzystania rejestratora makr. Jednak z powodu pewnych problemów z rejestratorem makr pierwsze próby wykonania tego procesu mogą zakończyć się porażką. Zamieszczone poniżej studium przypadku wyjaśnia, w jaki sposób pokonać te problemy.

ANALIZA PRZYPADKU

Przygotowanie do rejestracji makra

To jest zadanie, które idealnie nadaje się do utworzenia makra. Przed zarejestrowaniem makra należy jednak pomyśleć o czynnościach, które trzeba wykonać. W naszym przypadku musisz wykonać następujące czynności:

1. Kliknij menu *Plik* i wybierz polecenie *Otwórz*.
2. Przejdź do folderu, w którym jest zapisany plik *invoice.txt*.
3. Z rozwijanej listy *Pliki typu* wybierz *Wszystkie pliki*.
4. Wybierz plik *invoice.txt*.
5. Kliknij *Otwórz*.
6. W oknie *Kreator importu tekstu* — *krok 1 z 3*, w sekcji *Typ danych źródłowych* wybierz opcję *Rozdzielany*.
7. Kliknij *Dalej*.
8. W oknie *Kreator importu tekstu* — *krok 2 z 3*, w sekcji *Ograniczniki* anuluj zaznaczenie pola wyboru przy opcji *Tabulator* i zaznacz pole wyboru przy pozycji *Przecinek*.
9. Kliknij *Dalej*.
10. W oknie *Kreator importu tekstu* — *krok 3 z 3*, w sekcji *Format danych w kolumnie* wybierz opcję *Data: MDR*.
11. Kliknij *Zakończ*, aby zaimportować plik.
12. Wciśnij klawisz *End*, a następnie strzałkę w dół, aby przejść do ostatniego wiersza danych.
13. Ponownie wciśnij strzałkę w dół, aby przejść do wiersza z podsumowaniem.
14. Wpisz słowo **Razem**.
15. Cztery razy wciśnij klawisz strzałki w prawo, aby przejść do kolumny *E* wiersza z podsumowaniem.
16. Kliknij przycisk *Autosumowanie*, a następnie klawisze *Ctrl+Enter*, aby dodać podsumowanie do kolumny *DochódZProduktu* i jednocześnie pozostać w komórce.
17. Przeciągnij uchwyt automatycznego wypełniania z kolumny *E* do kolumny *G* w celu skopiowania formuły podsumowującej do kolumn *F* i *G*.

18. Zaznacz pierwszy wiersz i kliknij ikonę *Pogrubienie* na wstążce *Narzędzia główne* w celu pogrubienia nagłówek.
19. Zaznacz wiersz podsumowania i kliknij ikonę *Pogrubienie* na wstążce *Narzędzia główne* w celu pogrubienia tego wiersza.
20. Wciśnij *Ctrl+A*, aby zaznaczyć wszystkie komórki.
21. Na wstążce *Narzędzia główne* wybierz *Format* i *Autodopasowanie szerokości kolumn*.

Po przemyśleniu czynności, które należy wykonać, można przystąpić do rejestracji pierwszego makra. Otwieramy pusty skoroszyt i zapisujemy go pod nazwą *MakroDolimportowaniaFaktur.xlsm*. Teraz można już kliknąć przycisk *Zarejestruj makro* na karcie *Deweloper*.

W oknie *Rejestrowanie makra* domyślna nazwa makra to *Makro1*. Zmieniamy tę nazwę na bardziej opisową, np. „ZaimportujFaktury”. Następnie w polu *Przechowuj makro w:* wybieramy opcję *Ten skoroszyt*. Ponieważ później przyda się łatwy sposób uruchamiania tego makra, w polu *Klawisz skrótu* wpisujemy literę *i*. W polu *Opis* dodajemy opisowy tekst informujący o tym, do czego służy makro (rysunek 1.10). Po wykonaniu tych czynności można kliknąć *OK*.

Rysunek 1.10.

Przed zarejestrowaniem makra należy wypełnić okno dialogowe Rejestrowanie makra

Rejestrowanie makra

Choć nie ma powodu do zdenerwowania, to jednak trzeba pamiętać, że rejestrator rejestruje teraz każdy nasz ruch. Należy starać się wykonywać wszystkie czynności po kolei, bez żadnych dodatkowych działań. Jeśli przypadkowo przejdziemy do kolumny *F*, a następnie z powrotem do kolumny *E* w celu wprowadzenia pierwszej sumy, zarejestrowane makro będzie ślepo powielało tę samą pomyłkę dzień po dniu. Zarejestrowane makra działają szybko, ale ich działanie to nic innego, jak odtwarzanie wszystkich pomyłek zarejestrowanych przez rejestrator makr.

Zatem należy uważnie wykonać wszystkie działania niezbędne do utworzenia raportu. Po wykonaniu ostatniej czynności trzeba kliknąć przycisk *Zatrzymaj* znajdujący się w lewym dolnym narożniku okna Excela lub kliknąć polecenie *Zatrzymaj rejestrowanie* na wstążce *Deweloper*.

Teraz można zobaczyć kod, który zarejestrowaliśmy. W tym celu należy przełączyć się do edytora VB. Aby to zrobić, trzeba wybrać ikonę *Visual Basic* na wstążce *Deweloper* lub wcisnąć klawisze *Alt+F11*.

Analiza kodu w oknie programowania

Spróbujmy przyjrzeć się kodowi, który przed chwilą zarejestrowaliśmy. Nie ma powodu do obaw, jeśli na razie kod ten nie jest do końca zrozumiały.

Aby otworzyć edytor VB, należy wcisnąć klawisze *Alt+F11*. Na liście *VBA Project (Makro-DoImportowaniaFaktur.xlsm)* odnajdujemy komponent *Module1*. Trzeba kliknąć go prawym przyciskiem myszy i wybrać polecenie *View Code*. Warto zwrócić uwagę, że niektóre wiersze rozpoczynają się od apostrofu — są to komentarze, które będą zignorowane. Rejestrator makr rozpoczyna makra od kilku komentarzy. Do tego celu wykorzystuje opis, który wprowadziliśmy w oknie dialogowym *Rejestrowanie makra*. Komentarz dotyczący klawisza skrótu ma przypominać, jaki klawisz skrótu wybraliśmy dla makra.

UWAGA

Komentarz nie powoduje przypisania klawisza skrótu. Jeśli zmodyfikujemy komentarz i wprowadzimy tam ciąg *Ctrl+J*, nie spowoduje to zmiany klawisza skrótu przypisanego do makra. W celu zmiany klawisza skrótu należy zmienić ustawienie w oknie dialogowym *Makro* w Excelu lub uruchomić poniższy kod:

```
Application.MacroOptions Macro:="ZaimportujFaktury", _
 Description:="", ShortcutKey:="j"
```

Zarejestrowane makro jest zazwyczaj dość schludne (rysunek 1.11). W każdym wierszu kodu, którego nie ujęto w komentarz, jest wcięcie o szerokości czterech znaków. Jeśli długość wiersza przekracza 100 znaków, rejestrator dzieli go na kilka wierszy i stosuje wcięcie o kolejne 4 znaki. W celu kontynuacji wiersza kodu w następnej linii należy na końcu wiersza umieścić spację i znak podkreślenia.

Rysunek 1.11.

Zarejestrowane makro wygląda schludnie i ma estetyczne wcięcia

```
Sub ImportujFaktury()
'
' ImportujFaktury Makro
'
' Klavisz skrótu: Ctrl+i
'
 Workbooks.OpenText Filename:="C:\invoice.txt", Origin:=1250, StartRow:=1 _
 , DataType:=xlDelimited, TextQualifier:=xlDoubleQuote, _
 ConsecutiveDelimiter:=False, Tab:=False, Semicolon:=False, Comma:=True _
 , Space:=False, Other:=False, FieldInfo:=Array(Array(1, 5), Array(2, 1), _
 Array(3, 1), Array(4, 1), Array(5, 1), Array(6, 1), Array(7, 1)), TrailingMinusNumbers
 :=True
 Selection.End(xlDown).Select
 Range("A14").Select
 ActiveCell.FormulaR1C1 = "Razem"
 Range("E14").Select
 Selection.FormulaR1C1 = "=SUM(R[-12]C:R[-1]C)"
 Range("E14").Select
 Selection.AutoFill Destination:=Range("E14:G14"), Type:=xlFillDefault
 Range("E14:G14").Select
 Rows("1:1").Font.Bold = True
 Rows("14:14").Font.Bold = True
 Selection.Font.Bold = True
 Cells.Select
 Selection.Columns.AutoFit
End Sub
```


UWAGA

Zwracam uwagę, na to że z powodu fizycznych ograniczeń niniejszej książki w pojedynczym wierszu nie zmieści się 100 znaków. Wiersze będą dzielone przy szerokości 80 znaków, tak aby mogły zmieścić się na stronie. Z tych powodów makro, które czytelnik zarejestrował w swoim komputerze, może się nieco różnić od tego, które pokazuję w tej książce.

Warto zwrócić uwagę, że poniższe siedem wierszy zarejestrowanego kodu to w rzeczywistości jeden wiersz, który został podzielony w celu poprawy czytelności:

```
Workbooks.OpenText Filename:= _
"C:\invoice.txt", Origin:=437, StartRow:=1, DataType:=xlDelimited, _
TextQualifier:=xlDoubleQuote, ConsecutiveDelimiter:=False, _
Tab:=True, Semicolon:=False, Comma:=True, Space:=False, _
Other:=False, FieldInfo:=Array(Array(1, 3), Array(2, 1), Array(3, 1), _
Array(4, 1), Array(5, 1), Array(6, 1), Array(7, 1)), _
TrailingMinusNumbers:=True
```

Gdy weźmiemy pod uwagę, że powyższy kod to jeden wiersz, okaże się, że rejestrator makr zdołał zarejestrować proces składający się z 21 kroków w 14 wierszach kodu. To imponujące.

UWAGA

Niektórym działaniom wykonywanym z wykorzystaniem interfejsu użytkownika Excela może odpowiadać jeden lub kilka wierszy zarejestrowanego kodu. Inne działania mogą generować kilkanaście wierszy kodu.

Testowanie makra

Zawsze warto testować makra. W tym celu powrócimy do standardowego interfejsu Excela poprzez wciśnięcie klawiszy *Alt+F11*. Zamykamy plik *invoice.txt* bez zapisywania zmian. Arkusz *MakroDoImportowaniaFaktur.xlsm* jest w dalszym ciągu otwarty.

Wciskamy *Ctrl+I*, aby uruchomić zarejestrowane makro. Działa doskonale! Dane zostały zaimportowane, podsumowania dodane, pierwszy i ostatni wiersz są pogrubione, a szerokość kolumn została automatycznie dopasowana. Wydaje się, że to doskonałe rozwiązanie (rysunek 1.12).

Rysunek 1.12.
Makro doskonale formatuje dane w arkuszu

	A	B	C	D	E	F	G
1	DataFaktury	NumerFaktury	NumerReprSprz	NumerKlienta	DochódZProduktu	DochódZUsługi	KosztProduktu
2	2011-06-06	123829	S21	C8754	538400	0	299897
3	2011-06-06	123830	S45	C4056	588600	0	307563
4	2011-06-06	123831	S54	C8323	882200	0	521726
5	2011-06-06	123832	S21	C6026	830900	0	494831
6	2011-06-06	123833	S45	C3025	673600	0	374953
7	2011-06-06	123834	S54	C8663	966300	0	528575
8	2011-06-06	123835	S21	C1508	467100	0	257942
9	2011-06-06	123836	S45	C7366	658500	10000	308719
10	2011-06-06	123837	S54	C4533	191700	0	109534
11	Razem				5797300	10000	3203740

Uruchomienie tego samego makra innego dnia generuje niewłaściwe wyniki

Po przetestowaniu makra należy je zapisać, tak by można go było użyć następnego dnia. Następnego dnia po przyjeździe do pracy otrzymaliśmy nowy plik *invoice.txt* z systemu. Otwieramy makro, wciskamy *Ctrl+I*, aby je uruchomić, i mamy katastrofę. Z 7 czerwca jest 17 faktur. Zarejestrowane makro ślepo dodało wiersz z podsumowaniem w wierszu 11., ponieważ właśnie w tym wierszu umieściliśmy podsumowanie w momencie, gdy zarejestrowaliśmy makro (rysunek 1.13).

Rysunek 1.13.

Makro miało dodawać podsumowanie na końcu pliku, ale rejestrator tak zarejestrował makro, że podsumowanie zawsze wyświetla się w 11. wierszu

	A	B	C	D	E	F	G
1	DataFaktury	NumerFaktury	NumerReprSprz	NumerKlienta	DochódZProduktu	DochódZUsługi	KosztProduktu
2	2011-06-07	123813 S82		C8754	716100	12000	423986
3	2011-06-07	123814		C4894	224200	0	131243
4	2011-06-07	123815 S43		C7278	277000	0	139208
5	2011-06-07	123816 S54		C6425	746100	15000	350683
6	2011-06-07	123817 S43		C6291	928300	0	488988
7	2011-06-07	123818 S43		C1000	723200	0	383069
8	2011-06-07	123819 S82		C6025	982600	0	544025
9	2011-06-07	123820 S17		C8026	490100	45000	243808
10	2011-06-07	123821 S43		C4244	615800	0	300579
11	Razem	123822 S45		C1007	5703400	72000	3005589
12	2011-06-07	123823 S87		C1878	338100	0	165666
13	2011-06-07	123824 S43		C3068	567900	0	265775
14	2011-06-07	123825 S43		C7571	123456	0	55555
15	2011-06-07	123826 S55		C7181	37900	0	19811
16	2011-06-07	123827 S43		C7570	582700	0	292000
17	2011-06-07	123828 S87		C5302	495000	0	241504
18	2011-06-07	123828 S87		C5302	495000	0	241504

Problem powstał, ponieważ rejestrator makr domyślnie wykonuje wszystkie operacje w trybie bezwzględny. W następnym podrozdziale pokażę, w jaki sposób rejestrować działania w trybie względny. Zmiana domyślnego działania rejestratora przybliży nas do osiągnięcia ostatecznego celu.

Możliwe rozwiązanie: wykorzystywanie odwołań względnych podczas rejestrowania

Domyślnie rejestrator makr rejestruje wszystkie działania w trybie *bezwzględny*. Jeśli przechodzimy do wiersza 11. podczas rejestrowania makra w poniedziałek, w momencie uruchamiania makro zawsze będzie przechodziło do wiersza 11. W przypadku zmiennej liczby wierszy danych takie działanie nie jest właściwe. Istnieje jednak możliwość wykorzystania podczas rejestrowania odwołań względnych.

W makrach zarejestrowanych w trybie odwołań bezwzględnych są zapisywane dokładne adresy wskaźnika komórki (np. A11). W makrach zarejestrowanych w trybie odwołań względnych znajdują się informacje o tym, że wskaźnik komórki powinien przemieścić się o określoną liczbę wierszy i kolumn od pozycji bieżącej. Jeśli np. wskaźnik komórki znajduje się w komórce A1, kod `ActiveCell.Offset(16, 1).Select` przemieści wskaźnik do komórki B17 (komórki, która znajduje się o 16 wierszy w dół i jedną kolumnę w prawo).

Spróbujmy przeprowadzić analizę tego samego przypadku raz jeszcze — tym razem z wykorzystaniem odwołań względnych. Rozwiązanie będzie znacznie bliższe poprawnemu.

ANALIZA PRZYPADKU

Rejestrowanie makra z odwołaniami względnymi

Spróbujmy zarejestrować makro jeszcze raz — tym razem z wykorzystaniem odwołań względnych. Zamykamy plik *invoice.txt* bez zapisywania zmian. W skoroszytcie *MakroDoImportowaniaFaktur.xlsm* rejestrujemy nowe makro poprzez wybranie polecenia *Zarejestruj makro* na wstążce *Developer*. Nadajemy mu nazwę **ImportFakturOdwWzgl** i przypisujemy mu inny klawisz skrótu, np. *Ctrl+Shift+J* (rysunek 1.14).

Rysunek 1.14.
Przygotowania do drugiej próby rejestrowania

Po rozpoczęciu rejestrowania makra najpierw wykonujemy proces otwierania pliku *invoice.txt*. Następnie, przed przejściem do ostatniego wiersza danych (w tym celu należy wcisnąć klawisz *End*, a po nim strzałkę w dół), klikamy przycisk *Użyj odwołań względnych* na karcie *Developer* (rysunek 1.1).

Teraz należy wykonać działania wymienione w poprzedniej analizie przypadku.

1. Wcisnij klawisz *End*, a następnie strzałkę w dół, aby przejść do ostatniego wiersza danych.
2. Ponownie wcisnij strzałkę w dół, aby przejść do wiersza z podsumowaniem.
3. Wpisz słowo **Razem**.
4. Cztery razy wcisnij klawisz strzałki w prawo, aby przejść do kolumny *E* wiersza z podsumowaniem.
5. Kliknij przycisk *Autosumowanie*, a następnie klawisze *Ctrl+Enter*, aby dodać podsumowanie do kolumny *DochódZProduktu* i jednocześnie pozostać w komórce.
6. Przeciągnij uchwyt automatycznego wypełniania z kolumny *E* do kolumny *G* do kopii formuły podsumowującej do kolumn *F* i *G*.
7. Wcisnij klawisze *Shift+spacja*, aby zaznaczyć cały wiersz, a następnie zastosuj do niego pogrubienie. W tym momencie należy przejść do komórki *A1* w celu pogrubienia nagłówek. Nie interesuje nas to, aby rejestrator zarejestrował przejście z wiersza *18*. do wiersza *1*. — zarejestrowałby to działanie jako przejście o 17 wierszy w górę, co jutro mogłoby okazać się nieprawidłowe. Przed przejściem do komórki *A1* należy wyłączyć przycisk *Użyj odwołań względnych*, a następnie kontynuować rejestrowanie pozostałej części makra.
8. Zaznacz 1. wiersz i kliknij ikonę *Pogrubienie* w celu pogrubienia nagłówek.
9. Wcisnij *Ctrl+A*, aby zaznaczyć wszystkie komórki.

10. Na karcie *Narzędzia główne* wybierz *Format* i *Autodopasowanie szerokości kolumn*.
11. Zaznacz komórkę *A1*.
12. Zatrzymaj rejestrowanie.

Wciśnij *Alt+F11*, aby przejść do edytora VB w celu przeanalizowania kodu. Nowe makro znajduje się w module `Module1`, przed poprzednim makrem.

Gdy zamkniesz program pomiędzy zarejestrowaniem pierwszego i drugiego makra, Excel dla nowo zarejestrowanego makra wstawi nowy moduł o nazwie `Module2`.

W zarejestrowanym kodzie wprowadziłem dwa komentarze w celu pokazania miejsc, w których najpierw należy włączyć, a następnie wyłączyć wykorzystanie odwołań względnych.

```
Sub ImportInvoicesRelative
'
' W niektórych krokach makra skorzystano z odwołań względnych
' w celu sformatowania pliku invoice.txt
'

Workbooks.OpenText Filename:= _
 "C:\invoice.txt", Origin:=437, StartRow:=1, DataType:=xlDelimited, _
 TextQualifier:=xlDoubleQuote, ConsecutiveDelimiter:=False, _
 Tab:=True, Semicolon:=False, Comma:=True, Space:=False, _
 Other:=False, FieldInfo:=array(Array(1,3), Array(2,1), Array(3,1), _
 Array(4,1), Array(5, 1), Array(6,1), Array(7, 1)), _
 TrailingMinusNumber:=True

' Włączenie opcji odwołań względnych
 Selection.End(xlDown).Select
 ActiveCell.Offset(1, 0).Range("A1").Select
 ActiveCell.FormulaR1C1 = "'Razem"
 ActiveCell.Offset(0, 4).Range("A1").Select
 Selection.FormulaR1C1 = "=SUM(R[-16]C:R[-1]C)"
 Selection.AutoFill Destination:=ActiveCell.Range("A1:C1"), Type:= _
 xlFillDefault

' Wyłączenie opcji odwołań względnych
 ActiveCell.Range("A1:C1").Select
 ActiveCell.Rows("1:1").EntireRow.Select
 ActiveCell.Activate
 Selection.Font.Bold = True
 Rows("1:1").Select
 Selection.Font.Bold = True
 Cells.Select
 Selection.Columns.AutoFit
 Range("A1").Select
End Sub
```

W celu przetestowania makra zamykamy plik *invoice.txt* bez zapisywania zmian, a następnie uruchamiamy makro za pomocą klawiszy *Ctrl+Shift+J*. Wszystko wygląda poprawnie — uzyskaliśmy poprawne wyniki.

Następny test polega na sprawdzeniu, czy program zadziała następnego dnia, w którym może być więcej wierszy. Dane dla 7 czerwca pokazano na rysunku 1.15.

Rysunek 1.15.
Czy makro wykorzystujące odwołania względne zadziała dla tych danych

Otwieramy arkusz *MakroDoImportowaniaFaktur.xlsm* i próbujemy uruchomić nowe makro za pomocą kombinacji klawiszy *Ctrl+Shift+J*. Tym razem wszystko wygląda dobrze. Podsumowania znajdują się tam, gdzie być powinny. Spójrz na rysunek 1.16 — czy jest na nim coś niezwykłego?

Rysunek 1.16.
Efekt uruchomienia makra wykorzystującego odwołania względne

	A	B	C	D	E	F	G
1	DataFaktury	NumerFaktury	NumerReprSprz	NumerKlienta	DochódZProduktu	DochódZUsługi	KosztProduktu
2	2011-06-07	123813	S82	C8754	716100	12000	423986
3	2011-06-07	123814		C4894	224200	0	131243
4	2011-06-07	123815	S43	C7278	277000	0	139208
5	2011-06-07	123816	S54	C6425	746100	15000	350683
6	2011-06-07	123817	S43	C6291	928300	0	488988
7	2011-06-07	123818	S43	C1000	723200	0	383069
8	2011-06-07	123819	S82	C6025	982600	0	544025
9	2011-06-07	123820	S17	C8026	490100	45000	243808
10	2011-06-07	123821	S43	C4244	615800	0	300579
11	2011-06-07	123822	S45	C1007	271300	0	153253
12	2011-06-07	123823	S87	C1878	338100	0	165666
13	2011-06-07	123824	S43	C3068	567900	0	265775
14	2011-06-07	123825	S43	C7571	123456	0	55555
15	2011-06-07	123826	S55	C7181	37900	0	19811
16	2011-06-07	123827	S43	C7570	582700	0	292000
17	2011-06-07	123828	S87	C5302	495000	0	241504
18	2011-06-07	123828	S87	C5302	495000	0	241504
19	Razem				7898656	60000	4016671

Jeśli ktoś nie przyjrzał się temu raportowi zbyt uważnie, pewnie wydrukował go i przekazał kierownikowi. Dane nie są jednak poprawne. Spójrzmy na komórkę *E19*. Na szczęście Excel zaznaczył zielonymi trójkącikami komórki, na które należy zwrócić uwagę. Gdybyśmy spróbowali uruchomić to samo makro w Excelu 95 lub Excelu 97, gdzie nie było tagów inteligentnych, nic nie wskazywałoby na to, że coś nie jest w porządku.

Spróbujmy przemieścić wskaźnik do komórki *E19*. W pobliżu komórki wyświetlił się wskaźnik ostrzeżenia. Informuje on, że formuła odwołuje się do zakresu, do którego przylegają dodatkowe liczby. Wystarczy spojrzeć na pasek formuły, aby zauważyć, że makro

zsumowało tylko wiersze od 3. do 18. Ani rejestrowanie z użyciem odwołań względnych, ani z użyciem odwołań bezwzględnych nie jest na tyle inteligentne, aby powieliło logikę przycisku *Autosumowanie*.

W tym momencie niektórzy by się poddali. Wyobraźmy sobie jednak, że mielibyśmy mniej rekordów faktur danego dnia. Excel nagrodziłby nas nielogiczną formułą =SUMA(E11:E1048571) i odwołaniem cyklicznym, tak jak pokazano na rysunku 1.17.

Rysunek 1.17.

Efekt działania makra z odwołaniami względnymi w przypadku mniejszej liczby rekordów faktur

	A	B	C	D	E	F	G
1	DataFaktury	NumerFaktury	NumerReprSprz	NumerKlienta	DochódZProduktu	DochódZUsługi	KosztProduktu
2	2011-06-09	123850		C1654	161000	0	90761
3	2011-06-09	123851		C6460	275500	10000	146341
4	2011-06-09	123852		C5143	925400	0	473515
5	2011-06-09	123853		C7868	148200	0	75700
6	2011-06-09	123854		C3310	890200	0	468333
7	Total				0	0	0

Zgaduję, że jeśli ktoś spróbował używać rejestratora makr, to napotkał problemy podobne do tych, które opisałem w analizie ostatnich dwóch przypadków. Chociaż jest to frustrujące, do pozytywów należy fakt, że rejestrator makr pozwala na przebycie 95% drogi, jaka prowadzi do utworzenia poprawnego makra.

Naszym zadaniem jest rozpoznanie miejsc, w których działanie rejestratora makr może się nie powieść, a następnie zaingerowanie w kod VBA w celu poprawienia jednego lub kilku wierszy i uzyskanie poprawnie działającego makra. Angażując własną inteligencję, można stworzyć niezwykle makra, które przyspieszą nasze codzienne działania.

Jeśli ktoś jest podobny do mnie, to pewnie teraz przeklina firmę Microsoft. Zmarnowaliśmy sporo czasu w ciągu ostatnich kilku dni i żadne makro nie zadziało. Na domiar złego, z tego typu sytuacjami bez trudu radził sobie rejestrator makr Lotus 1-2-3 powstały w 1983 roku. Mitch Kapor 24 lata temu rozwiązał problem, z którym firma Microsoft nie może sobie poradzić do dziś.

Czy wiecie, że do wersji Excela 97 program Microsoft Excel „potajemnie” obsługiwał makra Lotusa. Ja również nie wiedziałem, ale odkryłem to zaraz po tym, jak firma Microsoft zaprzestała obsługi Excela 97. Wiele firm przeszło wówczas na Excel XP, który już nie obsługiwał makr Lotusa 1-2-3. Sporo firm zleciło nam wtedy zadanie konwersji starych makr Lotusa 1-2-3 na Excel VBA. Interesujące jest to, że od Excela 5 poprzez Excela 95 i Excela 97 firma Microsoft oferowała interpreter, który potrafił poprawnie obsłużyć makra Lotusa bezbłędnie rozwiązując problem, podczas gdy ich własny rejestrator nie robił tego (i dalej nie robi).

Nigdy nie używaj przycisku Autosumowanie podczas rejestrowania makra

Problem opisany powyżej w rzeczywistości można rozwiązać za pomocą rejestratora makr. Należy pamiętać, że rejestrator makr nigdy poprawnie nie zarejestruje działania przycisku *Autosumowanie*.

Jeśli będziesz w komórce E99 i klikniesz *Autosumowanie*, Excel zacznie skanowanie od komórki E98 w górę do czasu, aż odnajdzie komórkę tekstową, pustą komórkę bądź formułę. Następnie zaproponuje formułę, która sumuje wszystkie komórki pomiędzy komórką bieżącą a tą znaną.

Rejestrator makr rejestruje jednak określony wynik tego wyszukiwania na dzień, w którym zarejestrowano makro. Zamiast zarejestrować coś w stylu „wykonaj logikę przycisku *Autosumowanie*”, rejestrator makr wstawił pojedynczy wiersz kodu sumujący poprzednie 98 komórek.

Dość dziwnym obejściem tego problemu jest wpisanie funkcji **SUMA**, która wykorzystuje kombinację odwołań względnych z bezwzględny. Jeśli wpisujemy **=SUMA(E\$2:E10)** w czasie, gdy działa rejestrator makr, Excel poprawnie doda kod, który zawsze będzie sumował komórki, począwszy od ustalonego wiersza o 2 w dół, licząc od komórki bieżącej, do względnego odwołania wskazującego na komórkę położoną bezpośrednio nad komórką bieżącą.

Poniżej zaprezentowano uzyskany kod wraz z kilkoma komentarzami.

```
Sub FormatujFakturę3()
'
' Makro FormatujFakturę3
' Trzecie podejście. Używamy odwołań względnych. Nie dotykaj przycisku Autosumowanie.
'
' Klawisz skrót: Ctrl+Shift+K
'
Workbooks.OpenText Filename:="C:\Users\Owner\Documents\invoice.txt", Origin
:=1250, StartRow:=1, DataType:=xlDelimited,
TextQualifier:=xlDoubleQuote _
, ConsecutiveDelimiter:=False, Tab:=False, Semicolon:=False, Comma:= _
True, Space:=False, Other:=False, FieldInfo:=Array(Array(1, 3), Array(
2, 1), _
Array(3, 1), Array(4, 1), Array(5, 1), Array(6, 1), Array(7, 1)),
TrailingMinusNumbers _
:=True
' Włączenie opcji odwołań względnych
Selection.End(xlDown).Select
ActiveCell.Offset(1, 0).Range("A1").Select
ActiveCell.FormulaR1C1 = "Razem"
ActiveCell.Offset(0, 4).Range("A1").Select
' Nie używaj przycisku Autosumowanie. Wpisz taką formułę:
Selection.FormulaR1C1 = "=SUM(R2C:R[-1]C)"
Selection.AutoFill Destination:=ActiveCell.Range("A1:C1"), Type:= _
xlFillDefault
ActiveCell.Range("A1:C1").Select
' Włączenie opcji odwołań względnych
ActiveCell.Rows("1:1").EntireRow.Select
ActiveCell.Activate
Selection.Font.Bold = True
Cells.Select
```

```
Selection.Columns.AutoFit  
Range("A1").Select  
End Sub
```

Trzecie z zaprezentowanych makr działa poprawnie dla zbioru danych o dowolnych rozmiarach.

Aby obejrzeć demonstrację zarejestrowania tego makra, wpisz frazę „Excel VBA 1” w serwisie YouTube.

Trzy wskazówki dotyczące używania rejestratora makr

Bardzo rzadko zdarza się sytuacja, w której zarejestrowane makro będzie w 100 procentach działać. Będziemy jednak znacznie bliżej tego celu, jeśli zastosujemy się do trzech wskazówek zaprezentowanych poniżej.

Wskazówka 1. Ustawienie Użyj odwołań względnych zazwyczaj powinno być włączone

Firma Microsoft powinna nadać temu ustawieniu status domyślnego. Jeśli nie musisz przechodzić do wiersza 1. z dolnej części zbioru danych, powinieneś zadbać o włączenie opcji *Użyj odwołań względnych* na karcie *Deweloper*.

Wskazówka 2. Używaj specjalnych klawiszy nawigacyjnych w celu przechodzenia na koniec zbioru danych

Jeśli jesteś na początku zbioru danych, a chcesz przejść do ostatniej komórki zawierającej dane, wciśnij kombinację klawiszy *Ctrl*+strzałka w dół albo wciśnij klawisz *End*, a następnie strzałkę w dół.

Na podobnej zasadzie, aby przejść do ostatniej kolumny w bieżącym wierszu zbioru danych, wciśnij kombinację klawiszy *Ctrl*+strzałka w prawo albo wciśnij klawisz *End*, a następnie strzałkę w prawo.

Dzięki użyciu tych klawiszy nawigacyjnych można przeskakiwać na koniec zbioru danych niezależnie od tego, jak wiele wierszy lub kolumn zawiera on określonego dnia.

Wskazówka 3. Nigdy nie używaj przycisku Autosumowanie podczas rejestrowania makra

Rejestrator makr nie potrafi zarejestrować „esencji” działania przycisku *Autosumowanie*. Zamiast tego koduje „na sztywno” formułę wynikającą z wciśnięcia tego przycisku. Formuła ta nie zadziała poprawnie, jeśli zbiór danych będzie zawierał mniej lub więcej rekordów w porównaniu z momentem rejestrowania makra.

Zamiast tego należy wpisać formułę z pojedynczym znakiem dolara, na przykład **=SUMA(E\$2:E10)**. W takim przypadku rejestrator makr zarejestruje pierwsze odwołanie E\$2 jako ustalone i zacznie zakres sumowania bezpośrednio pod nagłówkiem umieszczonym w pierwszym wierszu. Jeśli bieżącą komórką będzie E11, to rejestrator makr rozpozna E10 jako odwołanie względne wskazujące bezpośrednio nad bieżącą komórkę.

Następne kroki

W rozdziale 2., „Jeśli to jest BASIC, to dlaczego nie wygląda znajomo?“, przyjrzymy się trzem makrom, które zarejestrowaliśmy w tym rozdziale, i spróbujemy je przeanalizować. Kiedy już nauczymy się dekodowania kodu VBA, naturalnym krokiem będzie poprawienie zarejestrowanego kodu lub napisanie poprawnego od początku. Zachęcam do przeczytania kolejnego rozdziału. Zapewniam, że po jego lekturze czytelnicy nauczą się pisać kod, który będzie działał spójnie.

Skorowidz

_Iclose, 629

_lopen, 629

A

A1, 167

AboveBelow, 456

Access, 559

aktualizacja rekordów, 568

kwerendy, 566

pobieranie rekordów, 566

podsumowania danych, 571

tworzenie bazy danych, 562

usuwanie rekordów, 571

wprowadzanie rekordów, 565

ACE ADO, 560

ACE engine, 560

Activate, 235

ActiveCell, 102

ActiveCell.FormulaR1C1, 179

ActiveCell.Interior.ColorIndex, 67

ActiveChart.ApplyChartTemplate, 266

ActiveChart.ChartStyle, 268

ActiveChart.ChartTitle.Caption, 274

ActiveChart.ClearToMatchStyle, 268

ActiveChart.SetElement, 269

ActiveDocument.PrintOut, 524

ActiveDocument.SaveAs, 523

ActiveFilters, 354

ActiveSheet.Paste, 96

ActiveSheet.ShowAllData, 340

ActiveWindow.EnableResize, 209, 226

ActiveWorkbook.Names.Add, 190

ActiveX, 434

ActiveX Data Objects, 560

ActiveX Data Objects 2.8 Library, 562

Add, 66, 459

Add Watch, 87

Add3ColorScale, 448

AddAboveAverage, 456

AddChart, 255, 257

AddColorScale, 447

AddControl, 235, 244, 249

AddCrazyIcons, 455

AddFields, 363, 370

AddTop10, 457

AddTransfer, 565

AddTwoDataBars, 454

AddUniqueValues, 458

ADO, 560, 563

aktualizacja rekordu w bazie danych, 568

blokady, 563

dodawanie pól, 575

dodawanie tabeli, 574

kursor, 563

lokalizacja kursora, 563

narzędzia, 572

pobieranie rekordów z bazy danych, 566

podsumowania danych, 571

połączenie, 563, 564

sprawdzanie istnienia pola, 573

sprawdzanie istnienia tabel, 573

usuwanie rekordów, 571

wprowadzanie rekordów do bazy danych, 565

zestaw rekordów, 563, 564

ADOAddField, 575

ADOCreatereplenish, 574

ADOWipeOutAttribute, 571

adres e-mail, 126, 611

adres hiperłącza, 141

adres URL, 466, 467, 469

adres witryny WWW, 611

adresowanie WIK1, 167

AdvancedFilter, 322

AfterUpdate, 239, 242, 244, 247, 601, 606, 608

aktualizacja

kwerendy sieci Web, 470

rekordy w bazie danych, 568

aktywacja arkusza, 213

- aktywacja skoroszytu, 205, 209
- aktywacja zdarzeń, 205
- AllowMultipleFilters, 354
- analiza kodu, 53, 78
- AND, 330
- anulowanie makra zaplanowanego wcześniej, 476
- anulowanie zaznaczenia nieciągłego zakresu komórek, 419
- API, 124, 625
- AppEvent_AfterCalculate, 223
- AppEvent_NewWorkbook, 223
- AppEvent_ProtectedViewWindowActivate, 224
- AppEvent_ProtectedViewWindowBeforeClose, 224
- AppEvent_ProtectedViewWindowDeactivate, 224
- AppEvent_ProtectedViewWindowOpen, 224
- AppEvent_ProtectedViewWindowResize, 224
- AppEvent_SheetActivate, 224
- AppEvent_SheetBeforeDoubleClick, 224
- AppEvent_SheetBeforeRightClick, 225
- AppEvent_SheetCalculate, 225
- AppEvent_SheetChange, 225
- AppEvent_SheetDeactivate, 225
- AppEvent_SheetFollowHyperlink, 225
- AppEvent_SheetPivotTableUpdate, 225
- AppEvent_SheetSelectionChange, 225
- AppEvent_WindowActivate, 226
- AppEvent_WindowDeactivate, 226
- AppEvent_WindowResize, 226
- AppEvent_WorkbookActivate, 226
- AppEvent_WorkbookAddInInstall, 226
- AppEvent_WorkbookAddInUninstall, 227
- AppEvent_WorkbookAfterXmlExport, 229
- AppEvent_WorkbookAfterXmlImport, 229
- AppEvent_WorkbookBeforeClose, 227
- AppEvent_WorkbookBeforePrint, 227
- AppEvent_WorkbookBeforeSave, 227
- AppEvent_WorkbookBeforeXmlExport, 229
- AppEvent_WorkbookBeforeXmlImport, 229
- AppEvent_WorkbookNewSheet, 227
- AppEvent_WorkbookOpen, 228
- AppEvent_WorkbookPivotTableClose
 - ↳ Connection, 228
- AppEvent_WorkbookPivotTableOpen
 - ↳ Connection, 228
- AppEvent_WorkbookRowsetComplete, 228
- AppEvent_WorkbookSync, 228
- Application, 78, 90, 515
- Application.Calculate, 66
- Application.CutCopyMode, 176
- Application.DisplayAlerts, 647
- Application.EnableEvents, 217
- Application.GetSaveAsFileName, 253
- Application.InchesToPoints, 425
- Application.OnTime, 475, 477, 480
- Application.PathSeparator, 160
- Application.Selection, 78
- Application.Speech.Speak, 478
- Application.Union, 110
- Application.WorksheetFunction, 493
- ApplyChartTemplate, 266
- ApplyLayout, 255, 266
- Areas, 114
- Argumenty funkcji, 119
- arkusze, 122, 213
- Array, 537
- AutoFilter, 310, 311
 - kryteria filtrów dynamicznych, 315
- Autofiltr, 310
 - filtrowanie według ikony, 314
 - filtrowanie według koloru, 314
 - wybór dynamicznego zakresu dat, 315
 - wybór wielu elementów, 312
 - wybór za pomocą okna wyszukiwania, 313
 - wyłączanie kilku list rozwijanych, 349
- AutoFit, 98
- automatyczne pobieranie danych ze stron WWW, 465
- automatyzacja Worda, 513
 - Bookmarks, 529
 - definiowanie zakresu, 525

Document, 522
drukowanie dokumentu, 524
formatowanie zakresu, 527
obiekty Worda, 521
otwieranie dokumentu, 523
późne wiązanie, 516
Range, 525
Selection, 524
tworzenie dokumentu, 522
tworzenie egzemplarza Worda, 515
wczesne wiązanie, 513
WordEarlyBinding, 515
WordLateBinding, 517
wstawianie tekstu do dokumentu Worda, 524
zakładki, 529
zakresy, 525
zamykanie dokumentu, 523
zapisywanie zmian w dokumentach, 523
zarządzanie polami formularzy, 531
zaznaczanie, 524
zaznaczanie akapitów, 526
AutoSize, 615, 616
AutoSort, 377
Autosumowanie, 59, 61

B

BackColor, 278, 621
BackgroundQuery, 469
BaseField, 374
BASIC, 34, 63
baza danych, 559
 Access, 560
 ADO, 560
 aktualizacja rekordu, 568
 blokady, 563
 DAO, 560
 dodawanie pól, 575
 dodawanie tabeli, 574
 kwerendy, 566
 MDB, 560
 pobieranie rekordów, 566
 podsumowania danych, 571
 sprawdzanie istnienia pola, 573
 sprawdzanie istnienia tabel, 573
 SQL Server, 576
 tworzenie, 562
 usuwanie rekordów, 571
 wprowadzanie rekordów, 565
BeforeDoubleClick, 582
BeforeDragOver, 235, 239, 242, 244, 245, 247,
 249, 601, 604, 605, 606, 608
BeforeDropOrPaste, 235
BeforeDropOrPaste, 239, 242, 244, 245, 247,
 249, 601, 604, 605, 606, 608
BeforeRightClick, 205, 583
BeforeUpdate, 239, 242, 244, 247, 601, 606, 608
BevelBottomType, 287
BevelTopDepth, 287
BevelTopInset, 287
BevelTopType, 287
bezpieczeństwo makr, 37
Bezpieczeństwo makr, 36, 37, 437
biblioteki obiektów, 514
BlackAndWhite, 646
blokady, 563
bloki obsługi błędów ogólnego przeznaczenia,
 644
blokowanie
 ikona zamykająca okno UserForm, 632
 wyświetlanie ostrzeżeń, 647
błędy, 639
 błędy powodowane przez różne wersje
 Excela, 653
 błędy wykryte miesiąc później, 648
 błędy wykryte w fazie projektowania, 648
Bookmarks, 529
BookOpen, 121
Break When Value Changes, 88
bufor fragmentatora, 390
bufor tabeli przestawnej, 305

C

- CalculatedFields, 394
- CalculateTime, 426
- Calculation, 374
- Cancel, 205
- Case, 142
- Case Else, 163
- Cells, 93, 94, 102, 105, 106, 536
- CellValue, 441
- Centrum zaufania, 36
 - Ustawienia makr, 37, 38
- Change, 239, 242, 244, 247, 249, 601, 604, 605, 606, 608
- Chart, 256, 582
- Chart_Activate, 219
- Chart_BeforeDoubleClick, 219
- Chart_BeforeRightClick, 219
- Chart_Calculate, 220
- Chart_Deactivate, 220
- Chart_DragOver, 222
- Chart_DragPlot, 222
- Chart_MouseDown, 220
- Chart_MouseMove, 220
- Chart_MouseUp, 221
- Chart_Resize, 221
- Chart_Select, 221
- Chart_SeriesChange, 222
- ChartFormat, 255, 274
- ChartObject, 256
- Charts, 256
- Charts.Add, 256
- ChartStyle, 268
- ChartTitle.Caption, 274
- CheckBox, 601
 - zdarzenia, 601
- chronione pole do wprowadzania hasła, 429
- ciąg znaków, 194
- cień, 280
- Class Module, 579
- ClearAllFilters, 353, 383
- ClearTable, 353
- ClearToMatchStyle, 268
- Click, 235, 239, 242, 244, 245, 250, 601, 604, 605, 606
- cliparty, 45
- cofanie się po kodzie, 82
- Collection, 588
- ColName, 142
- ColumnCount, 622
- ColumnExists, 574
- ColumnFields, 361
- Columns, 109
- CombineWorkbooks, 405
- ComboBox, 242
- CommandBars, 655
- CommandButton, 239
- comma-separated variable, 402
- CommentFitter1, 410
- CommentFitter2, 411
- CompactLayoutColumnHeader, 354
- CompactLayoutRowHeader, 354
- CompactRowIndent, 354
- CompatibilityCheck, 188
- conceptual filters, 381, 382
- ContainsText, 139
- Controls, 614
- ControlTipText, 619
- ConvertToFormulas, 354
- ConvertWeekDay, 134
- CopyFromRecordSet, 566, 568
- Count, 371
- Create Table, 574
- CreateObject, 517, 518, 522
- CreatePivotTable, 362
- CSV, 402
- CurrentRegion, 112
- CustomSort, 427
- customui, 656
- customui.xml, 656
- CutCopyMode, 176
- czas ostatniego zapisania skoroszytu, 125
- czas w formacie militarnym, 217

czas wykonania kodu, 426
część wspólna dwóch zakresów, 110
czujki, 87
 stosowanie w odniesieniu do obiektu, 89
 ustawianie, 88
czytanie informacji ze stron WWW, 465

D

DAO, 560
dashboard, 507
Data Access Objects, 560
DataBar, 443
DataFields, 361
DataType, 72
DateTime, 126
DB.AxisPosition, 444
DB.BarFillType, 446
DB.Direction, 447
DB.MaxPoint, 444
DB.MinPoint, 444
DB.ShowValue, 444
DbClick, 235, 239, 242, 244, 245, 247, 250,
 601, 604, 605, 606
Deactivate, 235
Debug, 639, 641, 642
Debug/Clear All Breakpoints, 82
Debug/Run to Cursor, 83
Debug/Set Next Statement, 83
Debug/Step Into, 79
debugowanie, 78, 641
 cofanie się po kodzie, 82
 czujki, 87
 formularze użytkownika, 641
 Immediate, 83
 przesuwanie w przód w kodzie, 82
 pułapki, 81
 stosowanie czujki w odniesieniu do
 obektu, 89
 uruchamianie grupy instrukcji bez trybu
 krokowego, 83
 Watches, 87

 wykonywanie kodu krok po kroku, 78
 zapytania podczas krokowego
 uruchamiania kodu, 83
Dec2Hex, 502
DecimalSeparator, 76
definiowanie
 bufor tabeli przestawnej, 361
 nazwy, 189
 nazwy lokalne, 191
 okno czasowe dla aktualizacji, 476
 zakresy, 109
 zaufane lokalizacje, 37
Definition, 520
deklaracja
 tablice, 535
 zmienne, 48, 157
deklaracje API, 611, 626
Delete, 192, 571
description, 658
Deweloper, 35
diagramy, 184
Dim, 157, 535
DisplayAllMemberPropertiesInTooltip, 354
DisplayContextTooltips, 354
DisplayFieldCaptions, 354
DisplayMemberPropertyTooltips, 355
Do, 151
Do Until...Loop, 155
Do While...Loop, 155
Do...Loop, 153
Do...While, 553
Document, 522
Documents.Add, 522
Documents.Close, 523
Documents.Open, 523
dodatki, 120, 683
 instalacja, 687
 konwersja skoroszytu Excela na dodatek, 684
 opis, 684
 tytuł, 684
 usuwanie, 689
 zamykanie, 689

- Dodatki, 655, 684
 - dodawanie
 - biblioteka obiektów, 514
 - elementy do kolekcji, 590
 - etykiety ekranowe do formantów, 619
 - formanty, 614, 615
 - formanty do formularzy, 237
 - formanty na wstążce, 658
 - formanty w czasie działania programu, 612
 - kod do nowych skoroszytów, 437
 - komentarze, 192
 - nazwy, 190
 - obrazy, 615
 - paski danych, 442
 - poła do obszaru danych tabeli przestawnej, 363
 - zaufane lokalizacje, 37
 - DoFTP, 487
 - dołączanie makra do formantu formularza, 44
 - dostęp do danych, 559, 560
 - ADO, 560, 563
 - DAO, 560
 - dostęp do tabeli, 115
 - dostosowywanie ustawień opcji edytora VB, 48
 - dostosowywanie wstążki, 655
 - <ribbon>, 657
 - argumenty formantów, 662
 - atrybuty formantów, 658
 - customui, 668
 - customui.xml, 656
 - dodawanie formantu, 658
 - dostęp do struktury pliku, 665
 - elementy graficzne na przyciskach, 667
 - folder customui, 656
 - grupy, 657
 - ikony Microsoft Office, 667
 - IRibbonControl, 662
 - komunikaty o błędach, 672
 - nazwa znacznika customui, 673
 - niedozwolony znak w nazwie kwalifikowanej, 673
 - nieprawidłowe przypisanie właściwości, 675
 - niewłaściwa liczba argumentów, 675
 - plik RELS, 666
 - RibbonCustomizer, 667
 - rozwiązywanie problemów, 672
 - tworzenie ikon, 669
 - zakładki, 657
 - Dostosowywanie wstążki, 35, 42
 - dowiązki makr do formantów ActiveX, 678
 - DropButtonClick, 239, 242
 - drukowanie
 - arkusz, 208
 - dokument Worda, 524
 - DupeUnique, 458
 - dwukolorowe paski danych, 453
 - dwukrotne kliknięcie na arkusz, 214
 - dynamiczne wykresy w formularzach
 - UserForm, 304
 - dynamiczny zegar, 632
 - dźwięki, 633
- ## E
- Edit Watch, 88
 - edycja właściwości, 50
 - edytor Visual Basic, 36, 48
 - dostosowywanie ustawień, 48
 - eksplorator projektu, 49
 - konwersja pliku na dodatek, 686
 - opis obiektów, metod i właściwości, 90
 - Project Explorer, 49
 - Properties, 50
 - przeglądarka obiektów, 90
 - tryb działania krokowego, 79
 - ustawienia, 48
 - View Code, 49, 53
 - wstawianie modułów, 50
 - efekt obrotu 3-W, 281
 - efekt odbicia, 280
 - eksplorator projektu, 49
 - eksportowanie danych do Worda, 407
 - eksportowanie danych XML, 211

eksportowanie wykresów jako obiektów graficznych, 303
elementy graficzne, 245
 przyciski, 667
Else, 161
emulowanie zmian na wstążce
 Formatowanie, 274
emulowanie zmian na wstążce Układ, 268
enabled, 658
EnableResize, 226
End, 76, 77, 78, 639
End With, 96
Enter, 239, 242, 244, 247, 250, 601, 604, 605, 606, 608
EnterArrayFormulas, 179
EOF, 155, 553
ERP, 27
Err, 644, 647
Err.Number, 200
Error, 235, 239, 242, 244, 245, 247, 250, 601, 604, 605, 606, 608
etykiety, 238
Evaluate, 196
Excel 15, 29
Excel 2003, 29
Excel 2007, 29
Excel 2008, 29
Excel 2010, 29, 45
 nowości, 181
 VBA, 181
Excel 97, 29
Excel8CompatibilityMode, 186, 188
ExcelFileSearch, 400
Exit, 239, 242, 244, 247, 250, 601, 604, 605, 606, 608
Exit For, 150
Exit Sub, 643
Export_Data_Word_Table, 407
ExportChart, 303
Expression, 441

F

faceid, 667
FieldInfo, 549
FieldListSortAscending, 355
FileFormat, 187
FileIsOpen, 629
FileSearch, 159
FileSystemObject, 123
Fill, 274
FillOutWordForm, 532
Filter_NewSheet, 406
Filtr raportu, 378
Filtr zaawansowany, 309, 318
 AdvancedFilter, 322
 AND, 330
 brak rekordów spełniających kryteria podczas wykorzystywania opcji filtrowania listy na miejscu, 340
 definiowanie warunku jako wyniku działania formuły, 332
 filtrowanie na miejscu, 338
 kopiowanie podzbioru kolumn i zmiana ich kolejności, 342
 kopiowanie wszystkich kolumn, 341
 Kopiuj do, 321
 łączenie wielu kryteriów, 329, 330
 niepowtarzalne kombinacje dwóch lub większej liczby pól, 326
 określenie nagłówek kolumn, 321
 OR, 329
 rekordy powyżej średniej, 338
 tworzenie filtra, 319
 tworzenie raportu dla każdego klienta, 344
 VBA, 318
 warunek utworzony jako wynik formuły, 331
 wykorzystanie kryteriów tworzonych na podstawie formuł, 333, 334
 wyodrębnianie listy niepowtarzalnych wartości, 320, 322

- Filtr zaawansowany
 - wyodrębnianie listy niepowtarzalnych wartości z poziomu interfejsu użytkownika, 320
 - wyświetlanie tylko unikatowych rekordów, 348
 - wyświetlanie wszystkich rekordów po wykonaniu filtrowania listy na miejscu, 340
 - xlFilterCopy, 340
 - zakres kryteriów, 327
 - zmiana zakresu listy na pojedynczą kolumnę, 321
- filtrowanie danych do osobnych arkuszy, 406
- filtrowanie dwóch lub większej liczby elementów pola tabeli przestawnej, 381
- filtrowanie tabel przestawnych, 381
 - OLAP, 392
- filtrowanie według ikony, 314
- filtrowanie według koloru, 314
- filtry tematyczne, 381, 382
- filtry wyszukiwania, 387
- FindWindow, 633
- FindWindowA, 632, 633
- FirstNonZeroLength, 131
- fmMultiSelectExtended, 241
- fmMultiSelectMulti, 241
- fmMultiSelectSingle, 241
- folder customui, 656
- FollowHyperlink, 680
- For Each, 157, 158
- For...Next, 145, 149
 - Exit For, 150
 - korzystanie ze zmiennych, 148
 - skok zmiennej sterującej, 149
 - Step, 149
 - wcześniejsze zakończenie pętli w przypadku spełnienia warunku, 150
 - zagnieżdżanie pętli, 151
- ForeColor, 278
- formanty, 44, 233, 237, 600, 615
 - CheckBox, 601
 - ComboBox, 242
 - CommandButton, 239
 - Controls, 614
 - ControlTipText, 619
 - dodawanie, 614
 - dodawanie do formularzy, 237
 - dodawanie do obiektów UserForm w czasie działania programu, 612
 - etykiety ekranowe, 619
 - etykiety, 238
 - Frame, 244
 - Graphic, 245
 - kolekcje, 608
 - kolorowanie aktywnego formantu, 620
 - Label, 239, 607
 - ListBox, 242
 - MultiPage, 247, 248, 249
 - określanie kolejności dostępu, 619
 - OptionButton, 244
 - pasek przewijania, 607
 - pokrętło, 246
 - pole kombi, 240
 - pole listy, 240
 - pole tekstowe, 238
 - pole wyboru, 600
 - ProgId, 615
 - programowanie, 236
 - przyciski opcji, 243
 - przyciski poleceń, 238
 - przyciski-przełączniki, 606
 - RefEdit, 604
 - ScrollBar, 607, 608
 - SpinButton, 247, 607
 - TabStrip, 602
 - TextBox, 239
 - ToggleButton, 606
 - wyznaczanie rozmiaru, 615
 - zakładki, 602
 - zmiana rozmiaru, 614
- formanty ActiveX, 44
 - uruchamianie makra, 678

- Formanty ActiveX, 677
 - Formanty formularza, 677
 - Format, 274
 - formatowanie elementów wykresu, 275
 - Format 3-W, 290
 - Materiał, 289
 - Oświetlenie, 291
 - format MDB, 559
 - format XLSM, 670, 685
 - FormatAboveAverage, 456
 - FormatBelowAverage, 456
 - FormatBetween10And20, 459
 - FormatBottom5Items, 457
 - FormatConditions, 441
 - FormatConditions.Add, 452
 - FormatConditions.AddDataBar, 443
 - FormatDuplicate, 459
 - FormatLessThan15, 460
 - formatowanie
 - cień, 280
 - efekt obrotu 3-W, 281
 - efekt odbicia, 280
 - elementy miniwykresów, 503
 - krawędzie, 280
 - linie, 279
 - miniwykresy, 497
 - poświata, 279
 - wykresy zwycięstwo-porażka, 505
 - Formatowanie kształtu, 287
 - formatowanie warunkowe, 182, 216, 414, 439, 456
 - formatowanie komórek na podstawie ich wartości, 459
 - komórki zawierające 10 pierwszych lub 5 ostatnich elementów, 457
 - komórki zawierające daty, 460
 - komórki zawierające puste wartości lub błędy, 461
 - komórki zawierające tekst, 460
 - komórki zawierające wartości powyżej lub poniżej średniej, 456
 - niewpowtarzalne wartości lub duplikaty, 458
 - NumberFormat, 463
 - podświetlanie wybranej komórki, 414
 - reguły, 452
 - Reguły pierwszych/ostatnich, 457
 - stosowanie formuł w celu określenia komórek do formatowania, 461
 - wyróżnianie całego wiersza w celu pokazania najwyższej wartości sprzedaży, 462
 - wyróżnianie pierwszego wystąpienia każdej wartości w zakresie, 461
- FormatTop10Items, 457
 - FormatTop12Percent, 457
 - Formatuj formant, 45
 - FormatUnique, 459
 - FormułaArray, 297
 - formularze, 50
 - formularze UserForm, *Patrz* obiekty UserForm
 - formularze wielostronicowe, 248
 - formuły, 169
 - nazwy, 193
 - formuły tablicowe, 178, 296
 - formuły w stylu W1K1, 95, 167
 - odwołania bezwzględne, 174
 - odwołania do całych kolumn lub wierszy, 174
 - odwołania mieszane, 174
 - odwołania względne, 172
 - operacje, 170
 - stosowanie, 172
 - wprowadzanie formuł, 171
 - wyświetlanie odwołań w stylu W1K1, 168
 - zapamiętywanie numerów kolumn powiązanych z literami kolumn, 177
 - zastępowanie wielu formuł A1, 175
- fragmentatory, 29, 352, 390
 - bufor, 390
 - tworzenie, 391
 - Frame, 244
 - FreeFile, 554
 - FTP, 486

funkcje

- Array, 537
 - Count, 371
 - CreateObject, 518
 - FreeFile, 554
 - GetObject, 518
 - InputBox, 231, 232
 - ISEMPTY, 111
 - JEŻELI, 169
 - MAX, 174
 - NOW, 125, 632
 - RAND, 110
 - RGB, 501
 - SUMA, 59, 60
 - TIME, 477
 - Transpose, 541
 - VLOOKUP, 200
- funkcje API, 626
- _lclose, 629
 - _lopen, 629
 - deklaracje 64-bitowe, 628
 - FindWindowA, 632, 633
 - GetComputerNameA, 628
 - GetOpenFileNameA, 634
 - GetSaveFileNameA, 634
 - GetSystemMetrics, 630
 - GetUserName, 627
 - procedury, 626
 - ShellAboutA, 631
 - sndPlaySoundA, 633
- funkcje definiowane przez użytkowników, 117
- adres hiperłącza, 141
 - argumenty, 119
 - BookOpen, 121
 - ColName, 142
 - ContainsText, 139
 - ConvertWeekDay, 134
 - DateTime, 126
 - FirstNonZeroLength, 131
 - GetAddress, 141
 - IsEmailValid, 126
 - konwersja numerów tygodni na daty, 134
 - LastSaved, 125
 - moduły, 117
 - MSubstitute, 132
 - MyFullName, 121
 - MyName, 120
 - NumFilesInCurDir, 122, 123
 - NumUniqueValues, 129
 - odczytywanie daty i godziny ostatniego zapisania skoroszytu, 125
 - odczytywanie liczb z tekstu składającego się z liczb i liter, 133
 - odczytywanie trwałej wartości daty i godziny, 125
 - odwracanie zawartości komórki, 139
 - przechowywanie, 120
 - RetrieveNumbers, 133
 - ReturnMaxs, 140
 - ReverseContents, 139
 - rozdzielanie tekstu, 135
 - SheetExists, 122
 - SortConcat, 135
 - sorter, 137
 - sortowanie cyfr i liter, 137
 - sortowanie z konkatencją, 135
 - sprawdzanie poprawności adresu e-mail, 126
 - sprawdzanie, czy skoroszyt jest otwarty, 121
 - sprawdzanie, czy w otwartym skoroszytcie istnieje arkusz, 122
 - state_period, 143
 - StaticRAND, 142
 - statyczne liczby losowe, 142
 - StringElement, 135
 - SumColor, 128
 - sumowanie komórek na podstawie wewnętrzznego koloru, 128
 - tworzenie, 118
 - UniqueValues, 129
 - USERID, 124
 - usuwanie duplikatów z zakresu, 129
 - wartości maksymalne, 140

WinUserName, 124
współdzielenie funkcji użytkownika, 120
wstawianie, 119
wyszukiwanie ciągu w tekście, 139
wyszukiwanie pierwszej komórki
o niezerowej długości w zakresie, 131
wyświetlanie w komórce nazwy bieżącego
skoroszytu, 120
wyświetlanie w komórce nazwy bieżącego
skoroszytu wraz ze ścieżką dostępu, 121
zastępowanie wielu znaków, 132
zliczanie skoroszytów w katalogu, 122
zliczanie unikatowych wartości, 129
zwracanie litery kolumny na podstawie
adresu komórki, 141

G

generowanie liczb losowych, 142
GetAddress, 141
GetComputerNameA, 628
getContent, 658
getDescription, 658
getEnabled, 658
getImage, 659
getImageMso, 659
getItemCount, 659
getItemID, 659
getItemImage, 659
getItemLabel, 659
getItemScreentip, 659
getItemSupertip, 659
getKeytip, 659
getLabel, 659
GetObject, 518, 522
GetOpenFileNameA, 634
getPressed, 659
GetSaveAsFileName, 253
GetSaveFileNameA, 634
getScreentip, 659
getSelectedItemID, 659
getSelectedItemIndex, 659

getShowImage, 659
getShowLabel, 659
getSize, 659
getSupertip, 659
GetSystemMetrics, 630
GetText, 660
getTitle, 660
GetUnsentTransfers, 567
GetUserName, 627
GetUserNameA, 626
getVisible, 660
GetWindowLongptr, 628
Glow, 274
Gotowy, 476
gradienty, 278, 397
grafika, 245
Graphic, 245

H

harmonogramy OnTime, 477
hasła, 429, 651, 652
Height, 614
Hide, 234
hierarchia obiektów Excela, 101
HighlightFirstUnique, 462
HighlightWholeRow, 462
hiperłącza, 611
uruchamianie makra, 680
historyczne kursy akcji, 435
HLC, 293

I

IconSets, 449
id, 660
idMso, 660
idQ, 660
If...Then...Else...End If, 142, 160, 161, 162
sprawdzanie wielu warunków, 162
warunki, 161
zagnieżdżanie instrukcji If, 164

ikony Microsoft Office, 667
image, 660
imageMso, 660
Immediate, 73, 83, 518
importowanie danych
 dane CSV, 402
 dane XML, 211
 dane z plików tekstowych, 545
Importowanie danych, 468
ImportText, 653
InchesToPoints, 425
IncrementRotationHorizontal, 287
IncrementRotationVertical, 287
IncrementRotationX, 286
IncrementRotationY, 286
IncrementRotationZ, 287
informacje o rozdzielczości ekranu, 630
InGridDropZones, 355
Initialize, 235
InputBox, 231, 232
Insert/UserForm, 233
insertAfterMso, 660
insertAfterQ, 660
insertBeforeMso, 660
insertBeforeQ, 660
InsertLines, 438
instalacja dodatków, 210, 687
instrukcje SQL, 566
Interactive, 303
interakcja z użytkownikami, 231
interfejs programowania aplikacji, 124, 625
Interior.ColorIndex, 67
InteriorColor, 67
internet, 465
Intersect, 110
IRibbonControl, 662
IsAddin, 686, 689
IsEmailValid, 126
ISEMPTY, 111
IsWordOpen, 519
Item, 590
itemSize, 660

J

JEŻELI, 169, 317
język BASIC, 63
język obiektowy, 63, 64
język proceduralny, 64
język VBA, 25, 29, 33, 34, 64
język XLM, 426

K

karta Deweloper, 36
katalog produktów, 616
katalogi, 159
 wyświetlanie listy plików, 399
KeyDown, 235, 239, 242, 244, 247, 250, 601,
 604, 605, 606, 608
KeyPress, 235, 239, 242, 244, 247, 250, 602,
 604, 605, 606, 608
keytip, 660
KeyUp, 235, 239, 242, 244, 247, 250, 602, 604,
 605, 606, 608
Kill, 557
KillTimer, 633
klasy, 579
 metody, 584
 tworzenie obiektów, 584
 właściwości, 584
 zdarzenia aplikacji, 580
 zdarzenia wbudowanych wykresów, 582
klawisz skrótu makra, 40
klient FTP, 486
kod makra, 53, 71
kod VBA, 63, 64
kolekcje, 588
 Add, 588, 590
 Areas, 114
 Collection, 588
 Controls, 614
 Count, 588, 590
 dodawanie elementów, 590
 formanty, 608

- Item, 588, 590
- Items, 590
- liczba elementów w kolekcji, 590
- pobieranie elementu, 590
- Remove, 588, 591
- tworzenie, 588
- tworzenie w module klasy, 590
- usuwanie elementu, 591
- Worksheets, 588
- kolorowanie aktywnego formantu, 620
- kolory, 276
 - aktywna komórka, 67
 - motywy, 497
 - RGB, 500
- komentarze, 192, 408
 - lista komentarzy, 408
 - umieszczenie wykresu, 412
 - zmiana rozmiaru, 410
 - zmiana rozmiaru poprzez wyśrodkowanie, 411
- komunikaty o błędach, 640
 - niestandardowa wstążka, 672
- konfiguracja stron, 423
- konfiguracja tabeli przestawnej, 362
- konwersja
 - kod szesnastkowy na składowe RGB, 502
 - niestandardowe paski narzędzi z Excela 2003 do Excela 2010, 670
 - numery tygodni na daty, 134
 - skoroszyt Excela na dodatek, 684
- kopiowanie danych do osobnych arkuszy, 406
- kopiowanie instrukcji, 96
- kopiowanie podzbioru kolumn i zmiana ich kolejności, 342
- kopiowanie wszystkich kolumn, 341
- Kopiuuj, 476
- koszyki wykresu częstości, 295
- krawędzie wygładzone, 280
- Kreator importu tekstu, 51, 75, 546
- kształty, 45
- kursor, 563
- kursy akcji, 435

- kwerendy, 566
- kwerendy webowe, 466
 - adres URL, 467, 469
 - aktualizacja wszystkich kwerend sieci Web, 470
 - odświeżanie za pomocą VBA, 467
 - pobieranie danych z serwisów WWW, 474
 - tworzenie, 467
 - tworzenie wielu kwerend sieciowych za pomocą VBA, 471
 - wyszukiwanie danych w pobranych wynikach, 472
 - zmienna lokalizacja danych, 472

L

- label, 660
- Label, 239, 607
- LastSaved, 125
- Layout, 235, 244
- LayoutBlankLine, 396
- LayoutRowDefault, 355
- liczba elementów w kolekcji, 590
- liczby losowe, 142
- Line, 274
- LineFormat, 279
- lista komentarzy, 408
- Lista pól tabeli przestawnej, 357, 363
- ListBox, 242
- ListComments, 409
- ListObjects.Add, 196
- Lock Project For Viewing, 689
- lokalizacja kursora, 563
- lokalizacja wykresu, 257
- Lotus 1-2-3, 34, 167

Ł

- łamanie haseł, 651
- łączenie
 - formularze, 247
 - skoroszyty, 404, 405
 - zakresy, 110

M

- Mac, 29
- macierze, 536
- makra, 36, 40
 - bezpieczeństwo, 37
 - dowiązkiwanie do formantów ActiveX, 678
 - klawisz skrót, 40
 - kod VBA, 53, 71
 - miejsce przechowywania, 41
 - modyfikacja zarejestrowanego kodu, 97
 - nazwy, 40
 - opis, 41
 - przycisk makra na wstążce, 42
 - przycisk polecenia, 677
 - przypisywanie do obiektów graficznych, 677
 - rejestrwanie, 40, 52
 - testowanie działania, 54
 - uruchamianie, 42, 655, 675
 - usprawnianie zarejestrowanego kodu, 92
 - zapisywanie, 41
- Makra, 36
- Makro, 36
- Maks.-min.-zamknięcie, 293
- ManualUpdate, 362, 371
- materiały, 290
- MAX, 174
- MaxPoint, 444
- MDB, 559
- mechanizm haseł, 652
- Menedżer nazw, 190
 - komentarze, 192
- menu prawego przycisku myszy, 434
- metody, 64, 65, 185, 584
 - Intersect, 110
 - parametry, 65
 - Property Get, 586
 - Property Let, 586
 - SpecialCells, 112
 - Union, 110
- Microsoft Jet, 560
- Microsoft Scripting Runtime, 123
- Microsoft Visual Basic for Applications
 - Extensibility 5.3, 437
- Microsoft Word Object Library, 407
- Microsoft.Jet.OLDB.4.0, 576
- Miesięczne Raporty Księgowe, 27
- miniwykresy, 181, 489
 - dashboard, 507
 - formatowanie, 497
 - formatowanie elementów, 503
 - formatowanie wykresów zwycięstwa-porażki, 505
 - kolory, 504
 - kolory motywów, 497
 - miniwykresy kolumnowe, 489
 - miniwykresy liniowe, 489
 - osie, 503
 - skalowanie, 492
 - SparkLineGroup, 490
 - tworzenie, 490
 - tworzenie setek indywidualnych
 - miniwykresów na wykresie typu dashboard, 508
 - typy miniwykresów, 489
 - wykresy zwycięstwa-porażki, 489, 505
 - znaczniki, 505
- MinPoint, 444
- model ADO, 560, 563
- model DAO, 560
- model obiektowy Worda, 521
- ModifyRightClick, 419
- Module, 68
- moduły, 50, 68
 - funkcje definiowane przez użytkowników, 117
 - ThisWorkbook, 50
- moduły klas, 50, 579
 - kolekcje, 590
 - wstawianie, 579
- modyfikacja
 - układ tabeli przestawnej, 395
 - wartość komórki, 216
 - wykresy, 260
 - zarejestrowany kod, 97

motywy, 497
MouseDown, 235, 239, 242, 244, 245, 250, 602, 604, 605, 606
MouseMove, 236, 239, 242, 244, 245, 250, 602, 604, 605, 606
MouseUp, 236, 239, 242, 244, 245, 250, 602, 604, 605, 606
MoveDataAndMacro, 438
MsgBox, 68
msoCameraIsometricBottomDown, 283
msoCameraIsometricBottomUp, 283
msoCameraIsometricLeftDown, 282
msoCameraIsometricLeftUp, 283
msoCameraIsometricOffAxis1Left, 283
msoCameraIsometricOffAxis1Right, 283
msoCameraIsometricOffAxis1Top, 283
msoCameraIsometricOffAxis2Left, 283
msoCameraIsometricOffAxis2Right, 283
msoCameraIsometricOffAxis2Top, 283
msoCameraIsometricOffAxis3Bottom, 283
msoCameraIsometricOffAxis3Left, 283
msoCameraIsometricOffAxis3Right, 283
msoCameraIsometricOffAxis4Bottom, 283
msoCameraIsometricOffAxis4Left, 283
msoCameraIsometricOffAxis4Right, 283
msoCameraIsometricRightDown, 283
msoCameraIsometricRightUp, 282
msoCameraIsometricTopDown, 283
msoCameraIsometricTopUp, 283
msoCameraLegacyObliqueBottom, 285
msoCameraLegacyObliqueBottomLeft, 285
msoCameraLegacyObliqueBottomRight, 285
msoCameraLegacyObliqueFront, 286
msoCameraLegacyObliqueLeft, 286
msoCameraLegacyObliqueRight, 286
msoCameraLegacyObliqueTop, 286
msoCameraLegacyObliqueTopLeft, 286
msoCameraLegacyObliqueTopRight, 286
msoCameraLegacyPerspectiveBottom, 284
msoCameraLegacyPerspectiveBottomLeft, 284
msoCameraLegacyPerspectiveBottomRight, 284
msoCameraLegacyPerspectiveFront, 285
msoCameraLegacyPerspectiveLeft, 285
msoCameraLegacyPerspectiveRight, 285
msoCameraLegacyPerspectiveTop, 285
msoCameraLegacyPerspectiveTopLeft, 285
msoCameraLegacyPerspectiveTopRight, 285
msoCameraObliqueBottom, 285
msoCameraObliqueBottomLeft, 285
msoCameraObliqueBottomRight, 285
msoCameraObliqueLeft, 285
msoCameraObliqueRight, 285
msoCameraObliqueTop, 285
msoCameraObliqueTopLeft, 285
msoCameraObliqueTopRight, 285
msoCameraOrthographicFront, 285
msoCameraPerspectiveAbove, 284
msoCameraPerspectiveAboveLeftFacing, 284
msoCameraPerspectiveAboveRightFacing, 284
msoCameraPerspectiveBelow, 284
msoCameraPerspectiveContrastingLeftFacing, 284
msoCameraPerspectiveContrastingRightFacing, 284
msoCameraPerspectiveFront, 284
msoCameraPerspectiveHeroicExtremeLeft
↳Facing, 284
msoCameraPerspectiveHeroicExtremeRight
↳Facing, 284
msoCameraPerspectiveHeroicLeftFacing, 284
msoCameraPerspectiveHeroicRightFacing, 284
msoCameraPerspectiveLeft, 284
msoCameraPerspectiveRelaxed, 284
msoCameraPerspectiveRelaxedModerately, 284
msoCameraPerspectiveRight, 284
msoLightRigBalanced, 291
msoLightRigBrightRoom, 292
msoLightRigChilly, 291
msoLightRigContrasting, 291
msoLightRigFlat, 292
msoLightRigFlood, 291
msoLightRigFreezing, 291

msoLightRigGlow, 292
 msoLightRigHarsh, 291
 msoLightRigLegacyFlat1, 292
 msoLightRigLegacyFlat2, 292
 msoLightRigLegacyFlat3, 292
 msoLightRigLegacyFlat4, 292
 msoLightRigLegacyHarsh1, 292
 msoLightRigLegacyHarsh2, 292
 msoLightRigLegacyHarsh3, 292
 msoLightRigLegacyHarsh4, 292
 msoLightRigLegacyNormal1, 292
 msoLightRigLegacyNormal2, 292
 msoLightRigLegacyNormal3, 292
 msoLightRigLegacyNormal4, 292
 msoLightRigMixed, 292
 msoLightRigMorning, 291
 msoLightRigSoft, 291
 msoLightRigSunrise, 291
 msoLightRigSunset, 291
 msoLightRigThreePoint, 291
 msoLightRigTwoPoint, 292
 msoMaterialClear, 290
 msoMaterialDarkEdge, 290
 msoMaterialFlat, 290
 msoMaterialMatte, 290
 msoMaterialMatte2, 290
 msoMaterialMetal, 290
 msoMaterialMetal2, 290
 msoMaterialPlastic, 290
 msoMaterialPlastic2, 290
 msoMaterialPowder, 290
 msoMaterialSoftEdge, 290
 msoMaterialSoftMetal, 290
 msoMaterialTranslucentPowder, 290
 msoMaterialWarmMatte, 290
 msoMaterialWireFrame, 290
 msoSoftEdgeType1, 280
 msoSoftEdgeType2, 281
 MSubstitute, 132
 Multidimensional Database, 559
 MultiPage, 247, 248, 249

MultiSelect, 241, 324
 MyFullName, 121
 MyName, 120
 MyRightClickMenu, 434
 myxlOpenXMLWorkbook, 187

N

Name, 192, 199
 Names.Add, 190, 193, 196
 Names.Delete, 192
 narzędzia debugowania, 78
 NASDAQMacro, 494
 nazwa bieżącego skoroszytu, 121
 nazwa komputera, 628
 nazwy, 102, 189

- ciągły znaków, 194
- formuły, 193
- komentarze, 192
- liczby, 196
- nazwy globalne, 189
- nazwy zarezerwowane, 197
- odwołania względne, 191
- przechowywanie wartości, 194
- sprawdzanie istnienia nazwy, 199
- tabele, 196
- tablice, 197
- tworzenie, 190
- typy nazw, 193
- ukrywanie nazw, 199
- usuwanie, 192
- zakresy, 200

 nazwy lokalne, 189

- definiowanie, 191

 nazwy plików, 252
 NetTransfers, 571
 New, 517, 585
 Next, 145
 nieciągły zakres, 114
 niemodalne obiekty UserForm, 610
 niepowtarzalne kombinacje dwóch lub
 większej liczby pól, 326

nieprawidłowe zamykanie okien, 251
niestandardowe menu, 656
niestandardowe okno dialogowe O programie,
631
niestandardowe transponowanie danych, 417
niestandardowy porządek sortowania, 427
Not, 155
NOW, 125, 632
Nowa kwerenda sieci Web, 468
NumberFormat, 463
NumFilesInCurDir, 122, 123
NumUniqueValues, 129

0

O programie, 631
obiekty, 64, 65, 185, 517
Chart, 256
ChartObject, 256
dostęp do właściwości, 586
FileSearch, 159
kolekcje, 588
metody, 584
odwołanie, 517
ograniczenia odczytu (zapisu), 586
Range, 101
stosowanie, 584
tworzenie, 517, 584
właściwości, 66, 584
Workbooks, 103
Worksheet, 588
Worksheets, 103
obiekty ActiveX, 434
obiekty Microsoft Excel, 50
obiekty SmartArt, 45
obiekty UserForm, 50, 231, 232, 599
dodawanie etykietek ekranowych
do formantów, 619
dodawanie formantów, 614
dodawanie formantów w czasie działania
programu, 612
formanty, 233, 237, 600
formularze wielostronicowe, 248
grafika, 245
Hide, 234
hiperłącza, 611
kolorowanie aktywnego formantu, 620
łączenie formularzy, 247
niemodalne obiekty UserForm, 610
nieprawidłowe zamykanie okien, 251
określanie kolejności dostępu, 619
pasek narzędzi, 599
pole wyboru, 600
programowanie, 234
przezroczystość, 623
QueryClose, 251
rozmiar formularza, 233
Show, 234
system pomocy, 618
tworzenie, 232
ukrywanie, 234
Unload, 234
usuwanie z pamięci, 234
weryfikacja danych wprowadzanych
w polach, 250
wykresy, 304
wyświetlanie aktywnych klawiszy, 618
wywoływanie, 234
zakładki, 602
zdarzenia, 234
zmiana rozmiaru formantów, 614
obiekty Worda, 521
Document, 522
Range, 525
Selection, 524
Object, 517
ObjectThemeColor, 277
obliczanie czasu wykonania kodu, 426
obrazy, 615
obsługa błędów, 519, 639
bloki obsługi błędów ogólnego
przeznaczenia, 644
blokowanie wyświetlania ostrzeżeń, 647

- obsługa błędów
 - błąd wykonania nr 1004: niepowodzenie odwołania do zakresu globalnego obiektu, 650
 - błąd wykonania nr 9: indeks poza zakresem, 649
 - błędy powodowane przez różne wersje, 653
 - błędy wykryte miesiąc później, 648
 - błędy wykryte w fazie projektowania, 648
 - Err, 644, 647
 - ignorowanie błędów, 645
 - komunikaty o błędach, 640
 - On Error GoTo, 643
 - On Error Goto 0, 643
 - On Error Resume Next, 645
 - provokowanie błędów, 647
- obsługa plików, 399
- obsługa wykresów, 255
- obszar wydruku, 197
- odbicie, 280
- odczytywanie
 - dane z plików tekstowych zawierających więcej niż 1 048 576 wierszy, 555
 - data i godzina ostatniego zapisania skoroszytu, 125
 - informacje o rozdzielczości ekranu, 630
 - liczby z tekstu składającego się z liczb i liter, 133
 - nazwa komputera, 628
 - pliki tekstowe po jednym wierszu, 553
 - rzeczywiste wartości stałych, 520
 - ścieżka do pliku, 634
 - trwała wartość daty i godziny, 125
 - zmienna USERID, 124
- odświeżanie danych XML, 211
- odświeżanie kwerend webowych, 467
- odtworzenie dźwięków, 633
- odwołania do kolekcji, 65
- odwołania do komórek, 167
 - odwołania bezwzględne, 174
 - odwołania mieszane, 174
 - odwołania do obiektów, 517
 - odwołania do tabel, 115
 - odwołania do wykresów, 255
 - odwołania do specyficznego wykresu, 258
 - odwołania do zakresu, 101, 106
 - odwołania do zakresu w innych arkuszach, 103
 - odwołania do zakresu względem innego zakresu, 104
 - odwołania względne, 55, 56, 57, 172
 - nazwy, 191
 - odwracanie zawartości komórki, 139
- Office 2003, 29
- Offset, 106
- OHLC, 293
- okienko badawcze, 29
- okno informacyjne, 232
- okresowe analizowanie danych, 475
- określanie szablonu typu wykresu, 266
- określanie wbudowanego typu wykresu, 260
- OLAP, 210, 228, 352
- On Error GoTo, 266, 643
- On Error Goto 0, 519, 643
- On Error Resume Next, 200, 266, 519, 557, 645
- onAction, 660
- onChange, 661
- OneColorGradient, 278
- OnTime, 475, 476
 - anulowanie makra zaplanowanego wcześniej, 476
 - anulowanie wszystkich oczekujących zaplanowanych makr, 477
 - definiowanie okna czasowego dla aktualizacji, 476
 - harmonogramy, 477
 - planowanie słownego przypomnienia, 478
 - uruchamianie makra co dwie minuty, 479
 - uruchamianie makra za x minut w przyszłości, 477
- opcje debugowania, 81
- opcje sortowania, 183

- Opcje tabeli przestawnej, 360
 - Open, 550
 - OpenLargeCSVFast, 402
 - OpenSchema, 573
 - OpenText, 71, 74, 75, 79, 97, 546, 549, 550, 552
 - operacje na plikach, 399
 - opis obiektów, metod i właściwości, 90
 - Opóźnij aktualizację układu, 362
 - opróżnianie tablic, 538
 - OptionButton, 244
 - OR, 329
 - oświetlenie, 291
 - Otwarcie-maks.-min.-zamknięcie, 293
 - otwieranie
 - dokument Worda, 523
 - plik, 550
 - plik w formacie rozdzielanym separatorom, 550
 - plik z danymi o stałej szerokości, 546
 - połączenie ze źródłem danych, 210
 - skoroszyt, 206
- P**
- PAGE.SETUP, 425
 - PageFields, 361
 - PageSetup, 425
 - parametry, 65, 66
 - parametry opcjonalne, 72
 - zdarzenia, 205
 - pasek narzędzi obiektu UserForm, 599
 - pasek narzędzi Szybki dostęp, 43
 - przycisk makra, 43
 - pasek przewijania, 607
 - paski danych, 397, 439, 442
 - DataBar, 443
 - dwukolorowe paski danych, 453
 - gradienty, 446
 - kolory osi, 444
 - kolory słupków, 443
 - liczby ujemne, 444
 - MaxPoint, 444
 - MinPoint, 444
 - słupki pełne, 446
 - PassAnArray, 543
 - PathSeparator, 160
 - Patterned, 278
 - Personal.xlsb, 120
 - Personal.xlsm, 41
 - pętle, 145, 310
 - Do, 151
 - For Each, 157, 158
 - For...Next, 145
 - wcześniejsze zakończenie pętli, 150
 - While...Wend, 156
 - zagnieżdżanie pętli, 151
 - PictureFormat, 274
 - piksele, 501
 - PivotCache.Create, 305
 - PivotColumnAxis, 355
 - PivotFields, 372, 396
 - PivotRowAxis, 355
 - PlaceGraph, 413
 - planowanie słownego przypomnienia, 478
 - planowanie uruchamiania makra co dwie minuty, 479
 - pliki, 45, 159, 399
 - CSV, 402
 - customui.xml, 656
 - MDB, 559
 - pobieranie nazwy pliku, 252
 - przetwarzanie wszystkich plików w katalogu, 159
 - RELS, 666
 - wczytywanie całego pliku tekstowego do pamięci, 402
 - wyświetlanie listy plików w katalogu, 399
 - xlam, 685
 - xls, 47
 - xlsb, 47
 - xlsm, 46, 47, 670
 - xlsx, 45

- pliki tekstowe, 545
 - importowanie danych, 545
 - importowanie danych z plików
 - zawierających więcej niż 1 048 576 wierszy, 552
 - odczytywanie danych z plików
 - zawierających więcej niż 1 048 576 wierszy, 555
 - odczytywanie po jednym wierszu, 553
 - otwieranie pliku w formacie rozdzielanym separatorem, 550
 - otwieranie pliku z danymi o stałej szerokości, 546
 - pliki o stałej szerokości danych, 545
 - xlColumnDataType, 549
 - zapisywanie danych, 557
- pobieranie danych z internetu, 465, 474
- pobieranie nazwy pliku, 252
- pobieranie rekordów z bazy danych, 566
- Podgląd danych, 546
- podpisy cyfrowe, 39
- podsumowania danych, 571
- podświetlanie wybranej komórki, 414
- pokrętko, 246
- pole do wprowadzania hasła, 429
- pole kombi, 240
- pole listy, 240
 - wybór wielu wartości, 241
- pole tekstowe, 45, 231, 238
- pole wyboru, 600
- połączenie ADO, 564
- połączenie z zewnętrznym źródłem danych, 563
- pomoc VBA, 68
 - przeglądanie, 69
- poprawność adresu e-mail, 126
- Position, 363
- poświęta, 279
- PowerPivot, 371, 393, 467
- powiązanie makra z przyciskiem polecenia, 677
- poziomy zdarzeń, 203
- późne wiązanie, 513, 516, 518
- PresetGradient, 278
- PrintDrillIndicators, 355
- PrintOut, 524
- Private, 584, 626
- problemy z hasłami, 652
- problemy zgodności, 187
- procedury obsługi zdarzeń, 205
- procedury Property Get, 586
- procedury Property Let, 586
- ProgId, 615
- programowanie formantów, 236
- programowanie obiektów UserForm, 234
- programowanie zdarzeń, 203
- Project Explorer, 49
- Projekt kwerendy, 566
- Projektowanie, 260
- Properties, 50, 233
- Property Get, 586
- Property Let, 586
- Przechodzenie do — specjalnie, 112, 317
- przechodzenie na koniec zbioru danych, 61
- przechowywanie makr, 41, 690
- przechwytywanie dotyczących aplikacji, 580
- przeglądanie zbioru danych, 310
- przeglądarka obiektów, 90, 520
- przeglądarka plików, 634
- Przejdź do — specjalnie, 317
- przekazywanie tablic jako argumentów, 543
- przeliczanie arkusza, 214
- przełączenie aktywnego skoroszytu, 206
- przesuwanie w przód w kodzie, 82
- przeszukiwanie zakresu, 94
- przetwarzanie plików tekstowych, 545
- przetwarzanie plików w katalogu, 159
- przetwarzanie w pętli, 310, 317
- przezroczyste formularze, 623
- przycisk makra na pasku narzędzi Szybki dostępu, 43
- przyciski opcji, 243
- przyciski poleceń, 238
- uruchamianie makra, 677

przyciski pomocy, 592
przyciski-przełączniki, 606
przygotowanie do rejestracji makra, 51
przypisywanie makra, 44, 45
 przypisywanie do formantu formularza, 44
 przypisywanie do obiektu arkusza, 45
 przypisywanie do obiektu graficznego, 677
Przypisywanie makra, 44
Przypisz makro, 45, 677
PTCache, 368
Public, 584, 626
publikowanie danych na stronach WWW, 480
 VBA, 482
pułapki, 81
puste komórki, 111

Q

QueryClose, 236, 251, 252
QuickFillAverage, 539
QuickFillMax, 538

R

RIC1, 167, 172
ramki, 243
RAND, 110
Range, 93, 101, 106, 196, 525
RangeObject, 113
RangeObject.CurrentRegion, 112
ReadTxtLines, 403
recordset, 563
Redim, 542
RefEdit, 604, 605
 zdarzenia, 605
References, 514
reguły formatowania warunkowego, 452
Reguły pierwszych/ostatnich, 440, 457
rejestrwanie makra, 34, 40, 51, 52
 Autosumowanie, 59
 odwołania względne, 56
 tryb bezwzględny, 55

Rejestrowanie makra, 40, 52
RELS, 666
Remove, 591
RemoveControl, 236, 244, 250
Require Variable Declaration, 48
Research Pane, 29
Reset, 81
ResetRotation, 287
Resize, 108, 236
RetrieveNumbers, 133
ReturnMaxs, 140
ReverseContents, 139
ręczne filtrowanie dwóch lub większej liczby
 elementów pola tabeli przestawnej, 381
RGB, 276, 500, 501
RibbonCustomizer, 667
robienie pozytywnego wrażenia na klientach, 414
RotationX, 286
RotationY, 286
RotationZ, 286
RowAxisLayout, 354, 396
RowFields, 361, 363
Rows, 109
RowSource, 240
rozdzielanie arkuszy na osobne skoroszyty, 404
rozdzielanie tekstu, 135
rozdzielczość ekranu, 630
rozmiar wykresu, 257
rozwijane tabele przestawne, 421
Run to Cursor, 83
Run/Reset, 81

S

Schedule.xls, 477
ScheduleAnything, 477, 480
ScheduleSpeak, 478
ScheduleSpeech, 479
ScheduleTheDay, 475
ScheduleWithCancelOption, 478
screentip, 661
Scripting.FileSystemObject, 159

- Scroll, 236, 244, 250, 608
- ScrollBar, 607
 - zdarzenia, 608
- Select, 76, 97
- Select Case, 142, 160, 163
 - Case Else, 163
 - wyrażenie testowe, 163
 - złożone wyrażenia w instrukcjach Case, 164
- SelectAll, 609
- Selection, 76, 524
 - EndKey, 524
 - HomeKey, 524
 - TypeText, 524
- SeriesCollection, 294
- Set, 585
- Set Next Statement, 83
- SetElement, 255, 268, 269
 - stałe, 270
- SetFirstPriority, 441, 453
- SetLastPriority, 441
- SetPresetCamera, 281
- SetTimer, 633
- SG.Axes.Horizontal.Axis, 503
- SG.Axes.Vertical, 492, 493
- SG.SeriesColor.Color, 504
- Shadow, 274
- Shapes, 256
- Sheet, 117
- SheetChange, 413
- SheetExists, 122
- ShellAboutA, 631
- ShellExecuteA, 611
- Show, 234
- ShowAllData, 340
- ShowDetail, 395
- ShowDrillIndicators, 355
- showImage, 661
- showItemImage, 661
- showItemLabel, 661
- showLabel, 661
- ShowModal, 610
- ShowTableStyleColumnHeaders, 355
- ShowTableStyleColumnStripes, 355
- ShowTableStyleLastColumn, 355
- ShowTableStyleRowHeaders, 355
- ShowTableStyleRowStripes, 355
- silnik ACE, 560
- silnik Microsoft Jet, 560
- size, 661
- sizeString, 661
- skale kolorów, 440, 447
- skalowanie miniwykresów, 492
- skoroszyt, 120
- Skoroszyt binarny programu Excel (.xlsb), 47
- Skoroszyt makr osobistych, 41
- Skoroszyt programu Excel (.xlsx), 45
- Skoroszyt programu Excel 97 – 2003 (.xls), 47
- Skoroszyt programu Excel z obsługą makr (.xlsm), 46, 47
- skos, 287
- Skos, 287
- skrótowy sposób odwoływania się
 - do zakresów, 103
- skrótowy klawiaturowy, 676
- skumulowane wykresy warstwowe, 298
- Slicer, 182, 391
- SlicerCache, 391
- SlicerCaches, 352
- SlicerItem, 391
- SlicerItems, 352
- Slicers, 352
- SlowAverage, 540
- słowne przypomnienie, 478
- słupki danych, 443
- słupki serii danych, 277
- SmartArt, 184
- sndPlaySoundA, 633
- SoftEdge, 274, 280
- SortConcat, 135
- sorter, 137
- sortowanie, 183, 427
 - sortowanie cyfr i liter, 137
 - sortowanie według koloru, 183
 - sortowanie z konkatencją, 135

SortUsingCustomLists, 355
SparkLineGroup, 490, 506
SparkLineGroups.Add, 490
sparklines, 181, 489
SpecialCells, 112, 113, 114, 339, 340, 433
SpecialRange, 433
SpinButton, 247, 607
SpinDown, 247
SpinUp, 247
SplitWorkbook, 404
sprawdzanie istnienia nazwy, 199
sprawdzanie istnienia pola, 573
sprawdzanie istnienia tabel, 573
sprawdzanie poprawności adresu e-mail, 126
sprawdzanie wielu warunków, 162, 163
sprawdzanie, czy komórka jest pusta, 111
sprawdzanie, czy skoroszyt jest otwarty, 121
sprawdzanie, czy w otwartym skoroszytce istnieje arkusz, 122
sprawdzanie, czy w sieci jest otwarty plik Excela, 629
SQL, 566, 568
SQL Server, 560, 576
SQL Server Analysis Services, 393
stałe, 72, 520
 odczytywanie rzeczywistych wartości, 520
state_period, 143
StaticRAND, 142
statyczne liczby losowe, 142
Step, 149
Step Into, 78
sterowanie przepływem, 160
 If...Then...Else, 161
 Select Case, 163
StoreDashboard, 510
stosowanie tablic w nazwach, 197
strefy upuszczania, 357
StringElement, 135
Strona sieci Web, 480, 485
strony WWW, 465, 482
styl odwołań

A1, 167
R1C1, 172
W1K1, 95, 167
style wykresu, 266
Style wykresu, 267
SubtotalLocation, 354
SUMA, 59, 60
SumColor, 128
sumowanie komórek na podstawie wewnętrznego koloru, 128
superformuły, 178
supertip, 661
suwak, 607
system ERP, 27
system pomocy w formularzach UserForm, 618
system zarządzania zawartością, 483
szablony typu wykresu, 266
szkolenie użytkowników, 648

Ś

ścieżka dostępu, 121, 634

T

Tabela przestawna, 357
tabele, 115, 183
 dostęp do tabeli, 115
 nazwy, 196
 OLAP, 393
 tworzenie, 175
Tabele połączone, 690
tabele przestawne, 182, 306, 351
 ActiveFilters, 354
 AllowMultipleFilters, 354
 automatyczne sortowanie, 377
 AutoSort, 377
 bufor fragmentatora, 390
 CalculatedFields, 394
 Calculation, 374
 ClearAllFilters, 353
 ClearTable, 353

tabele przestawne

- CompactLayoutColumnHeader, 354
- CompactLayoutRowHeader, 354
- CompactRowIndent, 354
- ConvertToFormulas, 354
- definiowanie bufora tabeli przestawnej, 361
- DisplayAllMemberPropertiesInTooltip, 354
- DisplayContextTooltips, 354
- DisplayFieldCaptions, 354
- DisplayMemberPropertyTooltips, 355
- dodawanie pól do obszaru danych, 363
- eliminowanie pustych komórek w obszarze wartości, 377
- Excel 2007, 353
- Excel 2010, 352
- FieldListSortAscending, 355
- filtr raportu, 378
- filtrowanie tabel przestawnych OLAP, 392
- filtrowanie zestawu rekordów, 395
- filtrowanie źródła danych, 381
- filtry tematyczne, 381, 382
- filtry wyszukiwania, 387
- fragmentatory, 352, 390
- grupowanie dat według miesięcy, kwartałów i lat, 371
- InGridDropZones, 355
- kod VBA, 365
- konfiguracja, 362
- konfiguracja pola danych, 363
- LayoutRowDefault, 355
- Lista pól tabeli przestawnej, 357
- ManualUpdate, 362
- modyfikacja układu, 395
- obliczanie liczby rekordów, 371
- ograniczenia zbiorów identyfikowanych przez nazwę, 393
- określanie rozmiaru tabeli przestawnej, 366
- opcje obliczeniowe, 376
- PivotColumnAxis, 355
- PivotRowAxis, 355
- Position, 363
- PowerPivot, 393
- PrintDrillIndicators, 355
- replikacja raportu dla wszystkich produktów, 378
- ręczne filtrowanie dwóch lub większej liczby elementów pola tabeli przestawnej, 381
- RowAxisLayout, 354, 396
- rozwijane tabele przestawne, 421
- ShowDetail, 395
- ShowDrillIndicators, 355
- ShowTableStyleColumnHeaders, 355
- ShowTableStyleColumnStripes, 355
- ShowTableStyleLastColumn, 355
- ShowTableStyleRowHeaders, 355
- ShowTableStyleRowStripes, 355
- Slicer, 391
- SlicerCache, 391
- SlicerItem, 391
- SortUsingCustomLists, 355
- statyczne podsumowanie, 368
- strefy upuszczania, 357
- SubtotalLocation, 354
- tabele OLAP, 393
- TableStyle2, 356
- tworzenie, 356, 361, 362
- układ kompaktowy, 360, 396
- układ konspektu, 396
- układ raportu, 396
- układ tabelaryczny, 396
- ustawienia układu raportu, 396
- VBA, 361
- wersje tabel przestawnych, 352
- wielokrotne wykorzystanie danych, 364
- wykorzystanie wielu pól wartości, 370
- wyliczane elementy, 394
- wyliczane pola danych, 394
- wyłączanie przeliczania, 362
- wyłączanie sum częściowych dla tabel z wieloma polami wierszy, 396
- wyświetlanie procentów, 374
- zaawansowane własności, 369

- zapis zwrotny, 352
- zarządzanie porządkiem sortowania, 377
- zbiory, 353
- zbiory danych identyfikowane przez nazwę, 392
- TableStyle2, 356
- tablice, 535
 - deklaracja, 535
 - macierze, 536
 - opróżnianie, 538
 - przekazywanie jako argumenty, 543
 - średnia wartości w kolumnach, 540
 - Tablice wielowymiarowe, 536
 - Transpose, 541
 - wypełnianie danymi, 537
 - zastosowanie, 540
- tablice dynamiczne, 541
 - rozmiar tablicy, 542
- TabStop, 619
- TabStrip, 602, 604
 - zdarzenia, 604
- tag, 661
- Target, 205
- tekstury, 277
- Terminate, 236
- testowanie makra, 54
- TextBox, 239
- TextCaseChange, 432
- TextFrame2, 274
- ThemeColor, 498, 499
- Then, 161
- ThisWorkbook, 50, 117, 203
- ThisWorkbook.Save, 690
- ThousandsSeparator, 76
- ThreeD, 274, 281
- TIME, 477
- TintAndShade, 499
- title, 661
- ToggleButton, 606
 - zdarzenia, 606
- TrailingMinusNumbers, 76, 653
- transponowanie danych, 417
- Transpose, 541
- TransposeData, 417
- TrickyFormatting, 453
- trwałe wartości daty i godziny, 125
- tryb działania krokowego, 79
- tryb Gotowy, 476
- tryb zgodności, 186
- TwoColorGradient, 278
- tworzenie
 - bufor tabeli przestawnej, 305
 - dodatki, 683
 - dokumenty Worda, 522
 - dynamiczne wykresy w formularzach
 - UserForm, 304
 - filtr zaawansowany, 319
 - fragmentatory, 390, 391
 - funkcje, 117
 - ikony, 669
 - kolekcje, 588
 - kolekcje w module klasy, 590
 - koszyki wykresu częstości, 295
 - kwerendy webowe, 467
 - miniwykresy, 490
 - nazwy, 190
 - niepowtarzalne kombinacje dwóch lub większej liczby pól, 326
 - obiekty, 517, 584
 - obiekty UserForm, 232
 - przycisk makra na pasku narzędzi Szybki dostęp, 43
 - przycisk makra na wstążce, 42
 - skumulowane wykresy warstwowe, 298
 - strony WWW, 482
 - system pomocy w formularzach
 - UserForm, 618
 - tabele, 175, 574
 - tabele przestawne, 306, 356, 361
 - typy definiowane przez użytkowników, 594
 - wiele indywidualnych miniwykresów
 - na wykresie typu dashboard, 508

tworzenie

- współdzielona baza danych Accessa, 562
 - wykresy, 256
 - wykresy dashboard, 507
 - wykresy OHLC, 294
 - wykresy przestawne, 305
 - zaawansowane wykresy, 292
 - zestawy ikon dla podzbioru zakresu, 451
 - zmiennie obiektowe, 585
- Tworzenie nowych kolorów motywu, 497
- Tworzenie tabeli przestawnej, 357
- typ kursora, 563
- Type..End Type, 594
- typy definiowane przez użytkowników, 594
- tworzenie, 594
 - zmiennie, 594
- typy nazw, 193
- typy plików, 45
- typy skosu, 288
- typy wykresów, 261
- tytuł okna dialogowego, 635
- tytuł wykresu, 274

U

- Układ, 260
- układ wykresu, 266
- ukryte skoroszyty, 690
- przechowywanie makr, 690
- ukrywanie
- nazwy, 199
 - obiekty UserForm, 234
- umieszczenie wykresu w komentarzu, 412
- unikatowe wartości, 129
- Union, 110
- UniqueValues, 129
- Unload, 234
- UnselectAll, 609
- Until, 155
- Update, 568
- URL, 466

- uruchamianie grupy instrukcji bez trybu
krokowego, 83
- uruchamianie makra, 42, 655, 675
- formanty ActiveX, 678
 - hiperłącza, 680
 - obiekty graficzne, 677
 - przycisk polecenia, 677
 - skrótów klawiaturowe, 676
 - uruchamianie makra co dwie minuty, 479
 - uruchamianie makra za x minut
w przyszłości, 477
- Uruchom okno dialogowe, 36
- UserForm, 231
- UserForm_Initialize, 641
- USERID, 124
- UserPicture, 294
- usprawnianie zarejestrowanego kodu, 92, 97
- Ustaw obszar wydruku, 197
- ustawianie pułapek, 81, 88
- Ustawienia makr, 38
- Ustawienia strony, 646
- Usuń duplikaty, 440
- usuwanie
- dotatki, 689
 - duplikaty z zakresu, 129
 - formularze UserForm z pamięci, 234
 - nazwy, 192
 - pułapki, 82
 - rekordy z bazy danych, 571
- Użyj odwołań względnych, 36, 61

V

- Variant, 537
- VBA, 25, 29, 33, 34, 63, 64
- deklaracja zmiennych, 157
 - Dim, 157
 - Do, 151
 - elementy składowe języka, 67
 - Excel 2010, 181
 - Filtr zaawansowany, 318
 - For Each, 157

For...Next, 145
If...Then...Else, 160, 161
Immediate, 73
metody, 64, 65
moduły, 68
MsgBox, 69
New, 517
obiekty, 64, 517
obsługa błędów, 519, 639
parametry, 65, 66
parametry opcjonalne, 72
pętle, 145
pomoc, 68, 69
publikowanie danych na stronach WWW,
482
Select Case, 142, 160, 163
słowa kluczowe, 76
stałe, 72
sterowanie przepływem, 160
struktura kodu, 64
tabele przestawne, 361
While...Wend, 156
Windows API, 625
With...End With, 96
wizualizacja danych, 441
właściwości, 66, 77
wykresy, 255
zmiennne obiektowe, 157
vbAppTaskManager, 252
vbAppWindows, 252
VBAProject, 49
vbFormCode, 252
vbFormControlMenu, 252
Version, 186, 187
View Code, 49, 53
visible, 661
VisibleCellsOnly, 310
Visual Basic, 34, 36
Visual Basic for Applications, 25
VLOOKUP, 200

W

W1K1, 95, 114, 167
wartości maksymalne, 140
Watches, 87, 89, 520
wczesne wiązanie, 513
wcześniejsze zakończenie pętli, 150
wczytywanie całego pliku tekstowego
do pamięci, 402
wdInLine, 520
wdPasteOLEObject, 520
Web 2.0, 466
wersja aktywnej aplikacji Excela, 187
wersje Excela, 29
wersje tabel przestawnych, 352
weryfikacja danych wprowadzanych
w polach, 250
While, 155
While...Wend, 156
Widok SQL, 566
Width, 614
wielokolumnowe pola list, 621
Windows, 29
Windows — informacje, 631
Windows API, 29, 625
blokowanie ikony zamykającej okno
UserForm, 632
deklaracje API, 626
dynamiczny zegar, 632
odczytywanie informacji o rozdzielczości
ekranu, 630
odczytywanie nazwy komputera, 628
odczytywanie ścieżki do pliku, 634
odtwarzanie dźwięków, 633
okno dialogowe O programie, 631
sprawdzenie, czy w sieci jest otwarty plik
Excela, 629
WinUserName, 124
With...End With, 96, 363
WithEvents, 580, 621

- wizualizacja danych, 397, 439
 - duplikujące się wartości, 440
 - FormatConditions, 441
 - paski danych, 439, 442
 - Powyżej/poniżej średniej, 440
 - Reguły pierwszych/ostatnich, 440
 - skale kolorów, 440, 447
 - VBA, 441
 - wyróżnianie komórek, 440
 - zestawy ikon, 440, 448
- wklejanie instrukcji, 96
- właściwości, 50, 66, 77, 584
 - Cells, 105, 106
 - Columns, 109
 - CurrentRegion, 112
 - Excel8CompatibilityMode, 188
 - FileFormat, 187
 - IsAddin, 686
 - MultiSelect, 241
 - Name, 192
 - NumberFormat, 463
 - Offset, 106
 - Range, 102, 106
 - Resize, 108
 - Rows, 109
 - Version, 187
- Włącz wszystkie makra (niezalecane, może zostać uruchomiony niebezpieczny kod), 39
- Word, 407, 513
 - obiekty, 521
- Word.Application, 515
- Word.Application.Visible, 518
- WordEarlyBinding, 515
- WordLateBinding, 517
- Workbook_Activate, 205
- Workbook_AddInInstall, 210
- Workbook_AddInUninstall, 210
- Workbook_AfterXmlExport, 211
- Workbook_AfterXmlImport, 211
- Workbook_BeforeClose, 208, 684
- Workbook_BeforePrint, 207, 580
- Workbook_BeforeSave, 207
- Workbook_BeforeXmlExport, 211
- Workbook_BeforeXmlImport, 211
- Workbook_Deactivate, 206
- Workbook_NewSheet, 209
- Workbook_Open, 206, 582, 683
- Workbook_PivotTableCloseConnection, 210
- Workbook_PivotTableOpenConnection, 210
- Workbook_RowsetComplete, 210
- Workbook_SheetActivate, 212
- Workbook_SheetBeforeDoubleClick, 212
- Workbook_SheetBeforeRightClick, 212
- Workbook_SheetCalculate, 212
- Workbook_SheetChange, 212
- Workbook_SheetDeactivate, 212
- Workbook_SheetFollowHyperlink, 213
- Workbook_SheetPivotTableUpdate, 213
- Workbook_SheetSelectionChange, 213
- Workbook_Sync, 210
- Workbook_WindowActivate, 209
- Workbook_WindowDeactivate, 209
- Workbook_WindowResize, 209
- Workbooks, 71, 103
 - Open, 550
 - OpenText, 552
- Worksheet, 588
- Worksheet_Activate, 213
- Worksheet_BeforeDoubleClick, 214, 422
- Worksheet_BeforeRightClick, 214
- Worksheet_Calculate, 214
- Worksheet_Change, 216
- Worksheet_Deactivate, 213
- Worksheet_FollowHyperlink, 217
- Worksheet_PivotTableUpdate, 218
- Worksheet_SelectionChange, 216, 414
- Worksheets, 103, 588
 - Add, 66
- wprowadzanie
 - argumenty, 119
 - czas w formacie militarnym, 217
 - formuły w stylu A1, 171

- formuły w stylu WIKI, 171
- hasła, 429
- rekordy do bazy danych, 565
- write-back, 352
- WriteMembershipHTML, 484
- wskaźnik postępu wykonywania operacji
 - w komórce, 428
- współdzielenie funkcji użytkownika, 120
- wstawianie
 - formanty, 233
 - funkcje, 118
 - moduły, 50, 68
 - moduły klasy, 579
 - obiekty UserForm, 233
 - tekst do dokumentu Worda, 524
- Wstawianie funkcji, 118
- Wstawianie hiperłącza, 680
- Wstążka, 181
 - Deweloper, 35
 - dostosowywanie, 42, 655
 - Formatowanie, 274
 - grupy kart, 42
 - przycisk makra, 42
 - Układ, 268
- WWW, 466
- wybór dynamicznego zakresu dat, 315
- wybór tylko widocznych komórek, 316
- wydobywanie danych, 309
- wykonywanie kodu krok po kroku, 78, 642
- wykorzystywanie zdarzeń, 204
- wykresy, 181, 255
 - Chart, 256
 - ChartFormat, 274
 - ChartObject, 256
 - format 3-W, 287
 - formatowanie efektu odbicia, 280
 - formatowanie elementów wykresu, 275
 - formatowanie krawędzi wygładzonych, 280
 - formatowanie ustawień cienia, 280
 - formatowanie ustawień efektu obrotu 3-W, 281
 - formatowanie ustawień linii, 279
 - formatowanie ustawień poświaty, 279
 - globalne ustawienia wykresów, 260
 - High-Low-Close, 293
 - HLC, 293
 - komentarze, 412
 - koszyki wykresu częstości, 295
 - lokalizacja, 257
 - Maks.-min.-zamknięcie, 293
 - modyfikacja, 260
 - obiekty UserForm, 304
 - OHLC, 293
 - określanie wbudowanego typu wykresu, 260
 - Otwarcie-maks.-min.-zamknięcie, 293
 - Projektowanie, 260
 - rozmiar, 257
 - SetElement, 268
 - skos, 287
 - skumulowane wykresy warstwowe, 298
 - style, 266
 - szablony typu wykresu, 266
 - tworzenie, 256
 - typy wykresów, 261
 - tytuł wykresu, 274
 - tytuły osi, 274
 - układ, 260, 266
 - VBA, 255
 - wypełnianie elementów deseniami, 277
 - zaawansowane wykresy, 292
 - zapisywanie wykresów jako obiektów graficznych, 303
 - zdarzenia, 211, 218
 - zmiana stylu, 266
 - zmiana tytułu, 274
 - zmiana układu, 266
- wykresy osadzone, 218
- wykresy przestawne, 305
 - tabele przestawne, 305
- wyliczane elementy, 394
- wyliczane pola danych, 394
- Wyłącz wszystkie makra bez powiadomienia, 38

- Wyłącz wszystkie makra i wyświetl powiadomienie, 39
- Wyłącz wszystkie makra oprócz makr podpisanych cyfrowo, 39
- wyłączanie
- kilka list rozwijanych Autofiltra, 349
 - przeliczanie tabeli przestawnej, 362
 - sumy częściowe dla tabel z wieloma polami wierszy, 396
- wyodrębnianie listy niepowtarzalnych wartości, 320, 322
- wyodrębnianie z poziomu interfejsu użytkownika, 320
- wypełnianie elementów wykresu deseniami, 277
- wypełnianie tablic danymi, 537
- Wypełnienie kształtu, 276
- wypełnienie obiektu, 276
- wyróżnianie całego wiersza w celu pokazania najwyższej wartości sprzedaży, 462
- wyróżnianie komórek, 440
- wyróżnienie wybranej komórki, 415
- wyróżnianie pierwszego wystąpienia każdej wartości w zakresie, 461
- Wyszukaj, 476
- wyszukiwanie ciągu w tekście, 139
- wyszukiwanie pierwszej komórki o niezerowej długości w zakresie, 131
- Wyświetl strony filtra raportu, 378
- wyświetlanie
- aktywne klawisze, 618
 - lista plików w katalogu, 399
 - nazwa bieżącego skoroszytu w komórce , 120
 - nazwa bieżącego skoroszytu wraz ze ścieżką dostępu w komórce , 121
 - odwołania w stylu WIK1, 168
- Wytnij, 476
- Wytnij/Wklej, 176
- wywoływanie obiektów UserForm, 234
- X**
- xl3DArea, 264
 - xl3DAreaStacked, 264
 - xl3DAreaStacked100, 264
 - xl3DBarClustered, 263
 - xl3DBarStacked, 263
 - xl3DBarStacked100, 263
 - xl3DColumn, 261
 - xl3DColumnClustered, 261
 - xl3DColumnStacked, 261
 - xl3DColumnStacked100, 261
 - xl3DLine, 262
 - xl3DPie, 262
 - xl3DPieExploded, 263
 - xlAboveAverage, 456
 - xlAddIn, 687
 - xlApp, 580
 - xlArea, 264
 - xlAreaStacked, 264
 - xlAreaStacked100, 264
 - xlAtBottom, 395
 - xlAtTop, 395
 - xlBarClustered, 263
 - xlBarOffPie, 263
 - xlBarStacked, 263
 - xlBarStacked100, 263
 - xlBelowAverage, 456
 - xlBubble, 265
 - xlBubble3DEffect, 265
 - xlCaptionContains, 387
 - xlCellType, 113
 - xlCellTypeVisible, 339
 - xlChart, 582
 - xlColumnClustered, 261
 - xlColumnDataType, 549
 - xlColumnStacked, 261
 - xlColumnStacked100, 261
 - xlCompactRow, 396
 - xlConeBarClustered, 263
 - xlConeBarStacked, 263
 - xlConeBarStacked100, 264

xlConeCol, 262
xlConeColClustered, 261
xlConeColStacked100, 262
xlCylinderBarClustered, 263
xlCylinderBarStacked, 263
xlCylinderBarStacked100, 263
xlCylinderCol, 261
xlCylinderColClustered, 261
xlCylinderColStacked, 261
xlCylinderColStacked100, 261
xlDataBarAxisAutomatic, 444
xlDataBarFillSolid, 446
xlDelimited, 72, 73
xlDirection, 77
xlDoughnut, 265
xlDoughnutExploded, 265
xlDuplicate, 458
xlEndsWith, 460
xlExpression, 461
xlFilterAboveAverage, 315
xlFilterBelowAverage, 315
xlFilterCellColor, 314
xlFilterCopy, 340
xlFilterDatesInPeriodJanuary, 316
xlFilterDatesInPeriodQuarter1, 316
xlFilterDatesInPeriodQuarter2, 316
xlFilterDatesInPeriodQuarter3, 316
xlFilterDatesInPeriodQuarter4, 316
xlFilterDatesNextYear, 316
xlFilterDynamic, 315
xlFilterFontColor, 314
xlFilterIcon, 314
xlFilterLastMonth, 316
xlFilterLastQuarter, 316
xlFilterLastWeek, 316
xlFilterLastYear, 316
xlFilterNextMonth, 316
xlFilterNextQuarter, 316
xlFilterNextWeek, 316
xlFilterNextYear, 316
xlFilterNoFill, 314
xlFilterNoIcon, 315
xlFilterThisMonth, 316
xlFilterThisQuarter, 316
xlFilterThisWeek, 316
xlFilterThisYear, 316
xlFilterToday, 316
xlFilterTomorrow, 316
xlFilterValues, 313
xlFilterYearToDate, 316
xlFilterYesterday, 316
xlFixedWidth, 72, 73
xlLine, 262
xlLineMarkers, 262
xlLineMarkersStacked, 262
xlLineMarkersStacked100, 262
xlLineStacked, 262
xlLineStacked100, 262
XLM, 426
xlOpenAddIn, 687
xlOpenXMLWorkbook, 187
xlOutlineRow, 396
xlPercentDifferenceFrom, 375
xlPercentOfTotal, 374
xlPie, 262
xlPieExploded, 263
xlPieOfPie, 263
xlPyramidBarClustered, 264
xlPyramidBarStacked, 264
xlPyramidBarStacked100, 264
xlPyramidCol, 262
xlPyramidColClustered, 262
xlPyramidColStacked, 262
xlPyramidColStacked100, 262
xlRadar, 265
xlRadarFilled, 265
xlRadarMarkers, 265
xls, 47
xlsb, 47
xlsm, 46, 47, 670, 685
xlSparkColumn, 490
xlSparkColumn100, 490

xlSparkColumnStacked100, 506
 xlSparkLine, 490
 xlSrcExternal, 197
 xlSrcRange, 196
 xlStockHLC, 265
 xlStockOHLC, 265
 xlStockVHLC, 265
 xlStockVOHLC, 265
 xlSurface, 265
 xlSurfaceTopView, 265
 xlSurfaceTopViewWireframe, 265
 xlSurfaceWireframe, 265
 xlsx, 45
 xlTabularRow, 396
 xlTextParsingType, 72
 xlTextString, 460
 xlThemeColorAccent1, 499
 xlThemeColorAccent6, 499, 500
 xlTimePeriod, 460
 xlTrailingMinusNumbers, 550
 xlUnique, 458
 xlXYScatter, 264
 xlXYScatterLines, 264
 xlXYScatterLinesNoMarkers, 264
 xlXYScatterSmooth, 264
 xlXYScatterSmoothNoMarkers, 264

Z

zaawansowane wykresy, 292
 zabezpieczanie kodu, 651
 zagnieżdżanie instrukcji

- If, 164
- pętle, 151

 zakładki, 602
 zakładki w dokumentach Worda, 529
 zakresy, 101

- Areas, 114
- Cells, 105
- Columns, 109
- CurrentRegion, 112
- część wspólna dwóch zakresów, 110

definiowanie zakresu, 109
 Intersect, 110
 łączenie wielu zakresów, 110
 nazwy, 200
 nieciągły zakres, 114
 odwołania do zakresu w innych

- arkuszach, 103

 odwołania do zakresu względem innego

- zakresu, 104

 Offset, 106
 puste komórki, 111
 Range, 101
 Resize, 108
 Rows, 109
 składnia instrukcji określającej zakres, 102
 skrótowy sposób odwoływania się

- do zakresów, 103

 Union, 110
 zakresy identyfikowane przez nazwy, 102
 zaznaczanie zakresu, 105, 112
 zmiana rozmiaru zakresu, 108
 zamykanie

- dodatek, 689
- dokument Worda, 523
- połączenie ze źródłem danych, 210
- skoroszyt, 208

 zapamiętywanie numerów kolumn

- powiązanych z literami kolumn, 177

 zapis zwrotny, 352
 zapisywanie

- dane w plikach tekstowych, 557
- dane XML, 211
- dokumenty Worda, 523
- makra, 41
- skoroszyty, 207
- wykresy jako obiektów graficznych, 303

 Zapisz jako, 45, 480, 685
 Zapisz pliki w następującym formacie, 47
 ZapytaniePogoda, 468
 Zarejestruj makro, 36, 40
 zarządzanie polami formularzy w Wordzie, 531

- zarządzanie zaufanymi folderami, 38
- zastępowanie wielu formuł A1 pojedynczą formułą WIK1, 175
- zastępowanie wielu znaków, 132
- Zatrzymaj rejestrowanie, 52
- Zaufane lokalizacje, 37
- zaznaczanie, 216
 - komórki, 433
 - nieciągły zakres komórek, 419
 - określone komórki, 112
 - zakres, 105, 112, 604
- zbiory, 353
 - zbiory identyfikowane przez nazwę, 392
- zdarzenia, 203
 - Activate, 235
 - AddControl, 235
 - aktywacja zdarzeń, 205
 - aplikacje, 222
 - AppEvent_AfterCalculate, 223
 - AppEvent_NewWorkbook, 223
 - AppEvent_ProtectedViewWindowActivate, 224
 - AppEvent_ProtectedViewWindowBefore
 - ↳Close, 224
 - AppEvent_ProtectedViewWindowDeactivate, 224
 - AppEvent_ProtectedViewWindowOpen, 224
 - AppEvent_ProtectedViewWindowResize, 224
 - AppEvent_SheetActivate, 224
 - AppEvent_SheetBeforeDoubleClick, 224
 - AppEvent_SheetBeforeRightClick, 225
 - AppEvent_SheetCalculate, 225
 - AppEvent_SheetChange, 225
 - AppEvent_SheetDeactivate, 225
 - AppEvent_SheetFollowHyperlink, 225
 - AppEvent_SheetPivotTableUpdate, 225
 - AppEvent_SheetSelectionChange, 225
 - AppEvent_WindowActivate, 226
 - AppEvent_WindowDeactivate, 226
 - AppEvent_WindowResize, 226
 - AppEvent_WorkbookActivate, 226
 - AppEvent_WorkbookAddInInstall, 226
 - AppEvent_WorkbookAddInUninstall, 227
 - AppEvent_WorkbookAfterXmlExport, 229
 - AppEvent_WorkbookAfterXmlImport, 229
 - AppEvent_WorkbookBeforeClose, 227
 - AppEvent_WorkbookBeforePrint, 227
 - AppEvent_WorkbookBeforeSave, 227
 - AppEvent_WorkbookBeforeXmlExport, 229
 - AppEvent_WorkbookBeforeXmlImport, 229
 - AppEvent_WorkbookNewSheet, 227
 - AppEvent_WorkbookOpen, 228
 - AppEvent_WorkbookPivotTableClose
 - ↳Connection, 228
 - AppEvent_WorkbookPivotTableOpenCon
 - nection, 228
 - AppEvent_WorkbookRowsetComplete, 228
 - AppEvent_WorkbookSync, 228
- arkusze, 211, 213
 - BeforeDoubleClick, 582
 - BeforeDragOver, 235
 - BeforeDroporPaste, 235
 - BeforeRightClick, 583
- Chart_Activate, 219
- Chart_BeforeDoubleClick, 219
- Chart_BeforeRightClick, 219
- Chart_Calculate, 220
- Chart_Deactivate, 220
- Chart_DragOver, 222
- Chart_DragPlot, 222
- Chart_MouseDown, 220
- Chart_MouseMove, 220
- Chart_MouseUp, 221
- Chart_Resize, 221
- Chart_Select, 221
- Chart_SeriesChange, 222
- Click, 235
- DbClick, 235
- Deactivate, 235
- Error, 235
- FollowHyperlink, 680
- formanty, 239, 242, 244

zdarzenia

- Initialize, 235
- KeyDown, 235
- KeyPress, 235
- KeyUp, 235
- Layout, 235
- MouseDown, 235
- MouseMove, 236
- MouseUp, 236
- obiekty UserForm, 234
- parametry, 205
- poziom aplikacji, 203, 222
- poziom arkusza, 203
- poziom skoroszytu, 203
- poziom wykresu, 203
- poziomy zdarzeń, 203
- QueryClose, 236, 251
- RemoveControl, 236
- Resize, 236
- Scroll, 236
- skoroszyt, 205
- Terminate, 236
- Workbook_Activate, 205
- Workbook_AddInInstall, 210
- Workbook_AddInUninstall, 210
- Workbook_AfterXmlExport, 211
- Workbook_AfterXmlImport, 211
- Workbook_BeforeClose, 208, 684
- Workbook_BeforePrint, 207, 580
- Workbook_BeforeSave, 207
- Workbook_BeforeXmlExport, 211
- Workbook_BeforeXmlImport, 211
- Workbook_Deactivate, 206
- Workbook_NewSheet, 209
- Workbook_Open, 206
- Workbook_PivotTableCloseConnection, 210
- Workbook_PivotTableOpenConnection, 210
- Workbook_RowsetComplete, 210
- Workbook_SheetActivate, 212
- Workbook_SheetBeforeDoubleClick, 212
- Workbook_SheetBeforeRightClick, 212

- Workbook_SheetCalculate, 212
- Workbook_SheetChange, 212
- Workbook_SheetDeactivate, 212
- Workbook_SheetFollowHyperlink, 213
- Workbook_SheetPivotTableUpdate, 213
- Workbook_SheetSelectionChange, 213
- Workbook_Sync, 210
- Workbook_WindowActivate, 209
- Workbook_WindowDeactivate, 209
- Workbook_WindowResize, 209
- Worksheet_Activate, 213
- Worksheet_BeforeDoubleClick, 214
- Worksheet_BeforeRightClick, 214
- Worksheet_Calculate, 214
- Worksheet_Change, 216
- Worksheet_Deactivate, 213
- Worksheet_FollowHyperlink, 217
- Worksheet_PivotTableUpdate, 218
- Worksheet_SelectionChange, 216
- wykresy, 211, 218
- wykresy osadzone, 218
- zastosowanie, 204
- zdarzenia aplikacji, 580
- zdarzenia wbudowanych wykresów, 582
- Zoom, 236
- zdefiniowane stałe, 72
- zestaw rekordów, 563
- zestawy ikon, 397, 440, 448
 - IconSets, 449
 - określanie przedziałów dla każdej z ikon, 450
 - określanie zestawu ikon, 448
 - stałe VBA, 449
 - tworzenie zestawu ikon dla podzbioru zakresu, 451
- zezwoleń na wykorzystanie makr poza zaufanymi lokalizacjami, 38
- zgodność, 187
- zliczanie
 - skoroszyty w katalogu, 122
 - unikatowe wartości, 129

zmiana

- nazwa pliku Excela, 667

- rozmiar aktywnego skoroszytu, 209

- rozmiar formantów, 614

- rozmiar komentarzy, 410

- rozmiar komentarzy poprzez

 - wyśrodkowanie, 411

- rozmiar zakresu, 108

- tytuł wykresu, 274

- wielkość liter, 431

- wypełnienie obiektu, 276

- zmienne, 48, 95

 - USERID, 124

 - zmienne obiektowe, 157

 - zmienne typu użytkownika, 594

- Zoom, 236, 244, 250

- zwracanie litery kolumny na podstawie adresu

 - komórki, 141

➤ **Możliwości narzędzia Microsoft Excel z pakietu Office zna każdy.** Program ten sprawdza się wspaniale, gdy na horyzoncie pojawiają się długie kolumny liczb, danych do analizy lub raportów do przygotowania. Zdobył on uznanie wśród analityków, księgowych, studentów czy dyrektorów chcących zapoznać się z wynikami sprzedaży. Jednak możliwości, które widać gołym okiem, to zaledwie wierzchołek góry lodowej!

➤ **Excel pozwala na tworzenie makr z wykorzystaniem języka Visual Basic for Applications.** Dzięki niemu możesz zautomatyzować praktycznie każde zadanie, nawet najbardziej mozolne. W zasadzie od tych mozolnych powinienes zacząć, a zaoszczędzony czas przeznaczyć na swoje hobby! W trakcie lektury poznasz mechanizm bezpieczeństwa dla makr, środowisko ich powstawania oraz sposoby ich testowania. Ponadto odkryjesz najczęściej popełniane błędy oraz sposoby ich unikania. Książka swoim zakresem obejmuje wszystkie zagadnienia związane z tworzeniem makr. W szczególności nauczysz się tworzyć dynamiczne wykresy, formularze do wprowadzania danych przez użytkowników oraz tabele przestawne. Dodatkowo dowiesz się, jak automatycznie, w równych odstępach czasu wykonywać zadania, łączyć się z serwerem FTP oraz wykorzystywać dane z innych aplikacji pakietu Microsoft Office. Opis tych i wielu innych zagadnień znajdziesz w tej niezwykłej książce, która pozwoli Ci zaoszczędzić mnóstwo bezcennego czasu!

- | | |
|--|---|
| • Metody rejestrowania makr | • Tworzenie obiektów UserForm |
| • Uruchamianie makr | • Obsługa wykresów |
| • Dodawanie przycisku makra na wstążce | • Tworzenie zaawansowanych wykresów |
| • Analiza kodu | • Filtrowanie danych |
| • Makra z odwołaniami względnymi | • Tworzenie tabel przestawnych |
| • Krokowe uruchamianie kodu | • Wizualizacja danych |
| • Odwołania do zakresów | • Formatowanie komórek |
| • Zaznaczanie określonych komórek | • Publikowanie danych na stronach WWW |
| • Przetwarzanie wszystkich plików w katalogu | • Współpraca z Microsoft Word oraz Microsoft Access |
| • Instrukcje warunkowe oraz pętle | • Pola list |
| • Zdarzenia dotyczące zakresów | • Obsługa sytuacji wyjątkowych oraz błędów |
| • Zdarzenia poziomu aplikacji | • Tworzenie dodatków |

➤ **Sprawdź, jak przyspieszyć typowe zadania, korzystając z makr!**

Nr katalogowy: 5891

Księgarnia internetowa:
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900

0 601 339900

Helion

Sprawdź najnowszą promocję:

- <http://helion.pl/promocje>
- Książki najchętniej czytane:
- <http://helion.pl/bestsellery>
- Zamów informacje o nowościach:
- <http://helion.pl/newosci>

Helion SA
ul. Kościuszki 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

helion.pl
księgarnia
internetowa

Cena: 119,00 zł

ISBN 978-83-246-2939-8

9 788324 629398

Informatyka w najlepszym wydaniu