

Содержание

Об авторах	21
Введение	23
О чем эта книга	23
Что необходимо знать	24
Что вам понадобится	24
Соглашения, используемые в книге	24
Команды Excel	24
Команды VBE	25
Клавиатура	25
Пиктограммы, используемые в книге	26
Структура книги	27
Часть I. Знакомство с VBA в Excel	27
Часть II. Профессиональные методики программирования	27
Часть III. Пользовательские формы	27
Часть IV. Разработка приложений Excel	27
Часть V. Приложения	27
О сайте книги	28
О пакете Power Utility Pak	28
Ждем ваших отзывов!	28
Часть I. Знакомство с VBA в Excel	29
Глава 1. Основы разработки приложений электронных таблиц	31
О приложениях электронных таблиц	31
Этапы разработки приложения	32
Идентификация потребностей пользователя	33
Проектирование приложения с учетом потребностей пользователей	35
Разработка удобного пользовательского интерфейса	37
Настройка ленты	37
Настройка контекстных меню	37
Комбинации клавиш	38
Создание пользовательских диалоговых окон	38
Использование элементов управления ActiveX на рабочем листе	39
Фактическая разработка приложения	41
Взаимодействие с конечным пользователем	41
Тестирование приложения	41
Как сделать приложение отказоустойчивым	42
Как создавать привлекательные и интуитивно понятные приложения	45
Создание пользовательской справочной системы	46

Документирование усилий, затраченных на разработку	46
Распространение приложения среди пользователей	46
Обновление приложения	47
Другие вопросы разработки приложений	47
Версия Excel, установленная у пользователя	48
Трудности, касающиеся языковой поддержки	48
Быстродействие системы	48
Видеорежимы	49
Глава 2. Введение в Visual Basic for Applications	51
Знакомство со средством записи макросов	51
Создание первого макроса	52
Абсолютная и относительная запись макросов	55
Другие вопросы, связанные с записью макросов	59
Знакомство с VBE	64
Компоненты VBE	64
Работа с окном Project	66
Работа с окнами кода	68
Настройка среды VBE	71
Основы VBA	75
Знакомство с объектами	76
Знакомство с коллекциями	76
Знакомство со свойствами	77
Объекты Range	80
Местоположение свойств объекта Range	81
Свойство Range	81
Свойство Cells	82
Свойство Offset	85
Важные концепции	86
Не паникуйте, вы не останетесь в одиночестве	88
Прочтите оставшуюся часть книги	88
Используйте средство записи макросов	88
Используйте справочную систему	88
Используйте браузер объектов	89
Ищите код в Интернете	90
Обращайтесь на пользовательские форумы	91
Посещайте блоги экспертов	91
Найдите видеокурсы на YouTube	92
Учитесь на сайте Microsoft Office Dev Center	92
Воспользуйтесь файлами Excel, доступными в вашей организации	92
Задайте вопросы местным знатокам Excel	92
Глава 3. Основы программирования на VBA	93
Обзор элементов и конструкций VBA	93
Комментарии	96

Переменные, типы данных и константы	97
Определение типов данных	98
Объявление переменных	100
Область действия переменной	102
Использование констант	105
Работа со строками	106
Работа с датами	107
Операторы присваивания	108
Массивы	110
Объявление массивов	111
Объявление многомерных массивов	111
Объявление динамических массивов	112
Объектные переменные	112
Пользовательские типы данных	114
Встроенные функции	115
Управление объектами и коллекциями	118
Конструкция With/End With	118
Конструкция For Next	119
Контроль выполнения кода	121
Операторы GoTo	121
Конструкция If Then	122
Конструкция Select Case	125
Циклическая обработка инструкций	130
Глава 4. Работа с процедурами Sub	139
О процедурах	139
Объявление процедуры	140
Область действия процедуры	141
Выполнение процедуры Sub	142
Выполнение процедуры с помощью команды Run Sub/UserForm	143
Запуск процедуры из диалогового окна Макрос	143
Выполнение процедуры с помощью комбинации клавиш	144
Вызов процедуры с помощью ленты	145
Вызов процедуры из пользовательского контекстного меню	146
Вызов процедуры из другой процедуры	146
Выполнение процедуры по щелчку на объекте	150
Выполнение процедуры по событию	152
Выполнение процедуры в окне отладки	152
Передача аргументов процедурам	153
Обработка ошибок	157
Перехват ошибок	157
Примеры обработки ошибок	159
Реальный пример	162
Цель проекта	162
Требования к проекту	162

Что необходимо знать	163
Применяемый подход	163
Предварительная запись действий	164
Подготовка	165
Написание кода	166
Создание процедуры сортировки	167
Дополнительное тестирование	171
Устранение проблем	172
Доступность	176
Оценка проекта	177
Глава 5. Создание функций	179
Процедуры и функции	179
Назначение пользовательских функций	180
Простой пример функции	180
Использование функции на рабочем листе	181
Использование функции в процедуре VBA	182
Анализ пользовательской функции	183
Синтаксис функции	185
Область действия функции	186
Выполнение функций	186
Аргументы функций	190
Примеры функций	190
Функции без аргументов	190
Функция с одним аргументом	192
Функция с двумя аргументами	196
Функция с аргументом в виде массива	196
Функция с необязательными аргументами	197
Функция, возвращающая массив VBA	199
Функция, возвращающая значение ошибки	202
Функция с неопределенным количеством аргументов	203
Имитация функции Excel СУММ()	205
Расширенные функции для работы с датами	208
Отладка функций	210
Работа с диалоговым окном Вставка функции	211
Использование метода MacroOptions	212
Указание категории функции	213
Добавление описания функции вручную	215
Использование надстроек для хранения пользовательских функций	216
Использование функций Windows API	216
Идентификация папки Windows	218
Определение состояния клавиши <Shift>	219
Дополнительная информация о функциях Windows API	220

Глава 6. Концепция событий Excel	221
Типы событий Excel	221
Последовательность событий	222
Размещение процедур обработки событий	223
Отключение событий	224
Ввод кода для процедуры обработки события	226
Процедуры обработки событий, которые используют аргументы	227
События объекта Workbook	228
Событие Open	229
Событие Activate	230
Событие SheetActivate	230
Событие NewSheet	231
Событие BeforeSave	231
Событие Deactivate	232
Событие BeforePrint	232
Событие BeforeClose	234
События объекта Worksheet	236
Событие Change	237
Отслеживание изменений в определенном диапазоне	238
Событие SelectionChange	242
Событие BeforeDoubleClick	243
Событие BeforeRightClick	244
События объекта Application	245
Активизация событий объекта Application	246
Идентификация открытия рабочей книги	247
Отслеживание событий объекта Application	248
События, не связанные с объектами	249
Событие OnTime	249
Событие OnKey	251
Глава 7. Приемы и методы программирования на VBA	255
Учимся на примерах	255
Работа с диапазонами	256
Копирование диапазона	256
Перемещение диапазона	257
Копирование диапазона переменного размера	258
Выделение либо идентификация типов диапазонов	259
Изменение размеров диапазона	261
Запрос значения ячейки	262
Ввод значения в следующую пустую ячейку	264
Приостановка работы макроса для определения диапазона пользователем	265
Подсчет количества выделенных ячеек	266
Идентификация типа выделенного диапазона	267
Просмотр выделенного диапазона	269
Удаление всех пустых строк	272

Дублирование строк	273
Идентификация диапазона, находящегося в другом диапазоне	275
Идентификация типа данных ячейки	276
Чтение и запись диапазонов	277
Более быстрый способ записи в диапазон	279
Перенос одномерных массивов	281
Перенос диапазона в массив Variant	281
Выбор ячеек по значению	282
Копирование несмежных диапазонов	283
Управление рабочими книгами и листами	285
Сохранение всех рабочих книг	285
Сохранение и закрытие всех рабочих книг	286
Частичное сокрытие элементов рабочего листа	286
Создание содержания в виде списка гиперссылок	288
Синхронизация рабочих книг	289
Приемы программирования на VBA	290
Переключение значения булева свойства	290
Отображение даты и времени	290
Отображение времени в дружественном формате	292
Отображение списка шрифтов	293
Сортировка массива	294
Обработка последовательности файлов	296
Несколько полезных функций для применения в коде	298
Функция FileExists	298
Функция FileNameOnly	298
Функция PathExists	299
Функция RangeNameExists	299
Функция SheetExists	300
Функция WorkbookIsOpen	300
Получение значения из закрытой рабочей книги	300
Полезные функции рабочих листов	303
Получение сведений о форматировании ячейки	303
Общение с рабочими листами	305
Отображение даты сохранения файла или вывода файла на печать	305
Выявление иерархии объектов	306
Подсчет количества ячеек между двумя значениями	307
Идентификация последней непустой ячейки в столбце или в строке	308
Соответствие строки шаблону	310
Получение n-го элемента строки	311
Проговаривание чисел	312
Универсальная функция	313
Функция SHEETOFFSET	313
Возвращение максимального значения среди всех рабочих листов	314
Возвращение массива случайных целых чисел без повторов	316

Распределение значений диапазона в случайном порядке	317
Сортировка диапазона	318
Вызов функций Windows API	319
Объявления API-функций	320
Определение файловых ассоциаций	321
Определение параметров принтера	322
Определение текущего видеорежима	323
Чтение и запись параметров системного реестра	324
Часть II. Профессиональные методики программирования	327
Глава 8. Работа со сводными таблицами	329
Вводный пример	329
Создание сводной таблицы	330
Просмотр кода VBA	332
Улучшение кода сводной таблицы	333
Создание сложных сводных таблиц	335
Код сводной таблицы	336
Принцип работы сводной таблицы	338
Создание нескольких сводных таблиц	339
Создание обратной сводной таблицы	342
Глава 9. Управление диаграммами	345
Кратко о диаграммах	346
Расположение диаграмм	346
Диаграммы и средство записи макросов	347
Объектная модель диаграммы	347
Создание внедренной диаграммы	348
Создание диаграммы на отдельном листе	350
Изменение диаграмм	350
Активизация диаграммы с помощью VBA	352
Перемещение диаграммы	353
Деактивизация диаграммы	354
Идентификация активности диаграммы	354
Удаление объектов из коллекции ChartObjects или Charts	355
Циклический обход диаграмм	356
Изменение размеров и выравнивание диаграмм	359
Создание множества диаграмм	360
Экспорт диаграммы	362
Экспорт всех изображений	363
Изменение применяемых в диаграмме данных	364
Изменение данных диаграммы на основе активной ячейки	366
Идентификация используемых в диаграмме диапазонов с помощью VBA	367
Отображение подписей данных на диаграмме	370
Отображение диаграммы в пользовательском диалоговом окне	374
События диаграмм	376

Пример использования событий объекта Chart	377
Поддержка событий для внедренных диаграмм	379
Пример использования событий объекта Chart во внедренной диаграмме	381
Приемы и трюки, используемые при создании диаграмм	383
Печать внедренных диаграмм на всю страницу	383
Создание статической диаграммы	384
Отображение подсказки с помощью события MouseOver	385
Прокрутка диаграммы	388
Спарклайны	390
Глава 10. Взаимодействие с другими приложениями	395
Понятие об автоматизации в Microsoft Office	395
Знакомство с концепцией связывания	396
Простой пример автоматизации	398
Управление приложением Access из Excel	399
Выполнение запроса Access из Excel	399
Выполнение макроса Access из Excel	400
Управление приложением Word из Excel	401
Передача данных Excel в документ Word	401
Имитация почтового слияния с документом Word	402
Доступ к PowerPoint из Excel	404
Передача данных Excel в презентацию PowerPoint	405
Передача всех диаграмм Excel в презентацию PowerPoint	406
Преобразование рабочей книги в презентацию PowerPoint	407
Автоматизация Outlook с помощью Excel	409
Отправка активной книги в виде вложения	409
Рассылка выбранных диапазонов в виде вложений	410
Отправка единственного листа в виде вложения	411
Рассылка адресов из списка контактов	412
Запуск другого приложения из Excel	413
Использование функции VBA Shell	413
Использование API-функции ShellExecute	416
Использование инструкции AppActivate	418
Запуск диалоговых окон панели управления	418
Глава 11. Работа с внешними данными и файлами	421
Подключения к внешним данным	421
Создание подключения вручную	422
Изменение подключений к данным вручную	425
Создание динамических подключений с помощью VBA	427
Обход всех подключений к книге	429
Использование ADO и VBA для получения внешних данных	430
Строка подключения	430
Объявление набора записей	432
Ссылки на объектную библиотеку ADO	433

Пример кода	434
Использование ADO для работы с активной книгой	435
Работа с текстовыми файлами	437
Открытие текстового файла	438
Чтение текстового файла	439
Запись в текстовый файл	439
Получение номера файла	439
Идентификация или установка позиции в файле	440
Инструкции чтения и записи в файл	440
Примеры управления текстовыми файлами	441
Импорт данных из текстового файла	441
Экспорт диапазона в текстовый файл	441
Импорт текстового файла в диапазон	442
Журнальная регистрация операций в Excel	444
Фильтрация текстового файла	444
Часто выполняемые операции с файлами	445
Управление файлами с помощью функций VBA	446
Использование объекта FileSystemObject	450
Архивирование и разархивирование файлов	453
Архивирование файлов	453
Разархивирование файла	455
Часть III. Пользовательские формы	457
Глава 12. Создание собственных диалоговых окон	459
Подготовка к созданию диалоговых окон	459
Использование окон ввода данных	460
Функция InputBox в VBA	460
Метод Excel Application.InputBox	462
Функция VBA MsgBox	466
Метод Excel GetOpenFilename	470
Метод Excel GetSaveAsFilename	474
Получение имени папки	474
Отображение встроенных диалоговых окон Excel	475
Отображение формы ввода данных	477
Доступ к формам ввода данных	478
Отображение формы ввода данных с помощью VBA	479
Глава 13. Работа с пользовательскими формами	481
Пользовательские диалоговые окна в Excel	482
Вставка новой формы UserForm	482
Добавление элементов управления в пользовательское диалоговое окно	482
Элементы управления на панели Toolbox	484
CheckBox	484
ComboBox	485
CommandButton	485

Frame	485
Image	485
Label	485
ListBox	485
MultiPage	486
OptionButton	486
RefEdit	486
ScrollBar	486
SpinButton	486
TabStrip	486
TextBox	487
ToggleButton	487
Настройка элементов управления пользовательского диалогового окна	488
Изменение свойств элементов управления	489
Использование окна Properties	490
Общие свойства	493
Советы по использованию клавиатуры	494
Отображение формы UserForm	495
Настройка позиции отображения формы	496
Отображение немодальной формы	497
Отображение пользовательского диалогового окна на основе значения переменной	497
Загрузка пользовательского диалогового окна	498
О процедурах обработки событий	498
Закрывание пользовательского диалогового окна	498
Пример создания пользовательского диалогового окна	500
Создание пользовательской формы	500
Создание кода для отображения диалогового окна	503
Тестирование диалогового окна	503
Добавление процедур обработки событий	504
Готовое окно	506
О событиях объекта UserForm	506
Получение дополнительных сведений о событиях	507
Подробное рассмотрение событий объекта UserForm	508
События элемента управления SpinButton	508
Совместное использование элементов управления SpinButton и TextBox	510
Ссылка на элементы управления пользовательского диалогового окна	513
Настройка панели инструментов Toolbox	514
Добавление новых страниц	514
Настройка или комбинирование элементов управления	514
Добавление элементов управления ActiveX	516
Создание шаблонов диалоговых окон	517
Порядок создания диалогового окна	518

Глава 14. Примеры пользовательских форм	519
Создание “меню” с помощью объекта <code>UserForm</code>	519
Использование элементов управления <code>CommandButton</code>	520
Использование элемента управления <code>ListBox</code>	520
Выбор диапазона в пользовательской форме	522
Создание заставки	524
Отключение кнопки закрытия пользовательского диалогового окна	526
Изменение размеров формы <code>UserForm</code>	527
Масштабирование и прокрутка листа в пользовательском диалоговом окне	529
Использование элемента управления <code>ListBox</code>	531
Добавление опций в элемент управления <code>ListBox</code>	532
Идентификация выделенного элемента <code>ListBox</code>	537
Идентификация нескольких выделенных элементов списка <code>ListBox</code>	538
Несколько списков в одном элементе управления <code>ListBox</code>	539
Передача опций элемента управления <code>ListBox</code>	540
Перемещение опций в списке элементов управления <code>ListBox</code>	542
Работа с многоколоночными элементами управления <code>ListBox</code>	544
Использование элемента управления <code>ListBox</code> для выделения строк на листе	546
Использование элемента управления <code>ListBox</code> для активизации листа	548
Фильтрация списка <code>ListBox</code> в поле <code>TextBox</code>	551
Применение элемента управления <code>MultiPage</code>	553
Использование внешних элементов управления	554
Анимация элемента управления <code>Label</code>	557
Глава 15. Дополнительные приемы работы с пользовательскими формами	561
Немодальные диалоговые окна	562
Отображение индикатора текущего состояния	566
Создание отдельного индикатора текущего состояния	567
Отображение индикатора текущего состояния, интегрированного в окно <code>UserForm</code>	570
Создание неграфического индикатора текущего состояния	575
Создание мастеров	577
Настройка элемента управления <code>MultiPage</code>	577
Добавление кнопок	578
Программирование кнопок	579
Программирование зависимостей	581
Выполнение задачи	582
Имитация функции <code>MsgBox</code>	583
Код функции <code>MyMsgBox</code>	584
Как это работает	586
Использование функции <code>MyMsgBox</code>	588
Окно <code>UserForm</code> с перемещаемыми элементами управления	588
Окно <code>UserForm</code> без строки заголовка	589
Имитация панели инструментов с помощью окна <code>UserForm</code>	591
Имитация области задач с помощью окна <code>UserForm</code>	593

Окно UserForm с изменяемыми размерами	595
Несколько кнопок с одной процедурой обработки событий	599
Диалоговое окно выбора цвета	602
Отображение диаграммы в окне UserForm	604
Сохранение диаграммы в виде GIF-файла	605
Изменение свойства Picture элемента управления Image	605
Создание полупрозрачного окна UserForm	606
Игра в “пятнашки”	608
Играем в видеопокер в окне UserForm	609
Часть IV. Разработка приложений Excel	611
Глава 16. Создание и использование надстроек	613
Знакомство с надстройками	613
Надстройки и стандартные рабочие книги	614
Зачем нужны надстройки	615
Использование диспетчера надстроек Excel	617
Создание надстройки	618
Пример разработки надстройки	619
Добавление описания в надстройку	621
Создание примера надстройки	621
Установка надстройки	622
Тестирование надстройки	623
Распространение надстройки	624
Изменение надстройки	624
Файлы XLSM и XLAM	625
Членство в коллекциях	625
Отображение окон файлов XLSM и XLAM	626
Рабочие листы и листы диаграмм в файлах XLSM и XLAM	626
Получение доступа к VBA-процедурам надстройки	627
Управление надстройками с помощью кода VBA	631
Добавление элемента в коллекцию AddIns	631
Удаление элемента из коллекции AddIns	632
Свойства объекта AddIn	632
Получение доступа к надстройке как к рабочей книге	635
События объекта AddIn	636
Оптимизация надстроек	636
Проблемы, возникающие при использовании надстроек	637
Корректная установка надстроек	638
Ссылки на другие файлы	640
Указание корректной версии Excel	640
Глава 17. Работа с лентой	641
Знакомство с лентой	641
Настройка ленты	643
Добавление кнопки на ленту	643

Добавление кнопки на панель быстрого доступа	646
Ограничения, связанные с настройкой ленты	647
Создание пользовательской ленты	648
Добавление кнопки на существующую вкладку	649
Добавление флажка на существующую вкладку	654
Демонстрация возможностей элементов управления ленты	658
Пример элемента управления <code>dynamicMenu</code>	667
Дополнительные сведения о настройке ленты	669
Управление лентой с помощью VBA	670
Доступ к элементам управления на ленте	671
Взаимодействие с лентой	671
Активизация вкладки	674
Создание панели инструментов в классическом стиле	674
Ограничения классических панелей инструментов в Excel 2007 и более поздних версиях	675
Код, предназначенный для создания панели инструментов	675
Глава 18. Работа с контекстными меню	679
Обзор объекта <code>CommandBar</code>	679
Типы объектов <code>CommandBar</code>	680
Отображение контекстных меню	680
Ссылки на объекты <code>CommandBar</code>	681
Установка ссылок на элементы управления в объекте <code>CommandBar</code>	682
Свойства элементов управления <code>CommandBar</code>	684
Отображение всех элементов контекстного меню	684
Настройка контекстных меню с помощью VBA	686
Контекстное меню и однодокументный интерфейс	687
Сброс контекстных меню	687
Отключение контекстного меню	690
Отключение элементов контекстного меню	690
Добавление нового элемента в контекстное меню ячейки	690
Добавление подменю в контекстное меню	693
Ограничение контекстных меню единственной книгой	694
Контекстные меню и события	696
Автоматическое добавление и удаление меню	696
Отключение или сокрытие элементов контекстного меню	696
Создание контекстно-зависимого меню	697
Глава 19. Создание справки для приложений	701
Справка в приложениях Excel	701
Справочная система, созданная с помощью компонентов Excel	703
Использование примечаний к ячейке для предоставления справки	704
Применение текстового поля для предоставления справки	705
Использование рабочего листа для отображения справки	706
Отображение справки в пользовательском диалоговом окне	708

Отображение справки в окне браузера	712
Использование HTML-файлов	712
Использование файла MHTML	713
Использование средства HTML Help	714
Метод Help	718
Связывание файлов справочного руководства с приложением	718
Связывание раздела справочного руководства с функцией VBA	719
Глава 20. Принципы управления модулями классов	721
Определение модуля класса	721
Встроенные модули классов	722
Пользовательские модули класса	723
Создание класса NumLock	724
Вставка модуля класса	724
Добавление кода VBA в модуль класса	724
Использование модуля класса CNumLock	726
Кодирование свойств, методов и событий	727
Программирование свойств объектов	728
Программирование методов объектов	729
События модулей класса	730
Работа с событием объекта QueryTable	730
Создание класса, содержащего другие классы	733
Создание классов CSalesRep и CSalesReps	734
Создание классов CInvoice и CInvoices	736
Заполнение родительских классов объектами	737
Вычисление комиссионных	739
Глава 21. Вопросы совместимости	741
Что такое совместимость	741
Проблемы совместимости	742
Избегайте использования новых функций и возможностей	743
Поддержка платформы Macintosh	745
Использование 64-разрядной версии Excel	746
Создание локализованных приложений	748
Многоязычные приложения	749
Поддержка языка в VBA	750
Использование “местных” свойств	750
Идентификация настроек системы	751
Параметры настройки даты и времени	753
Часть V. Приложения	755
Приложение А. Справочник по инструкциям и функциям VBA	757
Вызов функций Excel в коде VBA	760
Приложение Б. Примеры на сайте книги	765
Глава 1	766
Глава 2	766

Глава 3	766
Глава 4	766
Глава 5	766
Глава 6	767
Глава 7	768
Глава 8	769
Глава 9	769
Глава 10	770
Глава 11	771
Глава 12	772
Глава 13	772
Глава 14	773
Глава 15	774
Глава 16	775
Глава 17	775
Глава 18	776
Глава 19	777
Глава 20	777
Глава 21	777
Предметный указатель	779