
[image:]

[image:]

LICENSE, DISCLAIMER OF LIABILITY, AND LIMITED WARRANTY

By purchasing or using this book and disc (the “Work”), you agree that this license grants permission to use the contents contained herein, including the disc, but does not give you the right of ownership to any of the textual content in the book / disc or ownership to any of the information or products contained in it. This license does not permit uploading of the Work onto the Internet or on a network (of any kind) without the written consent of the Publisher. Duplication or dissemination of any text, code, simulations, images, etc. contained herein is limited to and subject to licensing terms for the respective products, and permission must be obtained from the Publisher or the owner of the content, etc., in order to reproduce or network any portion of the textual material (in any media) that is contained in the Work.

MERCURY LEARNING AND INFORMATION (“MLI” or “the Publisher”) and anyone involved in the creation, writing, or production of the companion disc, accompanying algorithms, code, or computer programs (“the software”), and any accompanying Web site or software of the Work, cannot and do not warrant the performance or results that might be obtained by using the contents of the Work. The author, developers, and the Publisher have used their best efforts to insure the accuracy and functionality of the textual material and/or programs contained in this package; we, however, make no warranty of any kind, express or implied, regarding the performance of these contents or programs. The Work is sold “as is” without warranty (except for defective materials used in manufacturing the book or due to faulty workmanship).

The author, developers, and the publisher of any accompanying content, and anyone involved in the composition, production, and manufacturing of this work will not be liable for damages of any kind arising out of the use of (or the inability to use) the algorithms, source code, computer programs, or textual material contained in this publication. This includes, but is not limited to, loss of revenue or profit, or other incidental, physical, or consequential damages arising out of the use of this Work.

The sole remedy in the event of a claim of any kind is expressly limited to replacement of the book and/or disc, and only at the discretion of the Publisher. The use of “implied warranty” and certain “exclusions” vary from state to state, and might not apply to the purchaser of this product.

[image:]

Copyright ©2016 by MERCURY LEARNING AND INFORMATION LLC. All rights reserved.

This publication, portions of it, or any accompanying software may not be reproduced in any way, stored in a retrieval system of any type, or transmitted by any means, media, electronic display or mechanical display, including, but not limited to, photocopy, recording, Internet postings, or scanning, without prior permission in writing from the publisher.

Publisher: David Pallai

MERCURY LEARNING AND INFORMATION

22841 Quicksilver Drive

Dulles, VA 20166

info@merclearning.com

www.merclearning.com

800-232-0223

J.Korol. Microsoft® Excel® Programming Pocket Primer.

ISBN: 978-1-9422708-2-9

eISBN: 978-1-9445344-8-6

The publisher recognizes and respects all marks used by companies, manufacturers, and developers as a means to distinguish their products. All brand names and product names mentioned in this book are trademarks or service marks of their respective companies. Any omission or misuse (of any kind) of service marks or trademarks, etc. is not an attempt to infringe on the property of others.

Library of Congress Control Number: 2016931653

161718321 Printed in the United States of America

This book is printed on acid-free paper.

Our titles are available for adoption, license, or bulk purchase by institutions, corporations, etc. For additional information, please contact the Customer Service Dept. at 800-232-0223(toll free).

All of our titles are available in digital format at authorcloudware.com and other digital vendors. Companion files (figures and code listings) for this title are available by contacting info@merclearning.com. The sole obligation of MERCURY LEARNING AND INFORMATION to the purchaser is to replace the disc, based on defective materials or faulty workmanship, but not based on the operation or functionality of the product.

CONTENTS

Acknowledgments

Introduction

1. Excel Macros – A Quick Start in Excel VBA Programming

Macros and VBA

Excel Macro-Enabled File Formats

Macro Security Settings

Enabling the Developer Tab in Excel

Hands-On 1.1. Setting Up Excel for Macro Development

Using the Built-In Macro Recorder

Planning a Macro

Hands-On 1.2. Getting Things Ready for Macro Recording

Recording a Macro

Hands-On 1.3. Inserting and Naming a Worksheet (Macro Task 1)

Hands-On 1.4. Inserting Column Headings and Applying Formatting (Macro Task 2)

Using Relative or Absolute References in Macros

Hands-On 1.5. Entering Employee Data (Macro Task 3)

Hands-On 1.6. Entering Formulas to Fill in Employee First Name (Macro Task 4)

Hands-On 1.7. Entering Formulas to Fill in Employee Last Name (Macro Task 5)

Hands-On 1.8. Entering Formulas to Calculate Employee Total Wages (Macro Task 6)

Hands-On 1.9. Applying Table Format (Macro Task 7)

Editing Recorded Macros

Hands-On 1.10. Examining the Macro Code

Macro Comments

Hands-On 1.11. Adding Comments to the Macro Code

Cleaning Up the Macro Code

Hands-On 1.12. Cleaning Up the Macro Code

Running a Macro

Hands-On 1.13. Running a Macro Using the Macro Dialog Box

Testing and Debugging a Macro

Hands-On 1.14. Running a Macro from the VBE Screen

Saving and Renaming a Macro

Hands-On 1.15. Saving Macros and Running Macros from Another Workbook

Printing Macro Code

Hands-On 1.16. Printing Macro Code

Improving Your Recorded Macros

Hands-On 1.17. Adding Visual Basic Statements to the Recorded Macro Code

Creating a Master Macro

Hands-On 1.18. Creating a Master Macro Procedure

Various Methods of Running Macros

Running the Macro Using a Keyboard Shortcut

Hands-On 1.19. Assigning a Macro to a Keyboard Shortcut

Running the Macro from the Quick Access Toolbar

Hands-On 1.20. Running a Macro from the Quick Access Toolbar

Running the Macro from a Worksheet Button

Hands-On 1.21. Running a Macro from a Button Placed on a Worksheet

Summary

2. Excel Programming Environment – A Quick Overview of Its Tools and Features

Understanding the Project Explorer Window

Understanding the Properties Window

Understanding the Code Window

Setting the VBE Options

Syntax and Programming Assistance

List Properties/Methods

List Constants

Parameter Info

Quick Info

Complete Word

Indent/Outdent

Hands-On 2.1. Indenting/Outdenting Visual Basic Code

Comment Block/Uncomment Block

Using the Object Browser

Hands-On 2.2. Writing a VBA Procedure to Move a Text Box on the Worksheet

Hands-On 2.3. Writing a VBA Procedure to Move a Circle on the Worksheet

Locating Procedures with the Object Browser

Hands-On 2.4. Using Object Browser to Locate VBA Procedures

Using the VBA Object Library

Hands-On 2.5. Writing a VBA Procedure to Create a Folder in Windows

Using the Immediate Window

Hands-On 2.6. Entering and Executing VBA Statements in the Immediate Window

Obtaining Information in the Immediate Window

Hands-On 2.7. Obtaining Information in the Immediate Window

Working with Worksheet Cells and Ranges

Using the Range Property

Hands-On 2.8. Practice Using the Range Property to Select Worksheet Cells

Using the Cells Property

Hands-On 2.9. Practice Using the Cells Property to Select Worksheet Cells (Part I)

Hands-On 2.10. Practice Using the Cells Property to Select Worksheet Cells (Part II)

Using the Offset Property

Hands-On 2.11. Selecting Cells Using the Offset Property

Using the Resize Property

Hands-On 2.12. Writing a VBA Statement to Resize a Selection of Cells

Using the End Property

Hands-On 2.13. Selecting Cells Using the End Property

Moving, Copying, and Deleting Cells

Hands-On 2.14. Moving, Copying, and Deleting Cells

Working with Rows and Columns

Hands-On 2.15. Selecting Entire Rows and Columns

Obtaining Information about the Worksheet

Hands-On 2.16. Counting Rows and Columns

Entering Data and Formatting Cells

Hands-On 2.17. Using VBA Statements to Enter Data in a Worksheet

Returning Information Entered in a Worksheet

Finding Out about Cell Formatting

Working with Workbooks and Worksheets

Hands-On 2.18. Working with Workbooks

Hands-On 2.19. Working with Worksheets

Working with Windows

Hands-On 2.20. Working with Windows

Working with the Excel Application

Hands-On 2.21. Working with the Excel Application

Summary

3. Excel VBA Fundamentals – A Quick Reference to Writing VBA Code

Excel Objects, Properties, and Methods

Microsoft Excel Object Model

Writing Simple and Complex VBA Statements

Breaking Up Long VBA Statements

Saving Results of VBA Statements

Introducing Data Types

Using Variables

How to Create Variables

How to Declare Variables

Specifying the Data Type of a Variable

Assigning Values to Variables

Hands-On 3.1. Writing a VBA Procedure with Variables

Forcing Declaration of Variables

Hands-On 3.2. Writing a VBA Procedure with Explicitly Declared Variables

Understanding the Scope of Variables

Procedure-Level (Local) Variables

Module-Level Variables

Hands-On 3.3. Writing a VBA Procedure with a Module-Level Variable

Project-Level Variables

Lifetime of Variables

Finding a Variable Definition

Determining a Data Type of a Variable

Hands-On 3.4. Using the Built-In VarType Function

Using Constants

Built-In Constants

Hands-On 3.5. Viewing Excel Constants in the Object Browser

Converting between Data Types

Hands-On 3.6. Using Data Type Conversion Functions in VBA

Using Static Variables in VBA Procedures

Hands-On 3.7. Writing a VBA Procedure with a Static Variable

Using Object Variables in VBA Procedures

Hands-On 3.8. Writing a VBA Procedure with Object Variables

Using Specific Object Variables

Summary

4. Excel VBA Procedures – A Quick Guide to Writing Function Procedures

Understanding Function Procedures

Creating a Function Procedure

Hands-On 4.1. Writing a Simple Function Procedure

Various Methods of Running Function Procedures

Running a Function Procedure from a Worksheet

Hands-On 4.2. Executing a Function Procedure from within an Excel Worksheet

Running a Function Procedure from Another VBA Procedure

Hands-On 4.3. Executing a Function from a VBA Procedure

Ensuring Availability of Your Custom Functions

Passing Arguments to Function Procedures

Hands-On 4.4. Passing Arguments to Functions (Example 1)

Specifying Argument Types

Hands-On 4.5. Passing Arguments to Functions (Example 2)

Passing Arguments by Reference and Value

Hands-On 4.6. Passing Arguments to Functions (Example 3)

Using Optional Arguments

Hands-On 4.7. Writing Functions with Optional Arguments

Testing a Function Procedure

Locating Built-In Functions

Getting to know the MsgBox Function

Hands-On 4.8. Formatting Text for Display in the MsgBox Function

Hands-On 4.9. Using the MsgBox Function with Arguments (Example 1)

Hands-On 4.10. Using the MsgBox Function with Arguments (Example 2)

Returning Values from the MsgBox Function

Hands-On 4.11. Using the MsgBox Function with Arguments (Example 3)

Getting to Know the InputBox Function

Hands-On 4.12. Using the InputBox Function (Example 1)

Determining and Converting Data Types

Hands-On 4.13. Using the InputBox Function (Example 2)

Using the InputBox Method

Hands-On 4.14. Using the Excel InputBox Method

Summary

5. Adding Decisions to Excel VBA Programs – A Quick Introduction to Conditional Statements

Relational and Logical Operators

Using If...Then Statement

Hands-On 5.1. Evaluating Conditions in the Immediate Window

Hands-On 5.2. Writing a VBA Procedure with a Simple If…Then Statement

Using If...Then...Else Statement

Hands-On 5.3. Writing a VBA Procedure with an If…Then…Else Statement

Using If...Then...ElseIf Statement

Hands-On 5.4. Writing a VBA Procedure with an If…Then…ElseIf Statement

Nested If…Then Statements

Using the Select Case Statement

Hands-On 5.5. Writing a VBA Procedure with a Select Case Statement

Using Is with the Case Clause

Specifying a Range of Values in a Case Clause

Specifying Multiple Expressions in a Case Clause

Writing a VBA Procedure with Multiple Conditions

Hands-On 5.6. Writing a VBA Procedure with Multiple Conditions

Using Conditional Logic in Function Procedures

Hands-On 5.7. Writing a Function Procedure with a Select Case Statement

Summary

6. Adding Repeating Actions to Excel VBA Programs – A Quick Introduction to Looping Statements

Introducing Looping Statements

Understanding Do...While and Do...Until Loops

Hands-On 6.1. Writing a VBA Procedure with a Do…While Statement

Hands-On 6.2. Writing a VBA Procedure with a Do…Until Statement

Avoiding Infinite Loops

Executing a Procedure Line by Line

Hands-On 6.3. Executing a Procedure Line by Line

Understanding While...Wend Loop

Hands-On 6.4. Writing a VBA Procedure with a While…Wend Statement

Understanding For...Next Loop

Hands-On 6.5. Writing a VBA Procedure with a For…Next Statement

Understanding For...Each...Next Loop

Hands-On 6.6. Writing a VBA Procedure with a For Each… Next Statement

Exiting Loops Early

Hands-On 6.7. Writing a VBA Procedure with an Early Exit from a For Each…Next Statement

Using a Do…While Statement

Hands-On 6.8. Writing a VBA Procedure with a Do…While Statement

Using Loops and Conditionals

Hands-On 6.9. Writing a VBA Procedure with Loops and Conditionals

Summary

7. Storing Multiple Values in Excel VBA Programs – A Quick Introduction to Working with Arrays

Understanding Arrays

Declaring Arrays

Array Upper and Lower Bounds

Initializing and Filling an Array

Filling an Array Using Individual Assignment Statements

Filling an Array Using the Array Function

Filling an Array Using For…Next Loop

Using a One-Dimensional Array

Hands-On 7.1. Using a One-Dimensional Array

Using a Two-Dimensional Array

Hands-On 7.2. Storing Data in a Two-Dimensional Array

Using a Dynamic Array

Hands-On 7.3. Loading Worksheet Data into an Array

Using Array Functions

The Array Function

Hands-On 7.4. Using the Array Function

The IsArray Function

Hands-On 7.5. Using the IsArray Function

The Erase Function

Hands-On 7.6. Using the Erase Function

The LBound and UBound Functions

Hands-On 7.7. Using the LBound and UBound Functions

Troubleshooting Errors in Arrays

Using the ParamArray Keyword

Hands-On 7.8. Passing an Array to Procedures Using the ParamArray Keyword

Data Entry with an Array

Hands-On 7.9. Using the Array Function to Enter Headings in a Worksheet

Sorting an Array with Excel

Hands-On 7.10. Using Excel to Sort a VBA Array

Summary

8. Keeping Track of Multiple Values in Excel VBA Programs – A Quick Introduction to Creating and Using Collections

Working with Collections of Objects

Declaring and Using a Custom Collection

Adding Objects to a Custom Collection

Hands-On 8.1. Using a Custom Collection Object

Removing Objects from a Custom Collection

Hands-On 8.2. Removing Items from a Custom Collection

Creating and Using Custom Objects

Lab 8.3a. Creating a Class Module

Variable Declarations

Lab 8.3b. Declaring Members of the CAsset Class

Defining the Properties for the Class

Writing Property Procedures

Lab 8.3c. Writing Property Procedures for the CAsset Class

Writing Class Methods

Lab 8.3d. Writing a Method for the CAsset Class

Creating an Instance of a Class

Lab 8.3e. Writing Code

Summary

9. Excel Tools for Testing and Debugging – A Quick Introduction to Testing VBA Programs

Testing VBA Procedures

Stopping a Procedure

Using Breakpoints

Hands-On 9.1. Setting Breakpoints in a VBA Procedure

When to Use a Breakpoint

Using the Immediate Window in Break Mode

Using the Stop and Assert Statements

Using the Watch Window

Hands-On 9.2. Watching the Values of VBA Expressions

Removing Watch Expressions

Using Quick Watch

Hands-On 9.3. Using the Quick Watch Dialog Box

Using the Locals Windows and the Call Stack Dialog Box

Hands-On 9.4. Using the Locals and Call Stack Windows

Navigating with Bookmarks

Trapping Errors

Using the Err Object

Hands-On 9.5. Writing a VBA Procedure with Error-Handling Code

Setting Error Trapping Options in Your VBA Project

Stepping through VBA Procedures

Hands-On 9.6. Stepping through a VBA Procedure

Stepping over a Procedure and Running to Cursor

Hands-On 9.7. Stepping over a Procedure

Setting the Next Statement

Showing the Next Statement

Stopping and Resetting VBA Procedures

Summary

Index

ACKNOWLEDGMENTS

As years pass and we gain more and more knowledge on a particular subject there is a tendency to publish books for people who want to know it all. But the truth is that we really don’t have time to read all the printed pages. I thank my publisher, David Pallai, for suggesting that I consider creating a smaller book that will serve as a starting point for anyone attempting to get into VBA programming in Excel. I hope that you as a reader of this primer book will appreciate this short book and find that the knowledge gained from its pages will not only allow you to continue your programming journey, but also take you places you never thought possible.

I’m also thankful to Jennifer Blaney for her expert management of this book project. I owe a heartfelt thanks to my copyeditor at Educator’s International Press for the thorough review of the manuscript. I am grateful to the compositor, Allzone Digital Services Limited, for all the typesetting efforts that gave this book the easy-to-follow look and feel.

Julitta Korol

Brooklyn, New York

February, 2016

INTRODUCTION

I’ve been working with Excel since the very beginning. Database concepts were completely new to me but the Excel interface made it a pleasure to work with almost daily. Step by step I acquired the skills of database management and then programming. I learned the latter by trial and error. When the first consulting opportunity came up to use my Excel skills I found that I barely knew enough to get started. But challenges do not scare me. I was eager to learn on the job. My first Excel programming project was designing a custom quotation system for an automotive manufacturer. Despite my limited prior exposure to the programming concepts I was able to deliver a system that automated a big chunk of work for that company. How was I able to do this? I find reading and doing is the first step towards mastering a skill like programming. This book presents enough programming concepts to get you started tackling your own Excel database challenges. This is not a book about using Excel. I assume you are already familiar with most tasks that you can achieve using Excel built-in commands. But if you are ready to take a look beyond the standard user interface, you have come to the right place and have made a decision that will bring a whole set of new possibilities to Excel programming. So let’s forget the menus for now. Do your own thing. Automating Excel is something everyone can do. With the right training, that is. This book’s purpose is to introduce you to the Excel built-in language, known as Visual Basic for Applications (VBA). With VBA you can begin delegating repetitive tasks to Excel while freeing your time for projects that are more fun to do. Besides, knowing how to program these days is a lucrative skill. It will get you a secure, well-paying job.

This book was designed for someone like you who needs to master Excel programming fundamentals without spending too much time. Most of the time all you need is a short book to get you started. It’s less overwhelming to deal with a new subject in smaller chunks. The Programming Pocket Primer series will show you only the things you need to know to feel at home with VBA. What you learn in this book on Excel programming will apply to, say, Access programming. Just see my other book, the Microsoft Access 2016 Programming Pocket Primer, to see what I mean. How’s that for knowledge transfer? Learn in Excel, and use it in Excel or other Microsoft Office applications. I call this sweet learning.

If you are looking for in-depth knowledge of Excel programming (and have time to read through a 1,000-page book), then go ahead and try some of my thicker books available from Mercury Learning and Information.

Excel is about doing and so is this book. So do not try to read it while not at the computer. You can sit, stand, or lie down; it does not matter. But you do need to work with this book. Do the examples, read the comments. Do this until it becomes easy to do without the step-by-step instructions. Do not skip anything as the concepts in later chapters build on material introduced earlier.

CHAPTER OVERVIEW

Before you get started, allow me to give you a short overview of the things you’ll be learning as you progress through this primer book. Microsoft Excel 2016 Programming Pocket Primer is divided into nine chapters that progressively introduce you to programming Microsoft Excel.

Chapter 1 — Getting Started with Excel VBA

In this chapter you learn about the types of Excel procedures you can write and learn how and where they are written.

Chapter 2 — Getting to Know Visual Basic Editor (VBE)

In this chapter you learn almost everything you need to know about working with the Visual Basic Editor window, commonly referred to as VBE. Some of the programming tools that are not covered here are discussed and put to use in Chapter 9.

Chapter 3 — Excel VBA Fundamentals

This chapter introduces basic VBA concepts that allow you to store various pieces of information for later use.

Chapter 4 — Excel VBA Built-In and Custom Functions

In this chapter you find out how to provide additional information to your procedures and functions before they are run.

Chapter 5 — Adding Decisions to Your Excel VBA Programs

In this chapter you learn how to control your program flow with a number of different decision-making statements.

Chapter 6 — Adding Repeating Actions to Your Excel VBA Programs

In this chapter you learn how to repeat the same actions in your code by using looping structures.

Chapter 7 — Keeping Track of Multiple Values Using Arrays

In this chapter you learn about static and dynamic arrays and how to use them for holding various values.

Chapter 8 — Keeping Track of Multiple Values Using Object Collections

This chapter teaches you how you can create and use your own objects and collections of objects.

Chapter 9 — Getting to Know Built-In Tools for Testing and Debugging

In this chapter you begin using built-in debugging tools to test your programming code. You also learn how to add effective error-handling code to your procedures.

The above nine chapters will give you the fundamental techniques and concepts you will need in order to continue your Excel VBA learning path.

THE COMPANION FILES

The example files for all the hands-on activities in this book are available on the CD-ROM included with this book. Replacement files may be downloaded by contacting the publisher at info@merclearning.com. Digital versions of this title are available at authorcloudware.com and other digital vendors.

CHAPTER 1

EXCEL MACROS

A QUICK START IN EXCEL VBA PROGRAMMING

Visual Basic for Applications (VBA) is the programming language built into all Microsoft® Office® applications, including Microsoft Excel®. By learning some basic VBA commands and constructs, you can start automating many of the mundane routine tasks that you perform in Excel. In this chapter, you acquire the fundamentals of VBA by recording macros and examining and editing the VBA code behind the macro using the Visual Basic Editor.

MACROS AND VBA

Macros are programs that store a series of commands. When you create a macro, you simply combine a sequence of keystrokes into a single command that you can later “play back.” Because macros can reduce the number of steps required to complete tasks, using macros can significantly decrease the time you spend creating, formatting, modifying, and printing your Excel worksheets. You can create macros by using Microsoft Excel’s built-in recording tool (Macro Recorder), or you can write them from scratch using Visual Basic Editor, a special development environment built into Excel. You can combine recorded macros with your own programming code to create unique VBA applications that meet your everyday needs. Whether you write or record your programming code in Excel, you’ll be utilizing the powerful programming language—Visual Basic for Applications—commonly known as VBA.

Microsoft Excel comes with dozens of built-in, time-saving features that allow you to work faster and smarter. Before you decide to automate a worksheet task with a recorded macro or programming code written from scratch, make sure there is not already a built-in feature that you can use to perform that task. Consider writing your own VBA code or recording a macro when you find yourself performing the same series of actions over and over again or when Excel does not provide a built-in tool to do the job.

Just by learning how to handle Excel’s macro recorder and use basic VBA statements and constructs to enhance your macros, you’ll be able to automate any part of your worksheet. For example, you can automate data entry by recording a macro that enters headings in a worksheet or replaces column titles with new labels. Adding a little bit of conditional logic to your VBA code will allow you to automatically check for duplicate entries in a specified range of your worksheet. With a macro, you can quickly apply formatting to several worksheets, as well as combine different formats, such as fonts, colors, borders, and shading. Macros will save you keystrokes when it comes to setting print areas, margins, headers, and footers, and selecting special options for printouts.

Excel Macro-Enabled File Formats

When a workbook contains programming code, it should be saved in one of the following macro-enabled file formats:

[image:] Excel Macro-Enabled Workbook (.xlsm)

[image:] Excel Binary Workbook (.xlsb)

[image:] Excel Macro-Enabled Template (.xltm)

If you attempt to save the workbook in a file format that is incompatible with the type of content it includes, Excel will warn you with a message as shown in Figure 1.1.

[image:]

FIGURE 1.1. When a workbook contains programming code, you must save it in a macro-enabled file type instead of a regular .XLSX workbook file.

Macro Security Settings

Because macros can contain malicious code designed to put a virus on a user’s computer, it is important to understand different security settings that are available in Excel. It is also critical that you run up-to-date antivirus software on your computer. Antivirus software installed on your computer will scan the workbook file you are attempting to open if the file contains macros. The default macro security setting is to disable all macros with notification, as shown in Figure 1.2.

[image:]

FIGURE 1.2. The Macro Settings options in the Trust Center allow you to control how Excel should deal with macros when they are present in an open workbook. To open Trust Center’s Macro Settings, choose File | Options | Trust Center | Trust Center Settings and click the Macro Settings link.

If macros are present in a workbook you are trying to open, you will receive a security warning message just under the Ribbon, as shown in Figure 1.3.

[image:]

FIGURE 1.3. Upon opening a workbook with macros, Excel brings up a security warning message.

To use the disabled components, you should click the Enable Content button on the message bar. This will add the workbook to the Trusted Documents list in your registry. The next time you open this workbook you will not be alerted to macros. If you need more information before enabling content, you can click the message text displayed in the security message bar to activate the Backstage View, where you will find an explanation of the active content that has been disabled, as shown in Figure 1.4. Clicking the Enable Content button in the Backstage View will reveal two options:

[image:] Enable All Content

This option provides the same functionality as the Enable Content button in the security message bar. This will enable all the content and make it a trusted document.

[image:] Advanced Options

This option brings up the Microsoft Office Security Options dialog shown in Figure 1.5. This dialog provides options for enabling content for the current session only.

[image:]

FIGURE 1.4. The Backstage View in Excel 2016.

[image:]

FIGURE 1.5. Disabled macros can be enabled for the current session in the Microsoft Office Security Options dialog.

ENABLING THE DEVELOPER TAB IN EXCEL

To make it easy to work with macro-enabled workbooks while working with this book’s exercises, you will permanently trust your workbooks containing recorded macros or VBA code by placing them in a folder on your local drive that you mark as trusted. Notice the Trust Center Settings hyperlink in the Backstage View shown in Figure 1.4. This hyperlink will open the Trust Center dialog where you can set up a trusted folder. You can also activate the Trust Center by selecting File | Options.

Let’s take a few minutes now to set up your Excel application so you can run macros on your computer without security prompts.

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 1.1. Setting Up Excel for Macro Development

1. Create a folder on your hard drive named C:\VBAPrimerExcel_ByExample.

2. Launch Excel and open a blank workbook.

3. Choose File | Options.

4. In the Excel Options dialog, click Customize Ribbon. In the Main Tabs listing on the right-hand side, select Developer as illustrated in Figure 1.6 and click OK. The Developer tab should now be visible in the Ribbon.

5. In the Code group of the Developer tab on the Ribbon, click the Macro Security button, as shown in Figure 1.7. The Trust Center dialog opens up, as depicted in Figure 1.2.

6. In the left pane of the Trust Center dialog, click Trusted Locations.

The Trusted Locations dialog already shows several predefined trusted locations that were created when you installed Excel. For the purpose of this book, we will add a custom location to this list.

[image:]

FIGURE 1.6. To enable the Developer tab on the Ribbon, use the Excel Options dialog and select Customize Ribbon.

7. Click the Add new location button.

8. In the Path text box, type the name of the folder you created in Step 1 of this Hands-On as shown in Figure 1.8.

9. Click OK to close the Microsoft Office Trusted Location dialog.

10. Notice that the Trusted Locations list in the Trust Center now includes the C:\VBAPrimerExcel_ByExample folder as a trusted location. Files placed in a trusted location can be opened without being checked by the Trust Center security feature. Click OK to close the Trust Center dialog box.

Your Excel application is now set up for easy macro development as well as opening files containing macros. You should save all the files created in the book’s Hands-On exercises into your trusted C:\VBAPrimerExcel_ByExample folder.

[image:]

FIGURE 1.7. Use the Macro Security button in the Code group on the Developer tab to customize the macro security settings.

[image:]

FIGURE 1.8. Designating a Trusted Location folder for this book’s programming examples.

USING THE BUILT-IN MACRO RECORDER

In this section, we will go through the process of recording several short macros that perform data entry and formatting tasks in an Excel worksheet. You will learn how to plan your macros, record your keystrokes, edit and improve your recorded macro code, run your macros, and learn basic troubleshooting techniques that will get you back on track in case you encounter errors while running your macros. You will also learn how to save your macros, rename them, combine them, and print them.

Planning a Macro

Before you create a macro, take a few minutes to consider what you want to do. The easiest way to plan your macro is to manually perform all the actions that the macro needs to do. As you enter the keystrokes, write them down on a piece of paper exactly as they occur. Don’t leave anything out. Like a voice recorder, Excel’s macro recorder records every action you perform. If you do not plan your macro prior to recording, you may end up with unnecessary actions that will not only slow it down but also require more editing later to make it work as intended. Although it’s easier to edit a macro than it is to erase unwanted passages from a voice recording, performing only the actions you want recorded will save you editing time and trouble later.

Suppose you are asked to programmatically create the worksheet depicted in Figure 1.9. No worries. Getting started is pretty easy with the macro recorder. Let’s begin by identifying the tasks required to complete this worksheet.

	Task 1

	Insert a new sheet into a workbook and name it Employee Wages.

	Task 2

	Enter column headings into first row of the worksheet and apply required formatting (column size, font styles).

	Task 3

	Enter employee data (Full Name, Hourly Rate, Hours Worked).

	Task 4

	Enter formulas to fill in the employee First and Last Name columns.

	Task 5

	Enter formulas to calculate employee total wages.

	Task 6

	Apply formatting to the completed worksheet.

Instead of recording one macro to complete your assignment, you will create a separate macro for each task. This approach will give you a chance to learn how to combine code from several simpler macros and how to create a master macro. Let’s get started.

[image:]

FIGURE 1.9. A sample worksheet to be created and formatted with the help of the Excel built-in macro recorder.

	[image:]

	

	Hands-On 1.2. Getting Things Ready for Macro Recording

1. Open a new workbook and save it as Chap01_ExcelPrimer.xlsm in your trusted VBAPrimerExcel_ByExample folder. You must save the file in the macro-enabled file format (.xlsm) to allow for storing macros. Keep this file open as you will use it to record all the macros in this chapter.

Recording a Macro

Before you record a macro you need to decide whether you want to record the positioning of the active cell. If you want the macro to always start in a specific location on the worksheet, turn on the macro recorder first and then select the cell you want to start in. If the location of the active cell does not matter, select a single cell first and then turn on the macro recorder.

	[image:]

	

	Hands-On 1.3. Inserting and Naming a Worksheet (Macro Task 1)

1. Choose Developer | Record Macro.

2. In the Record Macro dialog box, enter the name Insert_NewSheet for the macro, as shown in Figure 1.10. Do not dismiss this dialog box until you are instructed to do so.

SIDEBAR

Macro Names

If you forget to enter a name for the macro, Excel assigns a default name, such as Macro1, Macro2, and so on. Macro names can contain letters, numbers, and the underscore character, but the first character must be a letter. For example, Report1 is a correct macro name, while 1Report is not. Spaces are not allowed. If you want a space between the words, use the underscore.

3. Select This Workbook in the Store macro in list box.

SIDEBAR

Storing Macros

Excel allows you to store macros in three locations:

[image:] Personal Macro Workbook—Macros stored in this location will be available each time you work with Excel. Personal Macro Workbook is located in the XLStart folder. If this workbook doesn’t already exist, Excel creates it the first time you select this option.

[image:] New Workbook—Excel will place the macro in a new workbook.

[image:] This Workbook—The macro will be stored in the workbook you are currently using.

4. In the Description box, enter the following text: Insert and rename a worksheet.

5. Choose OK to close the Record Macro dialog box.

The Stop Recording button shown in Figure 1.11 appears in the status bar. Do not click this button until you are instructed to do so. When this button appears in the status bar, the workbook is in the recording mode.

[image:]

FIGURE 1.10. When you record a new macro, you must name it. In the Record Macro dialog box, you can also supply a shortcut key, the storage location, and a description for your macro.

[image:]

FIGURE 1.11. The Stop Recording button in the status bar indicates that the macro recording mode is active.

The Stop Recording button remains in the status bar while you record your macro. Only the actions finalized by pressing Enter or clicking OK are recorded. If you press the Esc key or click Cancel before completing the entry, the macro recorder does not record that action.

6. Add a new sheet to the current workbook. You can do this by either right-clicking the Sheet1 tab and choosing Insert | Worksheet | OK, or simply clicking the plus button to the right of the Sheet1 tab.

7. Rename the new sheet Employee Wages.

8. Click the Stop Recording button in the status bar as shown in Figure 1.11 or choose View | Macros | Stop Recording. When you stop the macro recorder, the status bar displays a button that allows you to record another macro (see Figure 1.12).

[image:]

FIGURE 1.12. Excel status bar with the macro recording button turned off.

You have now recorded your first macro. Excel has written all the necessary statements to execute the actions you performed. Before we take a look at the recorded macro code and try out the macro, we will record all the remaining actions to complete the tasks that we defined earlier.

	[image:]

	

	Hands-On 1.4. Inserting Column Headings and Applying Formatting (Macro Task 2)

1. Choose View | Macros | Record Macro (or you may click the Begin recording button located in the status bar).

2. Enter Insert_Headings as the name for your macro.

3. Ensure that This Workbook is selected in the Store macro in list box.

4. Click OK.

Excel turns on the macro recorder. All your Excel actions from now on are being recorded.

5. Select cell A1 and enter the first heading: Employee Name.

6. Move to cell B1 and enter: First Name.

7. Enter the remaining headings in cells C1: F1 (Last Name, Hourly Rate, Hours Worked, Total Wages).

8. Select A1:F1 and apply the bold formatting to the selection by pressing the B button in the Font group of the Ribbon’s Home tab.

9. With the range A1:F1 still selected, choose Home | Format | Autofit Column Width.

10. Click the Stop Recording button in the status bar as shown in Figure 1.11 or choose View | Macros | Stop Recording.

You have just recorded your second macro. The Employee Wages worksheet should now have the required headings in Row 1.

Using Relative or Absolute References in Macros

The Excel macro recorder can record your actions using absolute or relative cell references (see Figure 1.13).

[image:] If you want your macro to execute the recorded action in a specific cell, no matter what cell is selected during the execution of the macro, use absolute cell addressing. Absolute cell references have the following form: A1, C5, etc. By default, the Excel macro recorder uses absolute references. Before you begin to record a new macro, make sure the Use Relative References option is not selected when you click the Macros button as shown in Figure 1.13.

[image:] If you want your macro to perform the action in any cell, be sure to select the Use Relative References option before you choose the Record Macro option. Relative cell references have the following form: A1, C5, etc. The Excel macro recorder will continue to use relative cell references until you exit Microsoft Excel or click the Use Relative References option again.

[image:] During the process of recording your macro, you may use both methods of cell addressing. For example, you may select a specific cell (e.g., A4), perform an action, and then choose another cell relative to the selected cell (e.g., C9, which is located five rows down and two columns to the right of the currently active cell A4). Relative references automatically adjust when you copy them, and absolute references don’t.

[image:]

FIGURE 1.13. Excel macro recorder can record your actions using absolute or relative cell references. To make your selection, use the Macros drop-down on the Ribbons View tab.

	[image:]

	

	Hands-On 1.5. Entering Employee Data (Macro Task 3)

1. Choose View | Macros | Record Macro (or you may click the Begin recording button located in the status bar).

2. Enter Insert_EmployeeData as the name for your macro.

3. Ensure that This Workbook is selected in the Store macro in list box.

4. Click OK.

Excel turns on the macro recorder. All your Excel actions from now on are being recorded.

5. Enter employee data in columns A, D, and E as shown in Figure 1.9.

Leave the First Name, Last Name, and Total Wages columns blank as they will be filled in the next Hands-On exercises.

6. Click the Stop Recording button in the status bar as shown in Figure 1.11 or choose View | Macros | Stop Recording.

You have just recorded the third macro. The static data entry has been completed. We will now proceed to record macros that use formulas to fill the remaining columns of the worksheet.

	[image:]

	

	Hands-On 1.6. Entering Formulas to Fill in Employee First Name (Macro Task 4)

1. Choose View | Macros | Record Macro (or you may click the Begin recording button, located in the status bar).

2. Enter Get_FirstName as the name for your macro.

3. Ensure that This Workbook is selected in the Store macro in list box.

4. Click OK.

Excel turns on the macro recorder. All your Excel actions from now on are being recorded.

5. Enter the following formula in cell B2:

=LEFT(A2,FIND(" ",A2)-1)

6. Copy the formula down to cells B3:B7 by dragging the selection handle in the bottom right corner of cell B2.

Excel fills in the first names of all employees.

7. Click the Stop Recording button in the status bar as shown in Figure 1.11 or choose View | Macros | Stop Recording.

You have just recorded a macro that makes use of a formula to retrieve employee first names from their full name. The next macro will populate the last name column using another formula.

	[image:]

	

	Hands-On 1.7. Entering Formulas to Fill in Employee Last Name (Macro Task 5)

1. Choose View | Macros | Record Macro (or you may click the Begin recording button located in the status bar).

2. Enter Get_LastName as the name for your macro.

3. Ensure that This Workbook is selected in the Store macro in list box.

4. Click OK.

Excel turns on the macro recorder. All your Excel actions from now on are being recorded.

5. Enter the following formula in cell C2:

=RIGHT(A2,LEN(A2)-FIND(" ",A2))

6. Copy the formula down to cells C3:C7 by dragging the selection handle in the bottom right corner of cell C2.

Excel fills in the last names of all employees.

7. Click the Stop Recording button in the status bar as shown in Figure 1.11 or choose View | Macros | Stop Recording.

You have just recorded a macro that makes use of a formula to retrieve employee last names from their full name. We have one more column to fill in before we can apply the final formatting to this worksheet.

	[image:]

	

	Hands-On 1.8. Entering Formulas to Calculate Employee Total Wages (Macro Task 6)

1. Choose View | Macros | Record Macro (or you may click the Begin recording button located in the status bar).

2. Enter CalculateWages as the name for your macro.

3. Ensure that This Workbook is selected in the Store macro in list box.

4. Click OK.

Excel turns on the macro recorder. All your Excel actions from now on are being recorded.

5. Select cells F2:F7 and type the formula shown here. Press Ctrl+Enter to ensure that formula is entered into the selected range F2:F7.

=D2*E2

6. Apply Currency format to cells F2:F7.

7. Click the Stop Recording button in the status bar as shown in Figure 1.11 or choose View | Macros | Stop Recording.

In the next macro you will complete the worksheet by applying desired formatting.

	[image:]

	

	Hands-On 1.9. Applying Table Format (Macro Task 7)

1. Choose View | Macros | Record Macro (or you may click the Begin recording button located in the status bar).

2. Enter FormatTable as the name for your macro.

3. Ensure that This Workbook is selected in the Store macro in list box.

4. Click OK.

Excel turns on the macro recorder. All your Excel actions from now on are being recorded.

5. Select all data in the Employee Wages worksheet and choose Home | Format as a Table. Select any of the predefined table styles from the drop-down.

6. Select cell A1.

7. Click the Stop Recording button in the status bar as shown in Figure 1.11 or choose View | Macros | Stop Recording.

You have now completed recording a set of macros that create and format a worksheet. Now that Excel has given us some code to work with, let’s locate and examine it.

Editing Recorded Macros

Before you can modify your macro, you must find the location where the macro recorder placed its code. As you recall, when you turned on the macro recorder, you selected ThisWorkbook for the location. To find the location of your macros, you will use the Macro dialog box as instructed in Hands-On 1.10.

	[image:]

	

	Hands-On 1.10. Examining the Macro Code

1. Choose View | Macros | View Macros.

You should see all seven macros you recorded earlier (see Figure 1.14).

[image:]

FIGURE 1.14. In the Macro dialog box, you can select a macro to run, debug (Step Into), edit, or delete. You can also set macro options.

2. Select the Insert_NewSheet macro name and click the Edit button.

Microsoft Excel opens a special window called Visual Basic Editor (also known as VBE), as shown in Figure 1.15. This window is your VBA programming environment. Using the keyboard shortcut Alt+F11, you can quickly switch between the Microsoft Excel application window and the Visual Basic Editor window. Now take a moment and try switching between both windows. When you are done, ensure that you are back in the VBE window.

3. Close the Visual Basic Editor window by using the key combination Alt+Q or choosing File | Close and Return to Microsoft Excel.

Don’t worry if the Visual Basic Editor window seems a bit confusing at the moment. As you work with the recorded macros and start writing your own VBA procedures from scratch, you will become familiar with all the elements of this screen.

4. In the Microsoft Excel application window, choose Developer | Visual Basic to switch again to the programming environment.

[image:]

FIGURE 1.15. The Visual Basic Editor window is used for editing macros as well as writing new procedures in the Visual Basic for Applications language.

Take a look at the menu bar and toolbar in the Visual Basic Editor window. Both of these tools differ from the ones in the Microsoft Excel window. As you can see, there is no Ribbon interface. The Visual Basic Editor uses the old Excel style menu bar and toolbar, which provide tools required for programming and testing your recorded macros and VBA procedures. As you work through the individual chapters of this book, you will feel very comfortable in using these tools.

The main part of the Visual Basic Editor window is a docking surface for various windows that you will find extremely useful during the course of creating and testing your VBA procedures.

Figure 1.15 displays three windows that are docked in the Visual Basic Editor window: the Project Explorer window, the Properties window, and the Code window.

The Project Explorer window shows an open Modules folder. Excel records your macro actions in special worksheets called Module1, Module2, and so on, and stores them in the Modules folder. Later in this book, you will also use modules to write the code of your own procedures from scratch. A module resembles a blank document in Microsoft Word.

The Properties window displays the properties of the object that is currently selected in the Project Explorer window. In Figure 1.15, the Module1 object is selected in the Project - VBAProject window, and therefore the Properties - Module1 window displays the properties of Module1. Notice that the only available property for the module is the Name property. You can use this property to change the name of Module1 to a more meaningful name.

SIDEBAR

Macro or Procedure?

A macro is a series of commands or functions recorded with the help of a built-in macro recorder or entered manually in a Visual Basic module. The term “macro” is often replaced with the broader term “procedure.” Although the words can be used interchangeably, many programmers prefer “procedure.” While macros allow you to mimic keyboard actions, true procedures can also execute actions that cannot be performed using the mouse, keyboard, or menu options. In other words, procedures are more complex macros that incorporate language structures found in the traditional programming languages.

The Module1 (Code) window displays the code of all macros you recorded earlier. Note that the following code may not exactly match the code in your Code window. Excel records all actions while the recorder is on, so you may see more or fewer statements recorded.

Option Explicit

Sub Insert_NewSheet()

'

' Insert_NewSheet Macro

' Insert and rename a worksheet

'

'

Sheets.Add After:=ActiveSheet

Sheets("Sheet2").Select

Sheets("Sheet2").Name = "Employee Wages"

End Sub

Sub Insert_Headings()

'

' Insert_Headings Macro

'

'

Range("A1").Select

ActiveCell.FormulaR1C1 = "Employee Name"

Range("B1").Select

ActiveCell.FormulaR1C1 = "First Name"

Range("C1").Select

ActiveCell.FormulaR1C1 = "Last Name"

Range("D1").Select

ActiveCell.FormulaR1C1 = "Hourly Rate"

Range("E1").Select

ActiveCell.FormulaR1C1 = "Hours Worked"

Range("F1").Select

ActiveCell.FormulaR1C1 = "Total Wages"

Range("A1:F1").Select

With Selection.Font

.Name = "Arial"

.FontStyle = "Bold"

.Size = 10

.Strikethrough = False

.Superscript = False

.Subscript = False

.OutlineFont = False

.Shadow = False

.Underline = xlUnderlineStyleNone

.ThemeColor = xlThemeColorLight1

.TintAndShade = 0

.ThemeFont = xlThemeFontNone

End With

Selection.Columns.AutoFit

End Sub

Sub Insert_EmployeeData()

'

' Insert_EmployeeData Macro

' Insert employee data

'

'

Range("A2").Select

ActiveCell.FormulaR1C1 = "James Rogers"

Range("D2").Select

ActiveCell.FormulaR1C1 = "15"

Range("E2").Select

ActiveCell.FormulaR1C1 = "7"

Range("A3").Select

ActiveCell.FormulaR1C1 = "Martha Lambert"

Range("D3").Select

ActiveCell.FormulaR1C1 = "13.4"

Range("E3").Select

ActiveCell.FormulaR1C1 = "6"

Range("A4").Select

ActiveCell.FormulaR1C1 = "Eugene Zelnik"

Range("D4").Select

ActiveCell.FormulaR1C1 = "21.42"

Range("E4").Select

ActiveCell.FormulaR1C1 = "10"

Range("A5").Select

ActiveCell.FormulaR1C1 = "Enrique Martinez"

Range("D5").Select

ActiveCell.FormulaR1C1 = "16.5"

Range("E5").Select

ActiveCell.FormulaR1C1 = "11"

Range("A6").Select

ActiveCell.FormulaR1C1 = "Wanda Pasterniak"

Range("D6").Select

ActiveCell.FormulaR1C1 = "35"

Range("E6").Select

ActiveCell.FormulaR1C1 = "21"

Range("A7").Select

ActiveCell.FormulaR1C1 = "Bruce Smith"

Range("D7").Select

ActiveCell.FormulaR1C1 = "28.33"

Range("E7").Select

ActiveCell.FormulaR1C1 = "14"

Range("A7").Select

End Sub

Sub Get_FirstName()

'

' Get_FirstName Macro

'

'

Range("B2").Select

ActiveCell.FormulaR1C1 = "=LEFT(RC[-1],FIND("" "",RC[-1])-1)"

Range("B2").Select

Selection.AutoFill Destination:=Range("B2:B7"), Type:=xlFillDefault

Range("B2:B2").Select

End Sub

Sub Get_LastName()

'

' Get_LastName Macro

'

'

Range("C2").Select

ActiveCell.FormulaR1C1 = "=RIGHT(RC[-2],LEN(RC[-2])-FIND("" "",RC[-2]))"

Range("C2").Select

Selection.AutoFill Destination:=Range("C2:C7"), Type:=xlFillDefault

Range("C2:C2").Select

End Sub

Sub CalculateWages()

'

' CalculateWages Macro

'

'

Range("F2:F7").Select

Selection.FormulaR1C1 = "=RC[-2]*RC[-1]"

Selection.Style = "Currency"

End Sub

Sub FormatTable()

'

' FormatTable Macro

'

ActiveSheet.ListObjects.Add(xlSrcRange, Range("A1:F7"), ,

xlYes).Name = _

"Table3"

Range("Table3[#All]").Select

ActiveSheet.ListObjects("Table3").TableStyle = "TableStyleLight14"

Range("Table3[[#Headers],[Employee Name]]").Select

End Sub

For now, let’s focus on finding answers to two questions:

[image:] How do you read the macro code?

[image:] How can you edit macros?

Notice that each macro code you recorded is located between the Sub and End Sub keywords. You read the code line by line from top to bottom. Editing macros boils down to deleting or modifying existing code, or typing new instructions in the Code window.

Macro Comments

Take a look at the recorded macro code. The lines that begin with a single quote denote comments. By default, comments appear in green. When the macro code is executed, Visual Basic ignores the comment lines. Comments are often placed within the macro code to document the meaning of certain lines that aren’t obvious. Comments can also be used to temporarily disable certain blocks of code that you don’t want to execute. This is often done while testing and troubleshooting your macros.

Let’s add some comments to the CalculateWages macro to make the code easier to understand.

	[image:]

	

	Hands-On 1.11. Adding Comments to the Macro Code

1. Make sure that the Visual Basic Editor screen shows the Code window with the CalculateWages macro.

2. Click after the Range("F2:F7").Select and press Enter.

3. Move the pointer to the empty line you just created and type the following comment. Be sure to start with a single quote.

' Multiply Hourly Rate by Hours Worked

4. Press Ctrl+S to save the changes in Chap01_ExcelPrimer.xlsm, or choose File | Save Chap01_ExcelPrimer.xlsm.

All macro procedures begin with the keyword Sub and end with the keywords End Sub. The Sub keyword is followed by the macro name and a set of parentheses. Between the keywords Sub and End Sub are statements that Visual Basic executes each time you run your macro. Visual Basic reads the lines from top to bottom, ignoring the statements preceded with a single quote (see the information about comments) and stops when it reaches the keywords End Sub. Notice that the recorded macro contains many periods. The periods appear in almost every line of code and are used to join various elements of the Visual Basic for Applications language. How do you read the instructions written in this language? They are read from the right side of the last period to the left. Here are a few statements from the Insert_Headings macro and a description of what they mean:

Cleaning Up the Macro Code

As you review and analyze your macro code line by line, you may notice that Excel recorded a lot of information that you didn’t intend to include. For example, in the Insert_Headings macro, in addition to setting the font style to bold and the font size to 10, Excel also recorded the current state of other options on the Font tab—strikethrough, superscript, subscript, outline font, shadow, underline, theme color, tint and shade, and theme font (take a look at the code fragment in the last row in the foregoing table).

	Code Segment

	Description

	Range ("A1:F1").Select

	Select cells A1 to F1.

	Selection.Columns.AutoFit

	Extend the column width so that all entries fit.

	ActiveCell.FormulaR1C1 = "Hourly Rate"

	Let the formula of the active cell be “Hourly Rate.”

	With Selection.Font

.Name = "Arial"

.FontStyle = "Bold"

.Size = 10

.Strikethrough = False

.Superscript = False

.Subscript = False

.OutlineFont = False

.Shadow = False

.Underline = xlUnderlineStyleNone

.ThemeColor = xlThemeColorLight1

.TintAndShade = 0

.ThemeFont = xlThemeFontNone

End With

	This is a special block of code that is interpreted as follows: Set the name of the font to “Arial Narrow” for the currently selected cells; set the Font Style to “Bold,” etc. The block of code that starts with the keywords With and ends with the keywords End With speeds up the execution of the macro code. Instead of repeating the instruction “Selection.Font” for each of the font settings, the macro recorder uses a shortcut. It places the repeating text, Selection.Font, to the right of the keyword With and ends the block with the keywords End With.

When you use dialog boxes, Excel always records all the settings. These additional instructions make your macro code longer and more difficult to understand. Therefore, when you finish recording your macro, it is a good idea to go over the recorded statements and delete the unnecessary lines. Let’s do some code cleanup right now.

	[image:]

	

	Hands-On 1.12. Cleaning Up the Macro Code

1. In the Code window, locate the following block of code in the Insert_Headings macro and delete the lines that are crossed out:

With Selection.Font

.Name = "Arial"

.FontStyle = "Bold"

.Size = 10

.Strikethrough = False

.Superscript = False

.Subscript = False

.OutlineFont = False

.Shadow = False

.Underline = xlUnderlineStyleNone

.ThemeColor = xlThemeColorLight1

.TintAndShade = 0

.ThemeFont = xlThemeFontNone

End With

After the cleanup, only three statements should be left between the keywords With and End With. These statements are the settings that you actually changed in the Format Cells dialog box when you recorded this macro:

With Selection.Font

.Name = "Arial"

.FontStyle = "Bold"

.Size = 10

End With

2. Replace the first two statements in the Insert_Headings macro as follows:

Range("A1").FormulaR1C1 = "Employee Name"

Make a similar change for each of the other headings in this macro—for example:

Range("B1").FormulaR1C1 = "First Name"

3. Press Ctrl+S to save the changes.

4. On your own, modify the statements in the Insert_EmployeeData macro. Check your revisions against a companion file.

Running a Macro

You can run your macros from either the Microsoft Excel window or the Visual Basic Editor window. When you execute a macro from the VBE screen, Visual Basic executes the macro behind the scenes. You can’t see when Visual Basic performed a specific action. To watch Visual Basic at work, you must run your macro from the Macro dialog box, or arrange your screen in such a way that the Microsoft Excel and Visual Basic windows can be viewed at the same time. Two monitors attached to your computer will help you greatly in the development work when you need to observe actions performed by your code.

After you create a macro, you should run it at least once to make sure it works correctly. Later in this chapter you will learn other ways to run macros, but for now, let’s use the Macro dialog box.

	[image:]

	

	Hands-On 1.13. Running a Macro Using the Macro Dialog Box

1. Make sure that the Chap01_ExcelPrimer.xlsm workbook is open.

2. Delete the Employee Wages worksheet so we can start from scratch.

3. Choose View | Macros | View Macros.

4. In the Macro dialog box, click the Insert_NewSheet macro name.

5. Click Run to execute the macro.

The Insert_NewSheet macro inserts a blank worksheet and renames it Employee Wages.

Now, let’s proceed to run the remaining macros.

6. Choose View | Macros | View Macros.

7. In the Macro dialog box, click the Insert_Headings macro name.

8. Click Run to execute the macro.

9. Run the remaining macros: Insert_EmployeeData, Get_FirstName, Get_LastName, CalculateWages, and FormatTable.

After running all macros you should see the completed and formatted Employee Wages worksheet.

Quite often, you will notice that your macro does not perform as expected the first time you run it. Perhaps during the macro recording you selected the wrong font or forgot to change the cell color or maybe you just realized it would be better to include an additional step. Don’t panic. Excel makes it possible to modify the macro without forcing you to go through the tedious process of recording your keystrokes again.

Testing and Debugging a Macro

When you modify a recorded macro, it is quite possible that you will introduce some errors. For example, you may delete an important line of code, or you may inadvertently remove or omit a necessary period. To make sure that your macro continues to work correctly after your modifications, you need to run it again.

	[image:]

	

	Hands-On 1.14. Running a Macro from the VBE Screen

1. Open a new Excel workbook (choose File | New | Blank Workbook). Keep the original workbook open as you work with this Hands-On.

2. Choose Developer | Visual Basic.

3. In the Visual Basic Editor Code window, place the pointer in any line of the Insert_NewSheet macro code, and choose Run | Run Sub/UserForm.

If you did not complete Step 1 in this Hands-On, you will see the error message “Subscript out of range”. Visual Basic cannot find Sheet2 that the macro references. Before you run macros, you must make sure that your macro can run in the worksheet that is currently selected. Click the End button, and make sure that you select the correct worksheet before you try to run the macro again.

4. To see the result of your macro, you must switch to the Microsoft Excel window. To do this, press Alt+F11.

If you modified the Insert_Headings macro and happen to omit the period in With Selection.Font, Visual Basic will generate the “Run time error ‘424’ — Object required” message when running this line of code. Click the Debug button in the message box, and you will be placed in the Code window. At this time, Visual Basic will enter into break mode and will use the yellow highlighter to indicate the line that it had trouble executing. As soon as you correct your error, Visual Basic may announce, “This action will reset your project, proceed anyway?” Click OK to this message. Although you can edit code in break mode, some edits prevent continuing execution. After correcting the error, run the macro again, as there may be more errors to be fixed before the macro can run smoothly.

5. Switch back to the Visual Basic Editor screen by pressing Alt+F11.

Saving and Renaming a Macro

The macros you recorded in this chapter are located in a Microsoft Excel workbook. The macros are saved when you save the workbook.

	[image:]

	

	Hands-On 1.15. Saving Macros and Running Macros from Another Workbook

1. Save your Chap01_ExcelPrimer.xlsm workbook and then close it.

2. Open a brand-new workbook and press Alt+F8 to open the Macro dialog box.

Notice that there is no trace of your macros in the Macro dialog box. If you’d like to run the macros you recorded earlier in this chapter in another workbook, you need to open the file that stores these macros.

3. Save the file as an Excel Workbook named Chap01_ExcelPrimer2.xlsx in your trusted C:\VBAPrimerExcel_ByExample folder. We will not have any macros in this workbook, so saving it in Excel’s default file format will work just fine.

4. Open the C:\VBAPrimerExcel_ByExample\Chap01_ExcelPrimer.xlsm workbook file.

5. Activate Sheet1 in the Chap01_ExcelPrimer2.xlsx workbook.

6. Press Alt+F8 to activate the Macro dialog box. Notice that Excel displays macros in all open workbooks.

7. Run each of the macros listed in this dialog box in the order you have recorded them.

Your macros go to work again. You should end up with the Employee Wages worksheet formatted to your liking.

8. Close the Chap01_ExcelPrimer2.xlsx workbook file. Do not save the changes. Do not close the Chap01_ExcelPrimer.xlsm workbook file. We will need it in the next section.

When you add additional actions to your macro, you may want to change the macro name to better indicate its purpose. The name of the macro should communicate its function as clearly as possible. To change the macro name, you don’t need to press a specific key. In the Code window, simply delete the old macro name and enter the new name following the Sub keyword.

Printing Macro Code

If you want to document your macro or perhaps study the macro code when you are away from the computer, you can print your macros. You can print the entire module sheet where your macro is stored or indicate a selection of lines to print. Let’s print the entire module sheet that contains your macros.

	[image:]

	

	Hands-On 1.16. Printing Macro Code

1. Switch to the Visual Basic Editor window and double-click Module1 in the Project Explorer window to activate the module containing your macros.

2. Choose File | Print.

3. In the Print - VBAProject dialog box, the Current Module option button should be selected.

4. Click OK to print the entire module sheet.

If you’d like to print only a certain block of programming code, perform the following steps:

1. In the module sheet, highlight the code you want to print.

2. Choose File | Print.

3. In the Print - VBAProject dialog box, the Selection option button should be selected.

4. Click OK to print the highlighted code.

IMPROVING YOUR RECORDED MACROS

After you record your macro, you may realize that you’d like the macro to perform additional tasks. Adding new instructions to the macro code is not very difficult if you are already familiar with the Visual Basic language. In most situations, however, you can do this more efficiently when you delegate the extra tasks to the macro recorder. You may argue that Excel records more instructions than are necessary. However, one thing is for sure—the macro recorder does not make mistakes. If you want to add additional instructions to your macro using the macro recorder, you must record a new macro, copy the sections you want, and paste them into the correct location in your original macro. Microsoft Excel places the newly recorded macro in a new module sheet.

At times you may need to modify your macro code by removing some statements. Before you start deleting unnecessary lines of code, think of how you can use the comment feature that you’ve recently learned. You can comment out the unwanted lines and run the macro with the commented code. If the Visual Basic Editor does not generate errors, you can safely delete the commented lines. By following this path, you will never find yourself recording the same keystrokes more than once. And, if the macro does not perform correctly, you can remove the comments from the lines that may be needed after all.

When you create macros with the macro recorder, you can quickly learn the VBA equivalents for the Excel commands and dialog box settings. Then you can look up the meaning and the usage of these Visual Basic commands in the online help. It’s quite obvious that the more instructions Visual Basic needs to read, the slower your macro will execute. Eliminating extraneous commands will speed up your macro. Learning the right word or expression in any language takes time. You’ll learn about Visual Basic objects, properties, and methods in Chapter 3, “Excel VBA Fundamentals.”

SIDEBAR

Including Additional Instructions

To include additional instructions in the existing macro, add empty lines in the required places of the macro code by pressing Enter, and type in the necessary Visual Basic statements. If the additional instructions are keyboard actions or menu commands, you may use the macro recorder to generate the necessary code and then copy and paste these code lines into the original macro.

Want to add more improvements to your macro? How about a message to notify you when Visual Basic has finished executing the last macro line? This sort of action cannot be recorded, as Excel does not have a corresponding Ribbon command or shortcut menu option. However, using the Visual Basic for Applications language, you can add new instructions to your macro by hand. Let’s see how this is done.

	[image:]

	

	Hands-On 1.17. Adding Visual Basic Statements to the Recorded Macro Code

1. In the Code window containing the code of the FormatTable macro, click in front of the End Sub keywords and press Enter.

2. Place your cursor on the empty line and type the following statement:

MsgBox "Your worksheet is ready."

When you run this macro next time around, you see a message box with your programmed message text. You must click the OK button in the message box to discard this message. MsgBox is one of the most frequently used built-in VBA functions. You will learn more about its usage in Chapter 4, “Excel VBA Procedures.”

CREATING A MASTER MACRO

In this chapter you recorded several macros that required that you execute them in the order they were recorded. Instead of running your macros one by one, it is more convenient to have one master macro that will perform all the required tasks in the correct order. Let’s see how this is done in the next Hands-On.

	[image:]

	

	Hands-On 1.18. Creating a Master Macro Procedure

1. Switch to the Microsoft Visual Basic for Application window and select VBAProject (Chap01_ExcelPrimer.xlsm) in the Project Explorer window.

2. Choose Insert | Module to add a new module to the selected VBA project.

3. In the Properties window select Module2 next to the (Name) property and rename it MasterProcedure.

4. In the Code window on your right, enter the following procedure:

Sub CreateEmployeeWorksheet()

Insert_NewSheet

Insert_Headings

Insert_EmployeeData

Get_FirstName

Get_LastName

CalculateWages

FormatTable

End Sub

5. Press Ctrl+S to save the changes in the workbook.

6. Choose File | Close and Return to Microsoft Excel.

7. In the Microsoft Excel window, choose File | New | Blank workbook.

8. Choose View | Macros | View Macros to display the Macro dialog box.

9. Select the CreateEmployeeWorksheet macro name and click Run.

Excel runs your code and displays a message box that you added in the previous Hands-On.

10. Click OK to dismiss the message box.

11. Close the Excel workbook you just created without saving it.

In this Hands-On you learned how easy it is to combine stand-alone macros into a master macro. All you need to do is list the macro names on separate lines between the Sub and End Sub keywords. You could also copy all the code of the recorded macros into a new macro; however, this would make the macro code more difficult to troubleshoot. It is much easier to understand and work with shorter macros. In Chapter 9 of this book, you will learn several techniques that will allow you to test your macros using the built-in tools.

VARIOUS METHODS OF RUNNING MACROS

So far in this chapter, you have learned a couple of methods of running macros. You already know how to run a macro from the VBE screen or a Macro dialog box. In the VBE screen you can run the VBA code in one of the following ways:

[image:] Press F5 on the keyboard

[image:] Choose Run | Run Sub/UserForm

[image:] Choose Tools | Macros

[image:] Click the Run Sub/UserForm (F5) button on the Standard toolbar as shown in Figure 1.16.

In this section, you will learn three cool methods of macro execution that will allow you to run your macros using a keyboard shortcut, toolbar button, or worksheet button. Let’s get started.

Running the Macro Using a Keyboard Shortcut

A popular method to run a macro is by using an assigned keyboard shortcut. It is much faster to press Ctrl+Shift+I than it is to activate the macro from the Macro dialog box. Before you can use the keyboard shortcut, you must assign it to your macro. Let’s learn how this is done.

[image:]

FIGURE 1.16. The Visual Basic code can also be run from the toolbar button.

	[image:]

	

	Hands-On 1.19. Assigning a Macro to a Keyboard Shortcut

1. In the Excel application window, press Alt+F8 to open the Macro dialog box.

2. In the list of macros, click the CreateEmployeeWorksheet macro, and then choose the Options button.

3. When the Macro Options dialog box appears, the cursor is located in the Shortcut key text box.

4. Hold down the Shift key and press the letter I on the keyboard. Excel records the keyboard combination as Ctrl+Shift+I. The result is shown in Figure 1.17.

[image:]

FIGURE 1.17. Using the Macro Options dialog box, you can assign a keyboard shortcut for running a macro.

5. Click OK to close the Macro Options dialog box.

6. Click Cancel to close the Macro dialog box and return to the worksheet.

7. To run your macro using the newly assigned keyboard shortcut, open a new workbook and press Ctrl+Shift+I.

Your macro goes to work and your worksheet is ready to use.

SIDEBAR

Avoid Shortcut Conflicts

If you assign to your macro a keyboard shortcut that conflicts with a Microsoft Excel built-in shortcut, Excel will run your macro if the workbook containing the macro code is currently open.

Running the Macro from the Quick Access Toolbar

You can add your own buttons to the built-in Quick Access toolbar. Let’s see how it is done to run a macro from Excel.

	[image:]

	

	Hands-On 1.20. Running a Macro from the Quick Access Toolbar

1. In the Microsoft Excel window, click the Customize Quick Access Toolbar button (the downward-pointing arrow in the title bar) and choose More Commands as shown in Figure 1.18.

[image:]

FIGURE 1.18. Adding a new button to the Quick Access toolbar (Step 1).

The Excel Options dialog box appears with the page titled Customize the Quick Access Toolbar.

2. In the Choose commands from drop-down list box, select Macros.

3. Select CreateEmployeeWorksheet in the list box on the left-hand side.

4. Click the Add button to move the CreateEmployeeWorksheet macro to the list box on the right-hand side.

The current selections are shown in Figure 1.19.

5. To change the button image for your macro, click the Modify button.

6. In the button gallery, select any button you like and click OK.

[image:]

FIGURE 1.19. Adding a new button to the Quick Access toolbar.

7. After closing the gallery window, make sure that the image to the left of the macro name has changed. Click OK to close the Excel Options dialog.

You should now see a new button on the Quick Access toolbar as shown in Figure 1.20. This button will be available for any open workbook.

[image:]

FIGURE 1.20. A custom button placed on the Quick Access toolbar will run the specified macro.

8. Click the macro button you’ve just added to run the macro assigned to it.

Again, your macro goes to work; however, this time it runs into a problem. Recall that previously before you ran it you opened a new blank workbook. To run this macro from any workbook, you need to modify it.

9. Click the End button in the error dialog box.

10. Switch to the Visual Basic Editor screen and modify the Insert_NewSheet macro as shown in Figure 1.21.

11. Save the workbook and return to the Microsoft Excel window.

12. Click the macro button on the Quick Access toolbar (see Figure 1.20).

Excel adds a new worksheet to the active workbook and prompts you for the name of the worksheet.

13. Enter any name for the newly created worksheet and click OK.

The macro goes to work this time without any issues.

[image:]

FIGURE 1.21. The recorded macro Insert_NewSheet was modified to correct issues encountered during its execution.

To allow the user to name the sheet during the macro execution you can use the built-in InputBox function discussed in detail in Chapter 4.

Running the Macro from a Worksheet Button

Sometimes it makes the most sense to place a macro button right on the worksheet, where it cannot be missed. Let’s go over the steps that will attach the WhatsInACell macro to a worksheet button.

	[image:]

	

	Hands-On 1.21. Running a Macro from a Button Placed on a Worksheet

1. Open Chap01_Supplement.xlsm workbook located on the companion CD.

2. Choose Developer | Insert. The Forms toolbar appears, as shown in Figure 1.22.

[image:]

FIGURE 1.22. Adding a button to a worksheet.

3. In the Form Controls area, click the first image, which represents a button.

4. Click anywhere in the empty area of the worksheet. When the Assign Macro dialog box appears, choose the WhatsInACell macro and click OK.

5. To change the button’s label, highlight the default text on the button, and type Format Cells. If the text does not fit, do not worry; you will resize the button in Step 7. When the button is selected, it looks like the one shown in Figure 1.23. If the selection handles are not displayed, right-click Button 1 on the worksheet and choose Edit Text on the shortcut menu. Select the default text and enter the new label.

[image:]

FIGURE 1.23. A button with an attached macro.

6. When you’re done renaming the button, click outside the button to exit the edit mode.

Because the text you entered is longer than the default button text, let’s resize the button so that the entire text is visible.

7. Right-click the button you’ve just renamed to select it, point to one of the tiny circles that appear in the button’s right edge, and drag right to expand the button until you see the complete entry, Format Cells.

8. When you’re done resizing the button, click outside the button to exit the selection mode.

9. To run your macro, click the button you just created.

Your macro goes to work and your worksheet is now formatted. Let’s remove the formatting you just applied by running the RemoveFormats macro.

10. Press Alt+F8 to open the Macro dialog box. Select the RemoveFormats macro and click the Run button.

11. On your own, create another button on this worksheet that will be used for running the RemoveFormats macro.

You can also run macros from a hyperlink or a button placed in the Ribbon. These techniques are not introduced in this book because they require the understanding of the advanced topic of Ribbon Customizations.

SUMMARY

In this chapter, you have learned how to create macros by recording your selections in the Microsoft Excel application window. You also learned how to view, read, and modify the recorded macros in the Visual Basic Editor window. In addition, you tried various methods of running macros. This chapter has also explained macro security issues that you should be aware of when opening workbooks containing macro code.

The next chapter focuses on using the Visual Basic Editor screen.

CHAPTER 2

EXCEL PROGRAMMING ENVIRONMENT

A QUICK OVERVIEW OF ITS TOOLS AND FEATURES

Now that you know how to record, run, and edit macros, let’s spend some time in the Visual Basic Editor window and become familiar with its features. With the tools located in the Visual Basic Editor window, you can:

[image:] Write your own VBA procedures.

[image:] Create custom forms.

[image:] View and modify object properties.

[image:] Test VBA procedures and locate errors.

The Visual Basic Editor window can be accessed in the following ways:

[image:] Choose Developer | Code | Visual Basic.

[image:] Choose Developer | Controls | View Code.

[image:] Press Alt+F11.

UNDERSTANDING THE PROJECT EXPLORER WINDOW

The Project Explorer window displays a hierarchical list of currently open projects and their elements. A VBA project can contain the following elements:

[image:] Worksheets

[image:] Charts

[image:] ThisWorkbook—The workbook where the project is stored

[image:] Modules—Special sheets where programming code is stored

[image:] Classes—Special modules that allow you to create your own objects

[image:] Forms

[image:] References to other projects

With the Project Explorer you can manage your projects and easily move between projects that are loaded into memory. You can activate the Project Explorer window in one of three ways:

[image:] From the View menu by selecting Project Explorer.

[image:] From the keyboard by pressing Ctrl+R.

[image:] From the Standard toolbar by clicking the Project Explorer button as shown in Figure 2.1.

[image:]

FIGURE 2.1. Buttons on the Standard toolbar provide a quick way to access many of the Visual Basic Editor features.

The Project Explorer window contains three buttons as shown in Figure 2.2. The first button from the left (View Code) displays the Code window for the selected module. The middle button (View Object) displays either the selected sheet in the Microsoft Excel Object folder or a form located in the Forms folder. The button on the right (Toggle Folders) hides and/or activates the display of folders in the Project Explorer window.

[image:]

FIGURE 2.2. The Project Explorer window displays a list of currently open projects. The Properties window displays the settings for the object currently selected in the Project Explorer.

UNDERSTANDING THE PROPERTIES WINDOW

The Properties window allows you to review and set properties of various objects in your project. The name of the currently selected object is displayed in the Object box located just below the Properties window’s title bar. For example, Figure 2.2 displays the properties of the Sheet1 object. Properties of the object can be viewed alphabetically or by category by clicking the appropriate tab.

[image:] Alphabetic tab—Lists alphabetically all properties for the selected object. You can change the property setting by selecting the property name and typing or selecting the new setting.

[image:] Categorized tab—Lists all properties for the selected object by category. You can collapse the list so that you see the categories, or you can expand a category to see the properties. The plus sign (+) icon to the left of the category name indicates that the category list can be expanded. The minus sign (–) indicates that the category is currently expanded.

The Properties window can be accessed in three ways:

[image:] From the View menu by selecting Properties Window.

[image:] From the keyboard by pressing F4.

[image:] From the toolbar by clicking the Properties Window button.

UNDERSTANDING THE CODE WINDOW

The Code window is used for Visual Basic programming as well as viewing and modifying the code of recorded macros and existing VBA procedures. Each module can be opened in a separate Code window. There are several ways to activate the Code window:

[image:] From the Project Explorer window, choose the appropriate UserForm or module, and click the View Code button.

[image:] From the menu bar, choose View | Code.

[image:] From the keyboard, press F7.

In Figure 2.3, you will notice at the top of the Code window two drop-down list boxes that allow you to move quickly within the Visual Basic code. In the Object box on the left side of the Code window, you can select the object whose code you want to view. The box on the right side of the Code window lets you quickly choose a particular procedure or event procedure to view. When you open this box, the names of all procedures located in a module are sorted alphabetically. If you select a procedure in the Procedures/Events box, the cursor will jump to the first line of this procedure.

By dragging the split bar shown in Figure 2.3 down to a selected position in the Code window, you can divide the Code window into two panes. You can then view different sections of a long procedure or a different procedure in each pane. This two-pane display in the Code window is often used for copying or cutting and pasting sections of code between procedures of the same module.

[image:]

FIGURE 2.3. The Visual Basic Code window has several elements that make it easy to locate procedures and review the VBA code.

To return to the one-window display, simply drag the split bar all the way to the top of the Code window.

At the bottom left of the Code window, there are two icons. The Procedure View icon displays one procedure at a time in the Code window. To select another procedure, use the Procedures/Events box. The Full Module View icon displays all the procedures in the selected module. Use the vertical scrollbar to scroll through the module’s code.

The margin indicator bar is used by Visual Basic Editor to display helpful indicators during editing and debugging. If you’d like to take a quick look at some of these indicators, skim through Chapter 9, “Excel Tools for Testing and Debugging.”

SETTING THE VBE OPTIONS

There are several other windows that are frequently used in the Visual Basic environment.

Figure 2.4 displays the list of windows that can be docked in the Visual Basic Editor window. You will learn how to use some of these windows in Chapter 3 (Object Browser, Immediate window) and Chapter 9 (Locals window, Watch window).

SYNTAX AND PROGRAMMING ASSISTANCE

Figure 2.5 shows the Edit toolbar in the VBE window that contains several buttons that let you enter correctly formatted VBA instructions with speed and ease. If the Edit toolbar isn’t currently docked in the Visual Basic Editor window, you can turn it on by choosing View | Toolbars | Edit.

[image:]

FIGURE 2.4. The Docking tab in the Tools | Options dialog box allows you to choose which windows you want to be dockable in the Visual Basic Editor screen.

Writing procedures in Visual Basic requires that you use hundreds of built-in instructions and functions. Because most people cannot memorize the correct syntax of all the instructions that are available in VBA, the IntelliSense® technology provides you with syntax and programming assistance on demand during the course of entering instructions. While working in the Code window, you can have special windows pop up and guide you through the process of creating correct VBA code.

[image:]

FIGURE 2.5. Buttons located on the Edit toolbar make it easy to write and format VBA instructions.

List Properties/Methods

Each object can contain a number of properties and methods. When you enter the name of the object and a period that separates the name of the object from its property or method in the Code window, a pop-up menu may appear. This menu lists the properties and methods available for the object that precedes the period as shown in Figure 2.6. To turn on this automated feature, choose Tools | Options. In the Options dialog box, click the Editor tab, and make sure the Auto List Members check box is selected.

[image:]

FIGURE 2.6. While you are entering the VBA instructions, Visual Basic suggests properties and methods that can be used with the particular object.

To choose an item from the pop-up menu that appears, start typing the name of the property or method that you want to select. When Excel highlights the correct item name, press Enter to insert the item into your code and start a new line. Or, if you want to continue writing instructions on the same line, press the Tab key instead. You can also double-click the item to insert it in your code. To close the pop-up menu without inserting an item, simply press Esc. When you press Esc to remove the pop-up menu, Visual Basic will not display it again for the same object. To display the Properties/Methods pop-up menu again, you can:

[image:] Press Ctrl+J.

[image:] Use the Backspace key to delete the period and type the period again.

[image:] Right-click in the Code window and select List Properties/Methods from the shortcut menu.

[image:] Choose Edit | List Properties/Methods.

[image:] Click the List Properties/Methods button on the Edit toolbar.

List Constants

A constant is a value that indicates a specific state or result. Excel has a number of predefined, built-in constants. You will learn about constants, their types, and usage in Chapter 3.

Suppose you want your program to turn on the Page Break Preview of your worksheet. In the Microsoft Excel application window, the View tab lists four types of workbook views:

[image:] The Normal View is the default view for most tasks in Excel.

[image:] Page Layout View allows you to view the document as it will appear on the printed page.

[image:] Page Break Preview allows you to see where pages will break when the document is printed.

[image:] Custom Views allows you to save the set of display and print settings as a custom view.

The first three view options are represented by a built-in constant. Microsoft Excel constant names begin with the characters “xl.” As soon as you enter in the Code window the instruction:

ActiveWindow.View =

a pop-up menu will appear with the names of valid constants for the property, as shown in Figure 2.7.

[image:]

FIGURE 2.7. The List Constants pop-up menu displays a list of constants that are valid for the property entered.

To work with the List Constants pop-up menu, use the same techniques as for the List Properties/Methods pop-up menu outlined in the preceding section.

The List Constants pop-up menu can be activated by pressing Ctrl+Shift+J or clicking the List Constants button on the Edit toolbar.

Parameter Info

If you’ve had a chance to work with Excel worksheet functions, you already know that many functions require one or more arguments (or parameters). For example, here’s the syntax for the most common worksheet function:

SUM(number1,number2, ...)

where number1, number2, … are 1 to 30 arguments that you can add up.

Similar to functions, VBA methods may require one or more arguments. If a method requires an argument, you can see the names of required and optional arguments in a tooltip box that appears just below the cursor as soon as you type the beginning parenthesis as illustrated in Figure 2.8. In the tooltip, the current argument is displayed in bold. When you supply the first argument and enter the comma, Visual Basic displays the next argument in bold. Optional arguments are surrounded by square brackets [].

You can open the Parameter Info tooltip using the keyboard. To do this, enter the method or function name, follow it with the left parenthesis, and press Ctrl+Shift+I. You can also click the Parameter Info button on the Edit toolbar or choose Edit | Parameter Info.

[image:]

FIGURE 2.8. A tooltip displays a list of arguments utilized by a VBA method.

The Parameter Info feature makes it easy for you to supply correct arguments to a VBA method. In addition, it reminds you of two other things that are very important for the method to work correctly: the order of the arguments and the required data type of each argument. You will learn about data types in Chapter 3.

Quick Info

When you select an instruction, function, method, procedure name, or constant in the Code window and then click the Quick Info button on the Edit toolbar (or press Ctrl+I), Visual Basic displays the syntax of the highlighted item, as well as the value of a constant, as depicted in Figure 2.9. The Quick Info feature can be turned on or off using the Options dialog box. To use the feature, click the Editor tab and choose the Auto Quick Info option.

[image:]

FIGURE 2.9. The Quick Info feature displays a list of arguments required by a selected method or function, a value of a selected constant, or the type of the selected object or property.

Complete Word

Another way to increase the speed of writing VBA procedures in the Code window is with the Complete Word feature. As you enter the first few letters of a keyword and press Ctrl+Spacebar, or click the Complete Word button on the Edit toolbar, Visual Basic will fill in the remaining letters by completing the keyword entry for you. For example, when you enter the first four letters of the keyword Application (Appl) in the Code window and press Ctrl+Spacebar, Visual Basic will complete the rest of the word, and in the place of “Appl,” you will see the entire word “Application.”

Indent/Outdent

If the Auto Indent option is turned on, you can automatically indent the selected lines of code by the number of characters specified in the Tab Width text box. The default entry for Auto Indent is four characters. You can easily change this setting via the Options dialog box (by selecting the Editor tab; see Figure 2.4).

Why would you want to use indentation in your code? When you indent certain lines in your VBA procedures, you make them more readable and easier to understand. Indenting is especially recommended for entering lines of code that make decisions or repeat actions. You will learn how to create these kinds of Visual Basic instructions in Chapters 5 and 6, “Adding Decisions to Excel VBA Programs” and “Adding Repeating Actions to Excel VBA Programs.” Let’s spend a few minutes learning how to apply the indent and outdent features to the lines of code in the WhatsInACell macro that you worked with in Chapter 1.

	[image:]

	

	Hands-On 2.1. Indenting/Outdenting Visual Basic Code

1. Open the Chap01_Supplement.xlsm workbook that you worked with in Chapter 1.

2. Press Alt+F11 to switch to the VBE window.

3. Choose View | Toolbars | Edit to gain access to the Editing toolbar. If the toolbar pops up in the middle of the screen, double-click its title bar to get it docked at the top of the VBE window.

4. In the Project Explorer window, select the Chap01_Supplement.xlsmVBA project and activate the Module1 that contains the code of the WhatsInACell macro.

5. Select the block of code located between the keyword With and End With.

6. Click the Indent button (see Figure 2.5) on the Edit toolbar or press Tab on the keyboard. The selected block of instructions will move four spaces to the right if you are using the default setting in the Tab Width box in the Options dialog box (Editor tab).

7. Click the Outdent button on the Edit toolbar or press Shift+Tab to return the selected lines of code to the previous location in the Code window.

8. Close the Chap01_Supplement.xlsm workbook.

The Indent and Outdent options are also available from the Edit menu.

Comment Block/Uncomment Block

In Chapter 1, you learned that a single quote placed at the beginning of a line of code denotes a comment. Not only do comments make it easier to understand what the procedure does, but also they are very useful in testing and troubleshooting VBA code.

For example, when you execute your code, it may not run as expected. Instead of deleting the lines that may be responsible for the problems you encounter, you may want to skip those lines of code for now and return to them later. By placing a single quote at the beginning of the line you want to avoid, you can continue checking the other parts of your procedure.

[image:] To comment a few lines of code, simply select the lines and click the Comment Block button on the Edit toolbar (see Figure 2.5).

[image:] To turn the commented code back into VBA instructions, select the lines and click the Uncomment Block button on the Edit toolbar (see Figure 2.5).

If you don’t select text and click the Comment Block button, the single quote is added only to the line of code where the cursor is currently located.

USING THE OBJECT BROWSER

You can move easily through the myriad of VBA elements and features by examining the capabilities of the Object Browser. To access the Object Browser, use any of the following methods in the VBE window:

[image:] Press F2.

[image:] Choose View | Object Browser.

[image:] Click the Object Browser button on the toolbar.

The Object Browser allows you to browse through the objects that are available to your VBA procedures, as well as view their properties, methods, and events. With the aid of the Object Browser, you can move quickly between procedures in your own VBA projects, as well as search for objects and methods across object type libraries.

The Object Browser window is divided into three sections as illustrated in Figure 2.10. The top of the window displays the Project/Library drop-down list box with the names of all libraries and projects that are available to the currently active VBA project. A library is a special file that contains information about the objects in an application. New libraries can be added via the References dialog box (Tools | References). The entry for <All Libraries> lists the objects of all libraries that are installed on your computer. When you select the library called Excel, you will see only the names of the objects that are exclusive to Microsoft Excel. In contrast to the Excel library, the VBA library lists the names of all the objects in Visual Basic for Applications.

[image:]

FIGURE 2.10. The Object Browser window allows you to browse through all the objects, properties, and methods available to the current VBA project.

Below the Project/Library drop-down list box is a Search text box that you’ll use to quickly find information in a particular library. This field remembers the last four items for which you searched. To find only whole words, you can right-click anywhere in the Object Browser window and choose Find Whole Word Only from the shortcut menu.

The Search Results section of the Object Browser displays the library, class, and member elements that met the criteria entered in the Search text box as shown in Figure 2.11.

When you type the search text and click the Search button (the binoculars icon), Visual Basic expands the Object Browser dialog box to show the Search Results area. You can hide or show the Search Results by clicking the button located to the right of the Search button.

[image:]

FIGURE 2.11. Searching for answers in the Object Browser.

The Classes list box displays the available object classes in the selected library. If you select a VBA project, this list shows objects in the project. In Figure 2.11 the Application object class is selected. When you highlight a class, the list on the right-hand side (Members) shows the properties, methods, and events available for that class. By default, members are listed alphabetically. You can, however, organize the members list by group type (properties, methods, or events) using the Group Members command from the Object Browser shortcut menu.

If you select a VBA project in the Project/Library list box, the Members list box will list all the procedures available in this project. To examine the code of a procedure, simply double-click its name. If you select a VBA library, you will see a listing of Visual Basic built-in functions and constants. If you need more information on the selected class or a member, click the question mark button at the top of the Object Browser window.

The bottom of the Object Browser window displays a code template area with the definition of the selected member. If you click the green hyperlink text in the code template, you can quickly jump to the selected member’s class or library in the Object Browser window. Text displayed in the code template area can be copied to the Windows clipboard and then pasted to a Code window. If the Code window is visible while the Object Browser window is open, you can save time by dragging the highlighted code template and dropping it into the Code window.

You can easily adjust the size of the various sections of the Object Browser window by dragging the dividing horizontal and vertical lines.

Now that you’ve discovered the Object Browser, you may wonder how you can put it to use in VBA programming. Let’s assume that you placed a text box in the middle of your worksheet. How can you make Excel move this text box so that it is positioned at the top left-hand corner of the sheet? Hands-On 2.2 should provide the answer to this question.

	[image:]

	

	Hands-On 2.2. Writing a VBA Procedure to Move a Text Box on the Worksheet

1. Open a new workbook.

2. Choose Insert | Text |Text Box.

3. Now draw a box in the middle of the sheet and enter any text as shown in Figure 2.12.

4. Select any cell outside the text box area.

5. Press Alt+F11 to activate the Visual Basic Editor window.

6. Choose Insert | Module to add a new module sheet.

7. In the Properties window, enter the new name for this module: Manipulations.

8. Choose View | Object Browser or press F2.

9. In the Project/Library list box, click the drop-down arrow and select the Excel library.

10. Enter textbox as the search text in the Search box as shown in Figure 2.13, and then click the Search button. Make sure you don’t enter a space in the search string.

Visual Basic searches the Excel library and displays the search results. It appears that the Shapes object shown in Figure 2.13 is in control of our text box operations. Looking at the members list, you can quickly determine that the AddTextbox method is used for adding a new text box to a worksheet. The code template at the bottom of the Object Browser shows the correct syntax for using this method. If you select the AddTextbox method and press F1, you will see the Help window with more details on how to use this method. The Help window tells us that the Left and Top properties determine the position of the text box in a worksheet.

11. Close the Object Browser window and the Help window if they are open.

[image:]

FIGURE 2.12. Excel displays the name of the inserted object in the Name box above the worksheet.

[image:]

FIGURE 2.13. Using the Object Browser window, you can find the appropriate VBA instructions for writing your own procedures.

Double-click the Manipulations module and enter the MoveTextBox procedure, as shown here:

Sub MoveTextBox()

With ActiveSheet.Shapes("TextBox 1")

.Select

.Left = 0

.Top = 0

End With

End Sub

The MoveTextBox procedure selects TextBox 1 in the collection of Shapes. TextBox 1 is the default name of the first object placed in the worksheet. Each time you add a new object to your worksheet, Excel assigns a new number (index) to it. Instead of using the object name, you can refer to the member of a collection by its index. For example, instead of:

With ActiveSheet.Shapes("TextBox 1")

enter:

With ActiveSheet.Shapes(1)

12. Choose Run | Run Sub/UserForm to execute this procedure.

13. Press Alt+F11 to switch to the Microsoft Excel application window.

The text box should be positioned at the top left-hand corner of the worksheet.

14. Save the workbook file as Chap02_ExcelPrimer.xlsm. Keep this file open as you will continue to work with it in Hands-On 2.3.

Let’s manipulate another object with Visual Basic.

	[image:]

	

	Hands-On 2.3. Writing a VBA Procedure to Move a Circle on the Worksheet

1. Place a small circle in the same worksheet where you originally placed the text box in Hands-On 2.2. Use the Oval shape in the Basic Shapes area of the Insert | Illustrations | Shapes tool. Hold down the Shift key while drawing on the worksheet to create a perfect circle.

2. Click outside the circle to deselect it.

3. Press Alt+F11 to activate the Visual Basic Editor screen.

4. In the Manipulations Module’s Code window, write a VBA procedure that will place the circle inside the text box. Keep in mind that Excel numbers objects consecutively. The first object is assigned a number 1, the second object a number 2, and so on. The type of object—whether it is a text box, a circle, or a rectangle—does not matter.

The MoveCircle procedure shown here demonstrates how to move a circle to the top left-hand corner of the active worksheet:

Sub MoveCircle()

With ActiveSheet.Shapes(2)

.Select

.Left = 0

.Top = 0

End With

End Sub

Moving a circle is similar to moving a text box or any other object placed in a worksheet. Notice that instead of referring to the circle by its name, Oval 2, the procedure uses the object’s index.

5. Run the MoveCircle procedure.

6. Press Alt+F11 to return to the Microsoft Excel window.

The circle should now appear on the top of the text box.

Locating Procedures with the Object Browser

In addition to locating objects, properties, and methods, the Object Browser is a handy tool for locating and accessing procedures written in various VBA projects. The Hands-On 2.4 exercise demonstrates how you can see, at a glance, which procedures are stored in the selected project.

	[image:]

	

	Hands-On 2.4. Using Object Browser to Locate VBA Procedures

1. In the Object Browser, select VBAProject from the Project/Library drop-down list as shown in Figure 2.14.

The left side of the Object Browser displays the names of objects that are included in the selected project. The Members list box on the right shows the names of all the available procedures.

[image:]

FIGURE 2.14. The Object Browser lists all the procedures available in a particular VBA project.

2. In the Members list, double-click the MoveCircle procedure.

Excel locates the selected procedure in the Code window.

USING THE VBA OBJECT LIBRARY

In the previous examples, you used the properties of objects that are members of the Shapes collection in the Excel object library. While the Excel library contains objects specific to using Microsoft Excel, the VBA object library provides access to many built-in VBA functions that are general in nature. They allow you to manage files, set the date and time, interact with users, convert data types, deal with text strings, or perform mathematical calculations. In the following Hands-On 2.5 exercise, you will use one of the built-in VBA functions to create a new Windows subfolder without leaving Excel.

	[image:]

	

	Hands-On 2.5. Writing a VBA Procedure to Create a Folder in Windows

1. Press Alt+F11 to return to the Manipulations module, where you entered the MoveTextBox and MoveCircle procedures.

2. On a new line, type the name of the new procedure: Sub NewFolder().

3. Press Enter. Visual Basic will enter the ending keywords End Sub.

4. Press F2 to activate the Object Browser.

5. Click the drop-down arrow in the Project/Library list box and select VBA.

6. Enter file as the search text in the Search box and press the Search button.

7. Scroll down in the Members list box and highlight the MkDir method as shown in Figure 2.15.

8. Click the Copy button (the middle button in the top row) in the Object Browser window to copy the selected method name to the Windows clipboard.

9. Return to the Manipulations Code window and paste the copied instruction inside the procedure NewFolder.

[image:]

FIGURE 2.15. When writing procedures from scratch, consult the Object Browser for names of the built-in VBA functions.

10. Enter a space, followed by “C:\Study”. Be sure to enter the name of the entire path in quotes. The NewFolder procedure should look like this:

Sub NewFolder()

MkDir "C:\Study"

End Sub

11. Position the insertion point within the code of the NewFolder procedure and choose Run | Run Sub/UserForm to execute the NewFolder procedure.

When you run the NewFolder procedure, Visual Basic creates a new folder on drive C. To see the folder, activate Windows Explorer.

After creating a new folder, you may realize that you don’t need it after all. Although you could easily delete the folder while in Windows Explorer, how about getting rid of it programmatically? The Object Browser displays many other methods that are useful for working with folders and files. The RmDir method is just as simple to use as the MkDir method.

12. To remove the Study folder from your hard drive, you could replace the MkDir method with the RmDir method, and then rerun the NewFolder procedure. However, let’s write a new procedure called RemoveFolder in the Manipulations Code window, as shown here:

Sub RemoveFolder()

RmDir "C:\Study"

End Sub

The RmDir method allows you to remove unwanted folders from your hard disk.

13. Position the insertion point within the code of the RemoveFolder procedure and choose Run | Run Sub/UserForm to execute the RemoveFolder procedure.

Check Windows Explorer to see that the Study folder is gone.

USING THE IMMEDIATE WINDOW

The Immediate window is used for trying out various instructions, functions, and operators present in the Visual Basic language before using them in your own VBA procedures. It is a great tool for experimenting with your new language.

The Immediate window allows you to type VBA statements and test their results immediately without having to write a procedure. The Immediate window is like a scratch pad. Use it to try out your statements. If the statement produces the expected result, you can copy the statement from the Immediate window into your procedure (or you can drag it right onto the Code window if it is visible).

The Immediate window can be moved anywhere on the Visual Basic Editor screen or it can be docked so that it always appears in the same area of the screen. The docking setting can be turned on and off on the Docking tab in the Options dialog box (Tools | Options).

[image:] To quickly access the Immediate window, simply press Ctrl+G while in the Visual Basic Editor screen.

[image:] To close the Immediate window, click the Close button in the top right-hand corner of the window.

Before you start creating full-fledged VBA procedures (this awaits you in the next chapter!), begin with some warm-up exercises to build up your VBA vocabulary. How can you do this quickly and painlessly? How can you try out some of the newly learned VBA statements? Here is a short, interactive language exercise: Enter a simple VBA instruction and Excel will check it out and display the result in the next line. Let’s begin by setting up your exercise screen.

	[image:]

	

	Hands-On 2.6. Entering and Executing VBA Statements in the Immediate Window

1. In the Visual Basic Editor window, choose View | Immediate Window.

2. Arrange the screen so that both the Microsoft Excel window and the Visual Basic window are placed side by side as presented in Figure 2.16 or use a setup with two monitors displaying Excel windows on separate screens.

[image:]

FIGURE 2.16. By positioning the Microsoft Excel and Visual Basic windows side by side you can watch the execution of the instructions entered in the Immediate window.

3. In the VBE screen, press Ctrl+G to activate the Immediate window.

4. In the Immediate window, type the following instruction and press Enter:

Worksheets.Add

When you press the Enter key, Visual Basic gets to work. If you entered the foregoing VBA statement correctly, VBA adds a new sheet in the current workbook. The Sheet2 tab at the bottom of the workbook should now be highlighted.

5. In the Immediate window, type another VBA statement and be sure to press Enter when you’re done:

Range("A1:A4").Select

As soon as you press Enter, Visual Basic highlights the cells A1, A2, A3, and A4 in the active worksheet.

6. Enter the following instruction in the Immediate window:

[A1:A4].Value = 55

When you press Enter, Visual Basic places the number 55 in every cell of the specified range, A1:A4. This statement is an abbreviated way of referring to the Range object. The full syntax is more readable:

Range("A1:A4").Value = 55

7. Enter the following instruction in the Immediate window:

Selection.ClearContents

When you press Enter, VBA deletes the results of the previous statement from the selected cells. Cells A1:A4 are now empty.

8. Enter the following instruction in the Immediate window:

ActiveCell.Select

When you press Enter, Visual Basic makes cell A1 active.

Figure 2.17 shows all the instructions entered in the Immediate window in this exercise. Every time you pressed the Enter key, Excel executed the statement on the line where the cursor was located. If you want to execute the same instruction again, click anywhere in the line containing the instruction and press Enter.

[image:]

FIGURE 2.17. Instructions entered in the Immediate window are executed as soon as you press the Enter key.

For more practice you may want to rerun the statements shown in Figure 2.17. Execute the instructions one by one by clicking in the appropriate line and pressing the Enter key.

Obtaining Information in the Immediate Window

So far you have used the Immediate window to perform actions. These actions could have been performed manually by clicking the mouse in various areas of the worksheet and entering data.

Instead of simply performing actions, the Immediate window also allows you to ask questions. Suppose you want to find out which cells are currently selected, the value of the active cell, the name of the active sheet, or the number of the current window. When working in the Immediate window, you can easily get answers to these and other questions.

In the preceding exercise, you entered several instructions. Let’s return to the Immediate window to ask some questions. Excel remembers the instructions entered in the Immediate window even after you close this window. Note that the contents of the Immediate window are automatically deleted when you exit Microsoft Excel.

	[image:]

	

	Hands-On 2.7. Obtaining Information in the Immediate Window

1. Click the mouse in the second line of the Immediate window where you previously entered the instruction Range("A1:A4").Select.

2. Press Enter to have Excel reselect cells A1:A4.

3. Click in the new line of the Immediate window, enter the following question, and press Enter:

?Selection.Address

When you press Enter, Excel will not select anything in the worksheet. Instead, it will display the result of the instruction on a separate line in the Immediate window. In this case, Excel returns the absolute address of the cells that are currently selected (A1:A4).

The question mark (?) tells Excel to display the result of the instruction in the Immediate window. Instead of the question mark, you can use the Print keyword, as shown in the next step.

4. In a new line in the Immediate window, enter the following statement and press Enter:

Print ActiveWorkbook.Name

Excel enters the name of the active workbook on a new line in the Immediate window.

How about finding the name of the application?

5. In a new line in the Immediate window, enter the following statement and press Enter:

?Application.Name

Excel will reveal its full name: Microsoft Excel.

The Immediate window can also be used for a quick calculation.

6. In a new line in the Immediate window, enter the following statement and press Enter:

?12/3

Excel shows the result of the division on the next line. But what if you want to know right away the result of 3+2 and 12*8?

Instead of entering these instructions on separate lines, you can enter them on one line, as in the following example:

?3+2:?12*8

Notice the colon separating the two blocks of instructions. When you press the Enter key, Excel displays the results 5, 96 on separate lines in the Immediate window.

The following lists all the instructions you entered in the Immediate window, including Excel’s answers to your questions:

Worksheets.Add

Range("A1:A4").Select

[A1:A4].Value = 55

Selection.ClearContents

ActiveCell.Select

?Selection.Address

A1:A4

Print ActiveWorkbook.Name

Book2

?Application.Name

Microsoft Excel

?12/3

 4

?3+2:?12*8

 5

 96

To delete the instructions from the Immediate window, make sure that the selection point is located in the Immediate window, press Ctrl+A to highlight all the lines, and then press Delete.

WORKING WITH WORKSHEET CELLS AND RANGES

When you are ready to write your own VBA procedure to automate a particular spreadsheet task, you will most likely begin searching for instructions that allow you to manipulate worksheet cells. You will need to know how to select cells, how to enter data in cells, how to assign range names, how to format cells, and how to move, copy, and delete cells. Although these tasks can be easily performed with the mouse or keyboard, mastering these techniques in Visual Basic for Applications requires a little practice. You must use the Range object to refer to a single cell, a range of cells, a row, or a column. There are three properties that allow you to access the Range object: the Range property, the Cells property, and the Offset property.

Using the Range Property

The Range property returns a cell or a range of cells. The reference to the range must be in an A1-style and in quotation marks (for example, “A1”). The reference can include the range operator, which is a colon (for example, “A1:B2”), or the union operator, which is a comma (for example, “A5”, “B12”).

	[image:]

	

	Hands-On 2.8. Using the Range Property to Select Worksheet Cells

	To render this into VBA:

	Enter this in the Immediate window:

	Select a single cell (e.g., A5).

	Range("A5").Select

	Select a range of cells (e.g., A6:A10).

	Range("A6:A10").Select

	Select several nonadjacent cells (e.g., A1, B6, C8).

	Range("A1, B6, C8").Select

	Select several nonadjacent cells and cell ranges (e.g., A11:D11, C12, D3).

	Range("A11:D11, C12, D3").Select

Using the Cells Property

You can use the Cells property to return a single cell. When selecting a single cell, this property requires two arguments. The first argument indicates the row number and the second one is the column number. Arguments are entered in parentheses. When you omit arguments, Excel selects all the cells in the active worksheet. Let’s try out a couple of statements in Hands-On 2.9.

	[image:]

	

	Hands-On 2.9. Using the Cells Property to Select Worksheet Cells (Part I)

	To render this into VBA:

	Enter this in the Immediate window:

	Select a single cell (e.g., A5).

	Cells(5, 1).Select

	Select a range of cells (e.g., A6:A10).

	Range(Cells(6, 1), Cells(10, 1)) .Select

	Select all cells in a worksheet.

	Cells.Select

Notice how you can combine the Range property and the Cells property:

Range(Cells(6, 1), Cells(10, 1)).Select

In this example, the first Cells property returns cell A6, while the second one returns cell A10. The cells returned by the Cells properties are then used as a reference for the Range object. As a result, Excel will select the range of cells where the top cell is specified by the result of the first Cells property and the bottom cell is defined by the result of the second Cells property.

A worksheet is a collection of cells. You can also use the Cells property with a single argument that identifies a cell’s position in the collection of a worksheet’s cells. Excel numbers the cells in the following way: Cell A1 is the first cell in a worksheet, cell B1 is the second one, cell C1 is the third one, and so on. Cell 16384 is the last cell in the first worksheet row. Now let’s write some practice statements in Hands-On 2.10.

	[image:]

	

	Hands-On 2.10. Using the Cells Property to Select Worksheet Cells (Part II)

	To render this into VBA:

	Enter this in the Immediate window:

	Select cell A1.

	Cells(1).Select

or

Cells.Item(1).Select

	Select cell C1.

	Cells(3).Select

or

Cells.Item(3).Select

	Select cell XFD.

	Cells(16384).Select

or

Cells.Item(16384).Select

Notice that the word Item is a property that returns a single member of a collection. Because Item is the default member for a collection, you can refer to a worksheet cell without explicitly using the Item property.

Now that you’ve discovered two ways to select cells (Range property and Cells property), you may wonder why you should bother using the more complicated Cells property. It’s quite obvious that the Range property is more readable; after all, you used the Range references in Excel formulas and functions long before you decided to learn about VBA. Using the Cells property is more convenient, however, when it comes to working with cells as a collection. Use this property to access all the cells or a single cell from a collection.

Using the Offset Property

Another very flexible way to refer to a worksheet cell is with the Offset property. Quite often when automating worksheet tasks, you may not know exactly where a specific cell is located. How can you select a cell whose address you don’t know? The answer: Have Excel select a cell based on an existing selection.

The Offset property calculates a new range by shifting the starting selection down or up a specified number of rows. You can also shift the selection to the right or left a specified number of columns. In calculating the position of a new range, the Offset property uses two arguments. The first argument indicates the row offset and the second one is the column offset. Let’s try out some examples in Hands-On 2.11.

	[image:]

	

	Hands-On 2.11. Selecting Cells Using the Offset Property

	To render this into VBA:

	Enter this in the Immediate window:

	Select a cell located one row down and three columns to the right of cell A1.

	Range("A1").Offset(1, 3).Select

	Select a cell located two rows above and one column to the left of cell D15.

	Range("D15").Offset(–2, –1) .Select

	Select a cell located one row above the active cell. If the active cell is located in the first row, you will get an error message.

	ActiveCell.Offset(–1, 0).Select

In the first example, Excel selects cell D2. As soon as you enter the second example, Excel chooses cell C13.

If cells A1 and D15 are already selected, you can rewrite the first two statements in the following way:

Selection.Offset(1, 3).Select

Selection.Offset(-2, -1).Select

Notice that the third example in the practice table displays zero (0) in the position of the second argument. Zero entered as a first or second argument of the Offset property indicates a current row or column. The instruction ActiveCell.Offset(–1, 0).Select will cause an error if the active cell is located in the first row.

Using the Resize Property

When working with the Offset property, you may occasionally need to change the size of a selection of cells. Suppose that the starting selection is A5:A10. How about shifting the selection two rows down and two columns to the right and then changing the size of the new selection? Let’s say the new selection should highlight cells C7:C8. The Offset property can take care of only the first part of this task. The second part requires another property. Excel has a special Resize property. You can combine the Offset property with the Resize property to answer the foregoing question. Before you combine these two properties, let’s proceed to Hands-On 2.12 to learn how you can use them separately.

	[image:]

	

	Hands-On 2.12. Writing a VBA Statement to Resize a Selection of Cells

1. Arrange the screen so that the Microsoft Excel window and the Visual Basic window are side by side.

2. Activate the Immediate window and enter the following instructions:

Range("A5:A10").Select

Selection.Offset(2, 2).Select

Selection.Resize(2, 4).Select

The first instruction selects range A5:A10. Cell A5 is the active cell. The second instruction shifts the current selection to cells C7:C12. Cell C7 is located two rows below the active cell A5 and two columns to the right of A5. Now the active cell is C7.

The last instruction resizes the current selection. Instead of range C7:C12, cells C7:F8 are selected.

Like the Offset property, the Resize property takes two arguments. The first argument is the number of rows you intend to include in the selection, and the second argument specifies the number of columns. Hence, the instruction Selection.Resize(2, 4).Select resizes the current selection to two rows and four columns.

The last two instructions can be combined in the following way:

Selection.Offset(2, 2).Resize(2, 4).Select

In this statement, the Offset property calculates the beginning of a new range, the Resize property determines the new size of the range, and the Select method selects the specified range of cells.

SIDEBAR

Recording a Selection of Cells

By default, the macro recorder selects cells using the Range property. If you turn on the macro recorder and select cell A2, enter any text, and select cell A5, you will see the following lines of code in the Visual Basic Editor window:

Range("A2").Select

ActiveCell.FormulaR1C1 = "text"

Range("A5").Select

You can have the macro recorder use the Offset property if you tell it to use relative references. To do this, click View | Macros | Use Relative References, and then choose Record Macro. The macro recorder produces the following lines of code:

ActiveCell.Offset(-1, 0).Range("A1").Select

ActiveCell.FormulaR1C1 = "text"

ActiveCell.Offset(3, 0).Range("A1").Select

When you record a procedure using the relative references, the procedure will always select a cell relative to the active cell. The first and third lines in this set of instructions reference cell A1, even though nothing was said about cell A1. As you remember from Chapter 1, the macro recorder has its own way of getting things done. To make things simpler, you can delete the reference to Range("A1"):

ActiveCell.Offset(-1, 0).Select

ActiveCell.FormulaR1C1 = "text"

ActiveCell.Offset(3, 0).Select

After recording a procedure using the relative reference, make sure Use Relative References is not selected if your next macro does not require the use of relative addressing.

Using the End Property

If you often have to quickly access certain remote cells in your worksheet, you may already be familiar with the following keyboard shortcuts: End+up arrow, End+down arrow, End+left arrow, and End+right arrow. In VBA, you can use the End property to quickly move to remote cells. Let’s move around the worksheet by writing statements listed in Hands-On 2.13.

	[image:]

	

	Hands-On 2.13. Selecting Cells Using the End Property

	To render this into VBA:

	Enter this in the Immediate window:

	Select the last cell in any row.

	ActiveCell.End(xlToRight).Select

	Select the last cell in any column.

	ActiveCell.End(xlToLeft).Select

	Select the first cell in any row.

	ActiveCell.End(xlToLeft).Select

	Select the first cell in any column.

	ActiveCell.End(xlUp).Select

Notice that the End property requires an argument that indicates the direction you want to move. Use the following Excel built-in Direction Enumeration constants to jump in the specified direction: xlToRight, xlToLeft, xlUp, xlDown.

Moving, Copying, and Deleting Cells

In the process of developing a new worksheet model, you often find yourself moving and copying cells and deleting cell contents. Visual Basic allows you to automate these worksheet editing tasks with three simple-to-use methods: Cut, Copy, and Clear. And now let’s do some hands-on exercises to get some practice in the most frequently used worksheet operations.

	[image:]

	

	Hands-On 2.14. Moving, Copying, and Deleting Cells

	To render this into VBA:

	Enter this in the Immediate window:

	Move the contents of cell A5 to cell A4.

	Range("A5").Cut Destination:=Range("A4")

	Copy a formula from cell A3 to cells D5:F5.

	Range("A3").Copy Destination:=Range("D5:F5")

	Delete the contents of cell A4.

	Range("A4").Clear

or

Range("A4").Cut

Notice that the first two methods in the table require a special argument called Destination. This argument specifies the address of a cell or a range of cells where you want to place the cut or copied data. In the last example, the Cut method is used without the Destination argument to remove data from the specified cell.

The Clear method deletes everything from the specified cell or range, including any applied formats and cell comments. If you want to be specific about what you delete, use the following methods:

[image:] ClearContents—Clears only data from a cell or range of cells

[image:] ClearFormats—Clears only applied formats

[image:] ClearComments—Clears all cell comments from the specified range

[image:] ClearNotes—Clears notes and sound notes from all the cells in the specified range

[image:] ClearHyperlinks—Removes all hyperlinks from the specified range

[image:] ClearOutline—Clears the outline for the specified range

WORKING WITH ROWS AND COLUMNS

Excel uses the EntireRow and EntireColumn properties to select the entire row or column. Let’s now write the statements in Hands-On 2.15 to quickly select entire rows and columns.

	[image:]

	

	Hands-On 2.15. Selecting Entire Rows and Columns

	To render this into VBA:

	Enter this in the Immediate window:

	Select an entire row where the active cell is located.

	Selection.EntireRow.Select

	Select an entire column where the active cell is located.

	Selection.EntireColumn.Select

When you select a range of cells you may want to find out how many rows or columns are included in the selection. Let’s have Excel count rows and columns in Range("A1:D15").

1. Type the following VBA statement in the Immediate window and press Enter:

Range("A1:D15").Select

If the Microsoft Excel window is visible, Visual Basic will highlight the range A1:D15 when you press Enter.

2. To find out how many rows are in the selected range, enter the following statement:

?Selection.Rows.Count

As soon as you press Enter, Visual Basic displays the answer on the next line. Your selection includes 15 rows.

3. To find out the number of columns in the selected range, enter the following statement:

?Selection.Columns.Count

As soon as you press Enter, Visual Basic tells you that the selected Range(“A1:D15”) occupies the width of four columns.

4. In the Immediate window, position the cursor anywhere within the word Rows or Columns and press F1 to find out more information about these useful properties.

Obtaining Information about the Worksheet

How big is an Excel worksheet? How many columns and rows does it contain? If you ever forget the details, use the Count property as shown in Hands-On 2.16.

	[image:]

	

	Hands-On 2.16. Counting Rows and Columns

	To render this into VBA:

	Enter this in the Immediate window:

	Find out the total number of rows in an Excel worksheet.

	?Rows.Count

	Find out the total number of columns in an Excel worksheet.

	?Columns.Count

A Microsoft Excel worksheet has 1,048,576 rows and 16,384 columns.

ENTERING DATA AND FORMATTING CELLS

The information entered in a worksheet can be text, numbers, or formulas. To enter data in a cell or range of cells, you can use either the Value property or the Formula property of the Range object.

[image:] Using the Value property:

ActiveSheet.Range("A1:C4").Value = "=4 * 25"

[image:] Using the Formula property:

ActiveSheet.Range("A1:C4").Formula = "=4 * 25"

In both examples, cells A1:C4 display 100—the result of the multiplication 4 * 25. Let’s proceed to some practice in Hands-On 2.17.

	[image:]

	

	Hands-On 2.17. Using VBA Statements to Enter Data in a Worksheet

	To render this into VBA:

	Enter this in the Immediate window:

	Enter in cell A5 the following text: Amount Due

	Range("A5").Formula = "Amount Due"

	Enter the number 123 in cell D21.

	Range("D21").Formula = 123

or

Range("D21").Value = 123

	Enter in cell B4 the following formula: = D21 * 3

	Range("B4").Formula = "=D21 * 3"

Returning Information Entered in a Worksheet

In some Visual Basic procedures you will undoubtedly need to return the contents of a cell or a range of cells. Although you can use either the Value or Formula property, this time the two Range object’s properties are not interchangeable.

[image:] The Value property displays the result of a formula entered in a specified cell. If, for example, cell A1 contains a formula = 4 * 25, then the instruction will return the value of 100.

?Range("A1").Value

[image:] If you want to display the formula instead of its result, you must use the Formula property:

?Range("A1").Formula

Excel will display the formula (= 4 * 25) instead of its result (100).

Finding Out about Cell Formatting

A frequent spreadsheet task is applying formatting to a selected cell or a range. Your VBA procedure may need to find out the type of formatting applied to a particular worksheet cell. To retrieve the cell formatting, use the NumberFormat property:

?Range("A1").NumberFormat

Upon entering the foregoing statement in the Immediate window, Excel displays the word “General,” which indicates that no special formatting was applied to the selected cell. To change the format of a cell to dollars and cents using VBA, enter the following instruction:

Range("A1").NumberFormat = "$#,##0.00"

If you enter 125 in cell A1 after it has been formatted using this code, cell A1 will display $125.00. You can look up the available format codes in the Format Cells dialog box in the Microsoft Excel application window as shown in Figure 2.18.

[image:]

FIGURE 2.18. You can apply different formatting to selected cells and ranges using format codes, as displayed in the Custom category in the Format Cells dialog box. To quickly bring up this dialog box, press the Alt, H, F, and M keys one at a time.

WORKING WITH WORKBOOKS AND WORKSHEETS

Now that you’ve got your feet wet working with worksheet cells and ranges, it’s time to move up one level and learn how you can control a single workbook, as well as an entire collection of workbooks. You cannot prepare a new worksheet if you don’t know how to open a new workbook. You cannot remove a workbook from the screen if you don’t know how to close a workbook. You cannot work with an existing workbook if you don’t know how to open it. These important tasks are handled by the following VBA methods: Add, Open, and Close. The next series of drills in Hands-On 2.18 and 2.19 will give you the language skills necessary for dealing with workbooks and worksheets.

	[image:]

	

	Hands-On 2.18. Working with Workbooks

	To render this into VBA:

	Enter this in the Immediate window:

	Open a new workbook.

	Workbooks.Add

	Find out the name of the first workbook.

	?Workbooks(1).Name

	Find out the number of open workbooks.

	?Workbooks.Count

	Activate the second open workbook.

	Workbooks(2).Activate

	Close the Practice_Excel01.xlsm workbook and save the changes.

	Workbooks("Chap01_ExcelPrimer.xlsm").Close SaveChanges:=True

	Open the Practice_Excel01.xlsm workbook. Type the correct path to the file location on your computer.

	Workbooks.Open "C:\VBAExcelPrimer_ByExample\ Chap01_ExcelPrimer.xlsm"

	Activate the Practice_Excel01.xlsm workbook.

	Workbooks("Chap01_ExcelPrimer.xlsm").Activate

	Save the active workbook as NewChap.xlsm.

	ActiveWorkbook.SaveAs Filename:= "NewChap.xlsm"

	Close the first workbook.

	Workbooks(1).Close

	Close the active workbook without saving recent changes to it.

	ActiveWorkbook.Close SaveChanges:=False

	Close all open workbooks.

	Workbooks.Close

If you worked through the last example in Hands-On 2.18, all workbooks are now closed. Before you experiment with worksheets, make sure you have opened a new workbook.

When you deal with individual worksheets, you must know how to add a new worksheet to a workbook, select a worksheet or a group of worksheets, name a worksheet, and copy, move, and delete worksheets. In Visual Basic, each of these tasks is handled by a special method or property.

	[image:]

	

	Hands-On 2.19. Working with Worksheets

	To render this into VBA:

	Enter this in the Immediate window:

	Add a new worksheet.

	Worksheets.Add

	Find out the name of the first worksheet.

	?Worksheets(1).Name

	Select a sheet named Sheet3.

	Worksheets(3).Select

	Select sheets 1, 3, and 4.

	Worksheets(Array(1,3,4))

.Select

	Activate a sheet named Sheet1.

	Worksheets("Sheet1")

.Activate

	Move Sheet2 before Sheet1.

	Worksheets("Sheet2").Move

Before:=Worksheets("Sheet1")

	Rename worksheet Sheet2 to Expenses.

	Worksheets("Sheet2")

.Name = "Expenses"

	Find out the number of worksheets in the active workbook.

	?Worksheets.Count

	Remove the worksheet named Expenses from the active workbook.

	Worksheets("Expenses")

.Delete

Notice the difference between the Select and Activate methods:

[image:] The Select and Activate methods can be used interchangeably if only one worksheet is selected.

[image:] If you select a group of worksheets, the Activate method allows you to decide which one of the selected worksheets is active. As you know, only one worksheet can be active at a time.

SIDEBAR

Sheets Other than Worksheets

In addition to worksheets, the collection of workbooks contains chart sheets. To add a new chart sheet to your workbook, use the Add method:

Charts.Add

To count the chart sheets, use:

?Charts.Count

WORKING WITH WINDOWS

When you work with several Excel workbooks and need to compare or consolidate data or you want to see different parts of the same worksheet, you are bound to use the options available from the Microsoft Excel Window menu: New Window and Arrange.

In Hands-On 2.20 you will learn how to work with Windows using VBA.

	[image:]

	

	Hands-On 2.20. Working with Windows

	To render this into VBA:

	Enter this in the Immediate window:

	Show the active workbook in a new window.

	ActiveWorkbook.NewWindow

	Display on screen all open workbooks.

	Windows.Arrange

	Activate the second window.

	Windows(2).Activate

	Find out the title of the active window.

	?ActiveWindow.Caption

	Change the active window’s title to My Window.

	ActiveWindow.Caption = "My Window"

When you display windows on screen, you can decide how to arrange them. The Arrange method has many arguments, as shown in Table 2.1. The argument that allows you to control the way the windows are positioned on your screen is called ArrangeStyle. If you omit the ArrangeStyle argument, all windows are tiled.

TABLE 2.1. Arguments of the Arrange method of the Windows object.

	Constant

	Value

	Description

	xlArrangeStyleTiled

	1

	Windows are tiled (the default value).

	xlArrangeStyleCascade

	7

	Windows are cascaded.

	xlArrangeStyleHorizontal

	2

	Windows are arranged horizontally.

	xlArrangeStyleVertical

	3

	Windows are arranged vertically.

Instead of the names of constants, you can use the value equivalents shown in Table 2.1.

To cascade all windows, use the following VBA instruction:

Windows.Arrange ArrangeStyle:=xlArrangeStyleCascade

Or simply:

Windows.Arrange ArrangeStyle:=7

WORKING WITH THE EXCEL APPLICATION

The Application object represents the Excel application itself. By controlling the Application object, you can perform many tasks, such as saving the way your screen looks at the end of a day’s work or quitting the application. As you know, Excel allows you to save the screen settings by using the Save Workspace button on the View tab. The task of saving the workspace can be easily performed with VBA:

Application.SaveWorkspace "Project"

This instruction saves the screen settings in the workspace file named Project. The next time you need to work with the same files and arrangement of windows, simply open the Project.xlwx file so Excel will bring up the correct files and restore your screen with those settings. And now let’s write some statements that use the Application object.

	[image:]

	

	Hands-On 2.21. Working with the Excel Application

	To render this into VBA:

	Enter this in the Immediate window:

	Check the name of the active application.

	?Application.Name

	Change the title of the Excel application to My Application.

	Application.Caption = "My Application"

	Change the title of the Excel application back to Microsoft Excel.

	Application.Caption = "Microsoft Excel"

	Find out what operating system you are using.

	?Application.OperatingSystem

	Find out the name of a person or firm to whom the application is registered.

	?Application.OrganizationName

	Find out the name of the folder where the Excel executable file (Excel.exe) resides.

	?Application.Path

	Quit working with Microsoft Excel.

	Application.Quit

SUMMARY

This chapter has given you an overview of the Visual Basic Editor window. You learned many basic VBA terms and practiced them by executing single statements in the Immediate window.

In the next chapter, you will learn how the data can be stored for later use in variables. You will also explore data types and constants.

CHAPTER 3

EXCEL VBA FUNDAMENTALS

A QUICK REFERENCE TO WRITING VBA CODE

In programming, just as in life, certain things need to be done at once while others can be put off until later. When you postpone a task, you may enter it in your mental or paper “to-do” list and classify it by its type or importance. When you delegate the task or finally get around to doing it yourself, you cross it off the list. This chapter shows you how your VBA procedures can memorize important pieces of information for use in later statements or calculations. You will learn how a procedure can keep a “to-do” entry in a variable, how variables are declared, and how they relate to data types and constants.

EXCEL OBJECTS, PROPERTIES, AND METHODS

You can create procedures that control many features of Microsoft Excel through the use of Visual Basic for Applications. You can also control a large number of other applications. The power of Visual Basic comes from its ability to control and manage various objects. But what is an object?

An object is a thing you can control with VBA. Workbooks, a worksheet, a range in a worksheet, a chart, and a toolbar are just a few examples of the objects you may want to control while working in Excel. Excel contains a multitude of objects that you can manipulate in different ways. All of these objects are organized in a hierarchy. Some objects may contain other objects. For example, Microsoft Excel is an Application object. The Application object contains other objects, such as workbooks or command bars. The Workbook object may contain other objects, such as worksheets or charts. In this chapter, you will learn how to control the following Excel objects: Range, Window, Worksheet, Workbook, and Application. You begin by learning about the Range object. You can’t do much work in spreadsheets unless you know how to manipulate ranges of cells.

Certain objects look alike. For example, if you open a new workbook and examine its worksheets, you won’t see any differences. A group of like objects is called a collection. A Worksheets collection includes all worksheets in a particular workbook. Collections are also objects. In Microsoft Excel, the most frequently used collections are:

[image:] Workbooks collection—represents all currently open workbooks.

[image:] Worksheets collection—represents all the Worksheet objects in the specified or active workbook. Each Worksheet object represents a worksheet.

[image:] Sheets collection—represents all the sheets in the specified or active workbook. The Sheets collection can contain Chart or Worksheet objects.

[image:] Windows collection—represents all the Window objects in Microsoft Excel. The Windows collection for the Application object contains all the windows in the application, whereas the Windows collection for the Workbook object contains only the windows in the specified workbook.

When you work with collections, you can perform the same action on all the objects in the collection.

Each object has some characteristics that allow you to describe the object. In Visual Basic, the object’s characteristics are called properties. For example, a Workbook object has a Name property, and the Range object has such properties as Column, Font, Formula, Name, Row, Style, and Value. The object properties can be set. When you set an object’s property, you control its appearance or its position. Object properties can take on only one specific value at any one time. For example, the active workbook can’t be called two different names at the same time.

The most difficult part of Visual Basic is to understand the fact that some properties can also be objects. Let’s consider the Range object. You can change the appearance of the selected range of cells by setting the Font property. But the font can have a different name (Times New Roman, Arial, …), different size (10, 12, 14, …), and different style (bold, italic, underline, …). These are font properties. If the font has properties, then the font is also an object.

Properties are great. They let you change the look of the object, but how can you control the actions? Before you can make Excel carry out some tasks, you need to know another term. Objects have methods. Each action you want the object to perform is called a method. The most important Visual Basic method is the Add method, which you can use to add a new workbook or worksheet. Objects can use various methods. For example, the Range object has special methods that allow you to clear the cell contents (ClearContents method), formats (ClearFormats method), and both contents and formats (Clear method). Other methods allow objects to be selected, copied, or moved.

Methods can have optional parameters that specify how the method is to be carried out. For example, the Workbook object has a method called Close. You can close any open workbook using this method. If there are changes to the workbook, Microsoft Excel will display a message prompting you to save the changes. You can use the Close method with the SaveChanges parameter set to False to close the workbook and discard any changes that have been made to it, as in the following example:

Workbooks("Chap01_ExcelPrimer.xlsm").Close SaveChanges:=False

MICROSOFT EXCEL OBJECT MODEL

When you learn new things, theory can give you the necessary background, but how do you really know what’s where? All the available Excel objects as well as their properties and methods can be looked up in the online Excel Object Model Reference that you can access by choosing Help | Microsoft Visual Basic for Applications Help in the Visual Basic Editor window. Figure 3.1 illustrates the Excel Object Model Reference in the online help. This page can be accessed via the following link:

http://msdn.microsoft.com/en-us/library/ff194068.aspx

Objects are listed alphabetically for easy perusal, and when you click the object you will see object subcategories that list the object’s properties, methods, and events. Reading the object model reference is a great way to learn about Excel objects and collections of objects. The time you spend here will pay big dividends later when you need to write complex VBA procedures from scratch. A good way to get started is to always look up objects that you come across in Excel programming texts or example procedures. Now take a few minutes to familiarize yourself with the main Excel object—Application. This object allows you to specify application-level properties and execute application-level methods. You saw several examples of working with the Application object in Chapter 2.

[image:]

FIGURE 3.1. In your VBA programming work, always refer to the Excel Object Model Reference that contains documentation for all the objects, properties, methods, and events contained in the Excel object model.

WRITING SIMPLE AND COMPLEX VBA STATEMENTS

Now that you know the basic elements of VBA (objects, properties, and methods), it’s time to start using them. But how do you combine objects, properties, and methods into correct language structures? Every language has grammar rules that people follow in order to make themselves understood. Whether you communicate in English, Spanish, French, or another language, you apply certain rules to your writing and speech. In programming, we use the term syntax to specify language rules. You can look up the syntax of each object, property, or method in the online help or in the Object Browser window.

To make sure Excel always understands what you mean, just stick to the following rules:

Rule #1: Referring to the property of an object

If the property does not have arguments, the syntax is as follows:

Object.Property

Object is a placeholder. It is where you should place the name of the actual object that you are trying to access. Property is also a placeholder. Here you place the name of the object’s characteristics. For example, to refer to the value entered in cell A4 on your worksheet, you can write the following instruction:

[image:]

Notice that there is a period between the name of the object and its property.

When you need to access the property of an object that is contained within several other objects, you must include the names of all objects in turn, separated by the dot operator, as shown here:

ActiveSheet.Shapes(2).Line.Weight

This example references the Weight property of the Line object and refers to the second object in the collection of Shapes located in the active worksheet.

Some properties require one or more arguments. For example, when using the Offset property, you can select a cell relative to the active cell. The Offset property requires two arguments. The first argument indicates the row number (rowOffset), and the second one determines the column number (columnOffset).

[image:]

In this example, assuming the active cell is A1, Offset(3, 2) will reference the cell located three rows down and two columns to the right of cell A1. In other words, cell C4 is referenced. Because the arguments placed within parentheses are often difficult to understand, it’s common practice to precede the value of the argument with its name, as in the following example:

ActiveCell.Offset(rowOffset:=3, columnOffset:=2)

Notice that a colon and an equals sign always follow the named arguments. When you use the named arguments, you can list them in any order. The foregoing instruction can also be written as follows:

ActiveCell.Offset(columnOffset:=2, rowOffset:=3)

The revised instruction does not change the meaning; you are still referencing cell C4 assuming that A1 is the active cell. However, if you transpose the arguments in a statement that does not use named arguments, you will end up referencing another cell. For example, the statement ActiveCell.Offset(2, 3) will reference cell D3 instead of C4.

Rule #2: Changing the property of an object

Object.Property = Value

Value is a new value that you want to assign to the property of the object. The value can be:

[image:] A number. The following instruction enters the number 25 in cell A4.

[image:]

[image:] Text entered in quotes. The following instruction changes the font of the active cell to Times New Roman.

ActiveCell.Font.Name = "Times New Roman"

[image:] A logical value (True or False). The following instruction applies bold formatting to the active cell.

ActiveCell.Font.Bold = True

Rule #3: Returning the current value of the object property

Variable = Object.Property

Variable is the name of the storage location where Visual Basic is going to store the property setting. You will learn about variables later in this chapter.

[image:]

This instruction saves the current value of cell A4 in the variable named CellValue.

Rule #4: Referring to the objectÕs method

If the method does not have arguments, the syntax is as follows:

Object.Method

Object is a placeholder. It is where you should place the name of the actual object that you are trying to access. Method is also a placeholder. Here you place the name of the action you want to perform on the object. For example, to clear the contents in cell A4, use the following instruction:

[image:]

If the method requires arguments, the syntax is as follows:

Object.Method (argument1, argument2, ... argumentN)

For example, using the GoTo method, you can quickly select any range in a workbook. The syntax of the GoTo method is shown here:

Object.GoTo(Reference, Scroll)

The Reference argument is the destination cell or range. The Scroll argument can be set to True to scroll through the window or to False to not scroll through the window. For example, the following VBA statement selects cell P100 in Sheet1 and scrolls through the window:

Application.GoTo _

Reference:=Worksheets("Sheet1").Range("P100"), _

Scroll:=True

The foregoing instruction did not fit on one line, so it was broken into sections using the special line continuation character (the underscore), described in the next section.

Suppose you want to delete the contents of cell A4. To do this manually, you would select cell A4 and press the Delete key on your keyboard. To perform the same operation using Visual Basic, you first need to find out how to make Excel select an appropriate cell. Cell A4, like any other worksheet cell, is represented by the Range object. Visual Basic does not have a Delete method for deleting contents of cells. Instead, you should use the ClearContents method, as in the following example:

Range("A4").ClearContents

Notice the dot operator between the name of the object and its method. This instruction removes the contents of cell A4. However, how do you make Excel delete the contents of cell A4 located in the first sheet of the Chap03_ExcelPrimer.xlsm workbook? Let’s also assume that there are several workbooks open. If you don’t want to end up deleting the contents of cell A4 from the wrong workbook or worksheet, you must write a detailed instruction so that Visual Basic knows where to locate the necessary cell:

Application.Workbooks("Chap03_ExcelPrimer.xlsm")

.Worksheets("Sheet1").Range("A4").ClearContents

The foregoing instruction should be written on one line and read from right to left as follows: Clear the contents of cell A4, which is part of a range located in a worksheet named Sheet1 contained in a workbook named Chap03_ExcelPrimer.xlsm, which in turn is part of the Excel application. Be sure to include the letter “s” at the end of the collection names: Workbooks and Worksheets. All references to the names of workbooks, worksheets, and cells must be enclosed in quotation marks.

Breaking Up Long VBA Statements

When you start writing complete VBA procedures from scratch, you will need to know how to break up a long VBA statement into two or more lines to make your procedure more readable. Visual Basic has a special line continuation character that can be used at the end of a line to indicate that the next line is a continuation of the previous one, as in the following example:

Selection.PasteSpecial _

Paste:=xlValues, _

Operation:=xlMultiply, _

SkipBlanks: =False, _

Transpose:=False

The line continuation character is the underscore (_). You must precede the underscore with a space.

You can use the line continuation character in your code before or after:

[image:] Operators; for example: &, +, Like, NOT, AND

[image:] A comma

[image:] An equals sign

[image:] An assignment operator (:=)

You cannot use the line continuation character between a colon and an equals sign. For example, the following use of the continuation character is not recognized by Visual Basic:

Selection.PasteSpecial Paste: _

=xlValues, Operation: _

=xlMultiply, SkipBlanks: _

=False, Transpose: _

=False

Also, you may not use the line continuation character within text enclosed in quotes. For example, the following usage of the underscore is invalid:

MsgBox "To continue the long instruction, use the _

line continuation character."

Instead, break it up as follows:

MsgBox "To continue the long instruction, use the " & _

"line continuation character."

SAVING RESULTS OF VBA STATEMENTS

In Chapter 2, while working in the Immediate window, you tried several Visual Basic instructions that returned some information. For example, when you entered ?Rows.Count, you found out that there are 1,048,576 rows in a worksheet. However, when you write Visual Basic procedures outside of the Immediate window, you can’t use the question mark. If you want to know the result after executing a particular instruction, you must tell Visual Basic to memorize it. In programming, results returned by Visual Basic instructions can be written to variables. Since variables can hold various types of data, the next section focuses on introducing you to VBA data types. Once you understand the basics of data types, it will be easy to tackle the variable part.

INTRODUCING DATA TYPES

When you create Visual Basic procedures, you have a purpose in mind: You want to manipulate data. Because your procedures will handle different kinds of information, you should understand how Visual Basic stores data. The data type determines how the data is stored in the computer’s memory. For example, data can be stored as a number, text, date, object, and so on. If you forget to tell Visual Basic the type of your data, it assigns the Variant data type. The Variant type has the ability to figure out on its own what kind of data is being manipulated and then take on that type.

The Visual Basic data types are shown in Table 3.1. In addition to the built-in data types, you can define your own data types. Because data types take up different amounts of space in the computer’s memory, some of them are more expensive than others. Therefore, to conserve memory and make your procedure run faster, you should select the data type that uses the least amount of bytes and, at the same time, is capable of handling the data that your procedure has to manipulate.

	TABLE 3.1. VBA data types

	Data Type (Name)

	Size (Bytes)

	Description

	Boolean

	2

	Stores a value of True (0) or False (–1).

	Byte

	1

	A number in the range of 0 to 255.

	Integer

	2

	A number in the range of –32,768 to 32,767.

The type declaration character for Integer is the percent sign (%).

	Long

(Long integer)

	4

	A number in the range of –2,147,483,648 to 2,147,483,647. The type declaration character for Long is the ampersand (&).

	LongLong

(LongLong integer)

	8

	Stored as a signed 64-bit (8-byte) number ranging in value from –9,223,372,036,854,775,808 to 9,223,372,036,854,775,807. The type declaration character for LongLong is the caret (^). LongLong is a valid declared type only on 64-bit platforms.

	LongPtr

(Long integer on 32-bit systems; LongLong integer on 64-bit systems)

	4 on 32-bit

8 on 64-bit

	Numbers ranging in value from –2,147,483,648 to 2,147,483,647 on 32-bit systems; –9,223,372,036,854,775,808 to 9,223,372,036,854,775,807 on 64-bit systems. Using LongPtr enables writing code that can run in both 32-bit and 64-bit environments.

	Single

(single-precision floating-point)

	4

	Single-precision floating-point real number ranging in value from –3.402823E38 to –1.401298E–45 for negative values and from 1.401298E–45 to 3.402823E38 for positive values. The type declaration character for Single is the exclamation point (!).

	Double

(double-precision floating-point)

	8

	Double-precision floating-point real number in the range of –1.79769313486231E308 to –4.94065645841247E–324 for negative values and 4.94065645841247E–324 to 1.79769313486231E308 for positive values. The type declaration character for Double is the number sign (#).

	Currency

(scaled integer)

	8

	(scaled integer) Monetary values used in fixed-point calculations: –922,337,203,685,477.5808 to 922,337,203,685,477.5807.

The type declaration character for Currency is the at sign (@).

	Decimal

	14

	96-bit (12-byte) signed integer scaled by a variable power of 10. The power of 10 scaling factor specifies the number of digits to the right of the decimal point, and ranges from 0 to 28. With no decimal point (scale of 0), the largest value is +/–79,228,162,514,264,337,593,543,950,335. With 28 decimal places, the largest value is +/–7.9228162514264337593543950335. The smallest nonzero value is +/–0.0000000000000000000000000001.

You cannot declare a variable to be of type Decimal. You must use the Variant data type. Use the CDec function to convert a value to a decimal number:

Dim numDecimal As Variant

numDecimal = CDec(0.02 * 15.75 * 0.0006)

	Date

	8

	Date from January 1, 100, to December 31, 9999, and times from 0:00:00 to 23:59:59. Date literals must be enclosed within number signs (#)—for example:

#January 1, 2011#

	String

(variable-length)

	10 bytes + string length

	A variable-length string can contain up to approximately 2 billion characters. The type declaration character for String is the dollar sign ($).

	String

(fixed-length)

	Length of string

	A fixed-length string can contain 1 to approximately 65,400 characters.

	Object

	4

	Object variable used to refer to any Excel object. Use the Set statement to declare a variable as an Object.

	Variant

(with numbers)

	16

	Any numeric value up to the size of a Double.

	Variant

(with characters)

	22 bytes + string length

	Any valid nonnumeric data type in the same range as for a variable-length string.

	User-Defined

(using Type)

	One or more elements

	A data type you define using the Type statement. User-defined data types can contain one or more elements of a data type, an array, or a previously defined user-defined type—for example:

Type custInfo

custFullName as String

custTitle as String

custBusinessName as String

custFirstOrderDate as Date

End Type

USING VARIABLES

A variable is simply a name that is used to refer to an item of data. Each time you want to remember a result of a VBA instruction, think of a name that will represent it. For example, if the number 1,048,576 has to remind you of the total number of rows in a worksheet (a very important piece of information when you want to bring external data into Excel), you can make up a name such as AllRows, NumOfRows, or TotalRows, and so on. The names of variables can contain characters, numbers, and some punctuation marks, except for the following: , # $ % & @ !

The name of a variable cannot begin with a number or contain a space. If you want the name of the variable to include more than one word, use the underscore (_) as a separator. Although the name of a variable can contain as many as 254 characters, it’s best to use short and simple variable names. Using short names will save you typing time when you need to refer to the variable in your Visual Basic procedure. Visual Basic doesn’t care whether you use uppercase or lowercase letters in variable names, but most programmers use lowercase letters. For variable names that are made up of one or more words, you may want to use title case, as in the names NumOfRows and First_Name.

SIDEBAR

Reserved Words Can’t Be Used for Variable Names

You can use any label you want for a variable name, except for the reserved words that VBA uses. Visual Basic statements and certain other words that have a special meaning in VBA cannot be used as names of variables. For example, words such as Name, Len, Empty, Local, Currency, or Exit will generate an error message if used as a variable name.

SIDEBAR

Meaningful Variable Names

Give variables names that can help you remember their roles. Some programmers use a prefix to identify the type of a variable. A variable name that begins with “str” (for example, strName) can be quickly recognized within the code of your procedure as the one holding the text string.

How to Create Variables

You can create a variable by declaring it with a special command or by just using it in a statement. When you declare your variable, you make Visual Basic aware of the variable’s name and data type. This is called explicit variable declaration. There are several advantages to explicit variable declaration:

[image:] Explicit variable declaration speeds up the execution of your procedure. Because Visual Basic knows the data type, it reserves only as much memory as is absolutely necessary to store the data.

[image:] Explicit variable declaration makes your code easier to read and understand because all the variables are listed at the very beginning of the procedure.

[image:] Explicit variable declaration helps prevent errors caused by misspelled variable names. Visual Basic automatically corrects the variable name based on the spelling used in the variable declaration.

If you don’t let Visual Basic know about the variable prior to using it, you are implicitly telling VBA that you want to create this variable. Variables declared implicitly are automatically assigned the Variant data type (see Table 3.1 in the previous section). Although implicit variable declaration is convenient (it allows you to create variables on the fly and assign values without knowing in advance the data type of the values being assigned), it can cause several problems, as outlined here:

[image:] If you misspell a variable name in your procedure, Visual Basic may display a runtime error or create a new variable. You are guaranteed to waste some time troubleshooting problems that could have been easily avoided had you declared your variable at the beginning of the procedure.

[image:] Because Visual Basic does not know what type of data your variable will store, it assigns it a Variant data type. This causes your procedure to run slower because Visual Basic has to check the data type every time it deals with your variable. Because a Variant can store any type of data, Visual Basic has to reserve more memory to store your data.

How to Declare Variables

You declare a variable with the Dim keyword. Dim stands for dimension. The Dim keyword is followed by the name of the variable and then the variable type.

Suppose you want the procedure to display the age of an employee. Before you can calculate the age, you must tell the procedure the employee’s date of birth. To do this, you declare a variable called DateOfBirth, as follows:

Dim DateOfBirth As Date

Notice that the Dim keyword is followed by the name of the variable (DateOfBirth). This name can be anything you choose, as long as it is not one of the VBA keywords. Specify the data type the variable will hold by placing the As keyword after its name, followed by one of the data types from Table 4.1. The Date data type tells Visual Basic that the variable DateOfBirth will store a date. To store the employee’s age, declare the age variable as follows:

Dim age As Integer

The age variable will store the number of years between today’s date and the employee’s date of birth. Because age is displayed as a whole number, this variable has been assigned the Integer data type.

You may also want your procedure to keep track of the employee’s name, so you declare another variable to hold the employee’s first and last name:

Dim FullName As String

Because the word “Name” is on the VBA list of reserved words, using it in your VBA procedure would guarantee an error. To hold the employee’s full name, call the variable FullName and declare it as the String data type, because the data it will hold is text.

Declaring variables is regarded as a good programming practice because it makes programs easier to read and helps prevent certain types of errors.

SIDEBAR

Informal Variables

Variables that are not explicitly declared with Dim statements are said to be implicitly declared. These variables are automatically assigned a data type called Variant. They can hold numbers, strings, and other types of information. You can create a variable by simply assigning some value to a variable name anywhere in your VBA procedure. For example, you will implicitly declare a variable in the following way:

DaysLeft = 100

Now that you know how to declare your variables, let’s take a look at a procedure that uses them:

Sub AgeCalc()

' variable declaration

Dim FullName As String

Dim DateOfBirth As Date

Dim age As Integer

' assign values to variables

FullName = "John Smith"

DateOfBirth = #01/03/1981#

' calculate age

age = Year(Now())-Year(DateOfBirth)

' print results to the Immediate window

Debug.Print FullName & " is " & age & " years old."

End Sub

The variables are declared at the beginning of the procedure in which they are going to be used. In this procedure, the variables are declared on separate lines. If you want, you can declare several variables on the same line, separating each variable name with a comma, as shown here:

Dim FullName As String, DateOfBirth As Date, age As Integer

Notice that the Dim keyword appears only once at the beginning of the variable declaration line.

When Visual Basic executes the variable declaration statements, it creates the variables with the specified names and reserves memory space to store their values. Then specific values are assigned to these variables.

To assign a value to a variable, begin with a variable name followed by an equals sign. The value entered to the right of the equals sign is the data you want to store in the variable. The data you enter here must be of the type determined by the variable declaration. Text data should be surrounded by quotation marks, and dates by the # characters.

Using the data supplied by the DateOfBirth variable, Visual Basic calculates the age of an employee and stores the result of the calculation in the age variable. Then the full name of the employee as well as the age is printed to the Immediate window using the instruction Debug.Print. When the Visual Basic procedure has executed, you must view the Immediate window to see the results.

Let’s see what happens when you declare a variable with the incorrect data type. The purpose of the following procedure is to calculate the total number of rows in a worksheet and then display the results in a dialog box.

Sub HowManyRows()

Dim NumOfRows As Integer

NumOfRows = Rows.Count

MsgBox "The worksheet has " & NumOfRows & " rows."

End Sub

A wrong data type can cause an error. In the foregoing procedure, when Visual Basic attempts to write the result of the Rows.Count statement to the variable NumOfRows, the procedure fails and Excel displays the message “Run-time error 6—Overflow.” This error results from selecting an invalid data type for that variable. The number of rows in a spreadsheet does not fit the Integer data range. To correct the problem, you should choose a data type that can accommodate a larger number:

Sub HowManyRows2()

Dim NumOfRows As Long

NumOfRows = Rows.Count

MsgBox "The worksheet has " & NumOfRows & " rows."

End Sub

You can also correct the problem caused by the assignment of the wrong data type in the first example by deleting the variable type (As Integer). When you rerun the procedure, Visual Basic will assign to your variable the Variant data type. Although Variants use up more memory than any other variable type and also slow down the speed at which your procedures run (because Visual Basic has to do extra work to check the Variant’s context), when it comes to short procedures, the cost of using Variants is barely noticeable.

SIDEBAR

What Is the Variable Type?

You can quickly find out the type of a variable used in your procedure by right-clicking the variable name and selecting Quick Info from the shortcut menu.

SIDEBAR

Concatenation

You can combine two or more strings to form a new string. The joining operation is called concatenation. You have seen examples of concatenated strings in the foregoing AgeCalc and HowManyRows2 procedures. Concatenation is represented by an ampersand character (&). For instance, "His name is " & FirstName will produce the following string: His name is John. The name of the person is determined by the contents of the FirstName variable. Notice that there is an extra space between “is” and the ending quote: “His name is .” Concatenation of strings also can be represented by a plus sign (+). However, many programmers prefer to restrict the plus sign to operations on numbers to eliminate ambiguity.

Specifying the Data Type of a Variable

If you don’t specify the variable’s data type in the Dim statement, you end up with an untyped variable. Untyped variables in VBA are always Variant data types. It’s highly recommended that you create typed variables. When you declare a variable of a certain data type, your VBA procedure runs faster because Visual Basic does not have to stop to analyze the Variant variable to determine its type.

Visual Basic can work with many types of numeric variables. Integer variables can hold only whole numbers from –32,768 to 32,767. Other types of numeric variables are Long, Single, Double, and Currency. Long variables can hold whole numbers in the range –2,147,483,648 to 2,147,483,647. Unlike the Integer and Long variables, the Single and Double variables can hold decimals. String variables are used to refer to text. When you declare a variable of String data type, you can tell Visual Basic how long the string should be—for instance:

Dim extension As String * 3

declares a fixed-length String variable named extension that is three characters long. If you don’t assign a specific length, the String variable will be dynamic. This means that Visual Basic will make enough space in computer memory to handle whatever amount of text is assigned to it.

After you declare a variable, you can store only the type of information in it that you determined in the declaration statement. Assigning string values to numeric variables or numeric values to string variables results in the error message “Type mismatch” or causes Visual Basic to modify the value. For example, if your variable was declared to hold whole numbers and your data uses decimals, Visual Basic will disregard the decimals and use only the whole part of the number. When you run the MyNumber procedure shown here, Visual Basic modifies the data to fit the variable’s data type (Integer), and instead of 23.11 the variable ends up holding a value of 23.

Sub MyNumber()

Dim myNum As Integer

myNum = 23.11

MsgBox myNum

End Sub

If you don’t declare a variable with a Dim statement, you can still designate a type for it by using a special character at the end of the variable name. To declare the FirstName variable as String, you can append the dollar sign to the variable name:

Dim FirstName$

This declaration is the same as Dim FirstName As String. The type declaration characters are shown in Table 3.2.

	TABLE 3.2. Type declaration characters

	Data Type

	Character

	Integer

	%

	Long

	&

	Single

	!

	Double

	#

	Currency

	@

	String

	$

Notice that the type declaration characters can be used only with six data types. To use the type declaration character, append the character to the end of the variable name.

In the AgeCalc2 procedure here we use two type declaration characters shown in Table 3.2.

Sub AgeCalc2()

' variable declaration

Dim FullName$

Dim DateOfBirth As Date

Dim age%

' assign values to variables

FullName$ = "John Smith"

DateOfBirth = #1/3/1981#

' calculate age

age% = Year(Now()) - Year(DateOfBirth)

' print results to the Immediate window

Debug.Print FullName$ & " is " & age% & " years old."

End Sub

SIDEBAR

Declaring Typed Variables

The variable type can be indicated by the As keyword or a type symbol. If you don’t add the type symbol or the As command, the variable will be the default data type Variant.

Assigning Values to Variables

Now that you know how to name and declare variables and have seen examples of using variables in complete procedures, let’s gain experience using them. In Hands-On 3.1 we will begin by creating a variable and assigning it a specific value.

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 3.1. Writing a VBA Procedure with Variables

1. Open a new workbook and save it as C:\VBAPrimerExcel_ByExample\Chap03_ExcelPrimer.xlsm.

2. Activate the Visual Basic Editor window.

3. In the Project Explorer window, select the new project VBAProject (Chap03_ExcelPrimer.xlsm) and in the Properties window change its name to Chapter3.

4. Choose Insert | Module to add a new module to the Chapter3 (Chap03_ExcelPrimer.xlsm) VBA project.

5. While the Module1 is selected, use the Properties window to change its name to Variables.

6. In the Code window, enter the CalcCost procedure shown here:

Sub CalcCost()

slsPrice = 35

slsTax = 0.085

Range("A1").Formula = "The cost of calculator"

Range("A4").Formula = "Price"

Range("B4").Formula = slsPrice

Range("A5").Formula = "Sales Tax"

Range("A6").Formula = "Cost"

Range("B5").Formula = slsPrice * slsTax

cost = slsPrice + (slsPrice * slsTax)

With Range("B6")

.Formula = cost

.NumberFormat = "0.00"

End With

strMsg = "The calculator total is $" & cost & "."

Range("A8").Formula = strMsg

End Sub

The foregoing procedure calculates the cost of purchasing a calculator using the following assumptions: The price of a calculator is $35 and the sales tax equals 8.5%.

The procedure uses four variables: slsPrice, slsTax, cost, and strMsg. Because none of these variables have been explicitly declared, they all have the same data type—Variant. The variables slsPrice and slsTax were created by assigning some values to variable names at the beginning of the procedure. The cost variable was assigned a value that is a result of a calculation: slsPrice + (slsPrice * slsTax). The cost calculation uses the values supplied by the slsPrice and slsTax variables. The strMsg variable puts together a text message to the user. This message is then entered as a complete sentence in a worksheet cell. When you assign values to variables, place an equals sign after the name of the variable. After the equals sign, you should enter the value of the variable. This can be a number, a formula, or text surrounded by quotation marks. While the values assigned to the variables slsPrice, slsTax, and cost are easily understood, the value stored in the strMsg variable is a little more involved. Let’s examine the contents of the strMsg variable.

strMsg = "The calculator total is $ " & cost & "."

[image:] The string "The calculator total is " is surrounded by quotation marks. Notice that there is an extra space before the ending quotation marks.

[image:] The dollar sign inside the quotes is used to denote the Currency data type. Because the dollar symbol is a character, it is surrounded by the quotes.

[image:] The & character allows another string or the contents of a variable to be appended to the string. The & character must be used every time you want to append a new piece of information to the previous string.

[image:] The cost variable is a placeholder. The actual cost of the calculator will be displayed here when the procedure runs.

[image:] The & character attaches yet another string.

[image:] The period is surrounded by quotes. When you require a period at the end of a sentence, you must attach it separately when it follows the name of the variable.

SIDEBAR

Variable Initialization

When Visual Basic creates a new variable, it initializes the variable. Variables assume their default value. Numerical variables are set to zero (0), Boolean variables are initialized to False, String variables are set to the empty string (""), and Date variables are set to December 30, 1899.

Now let’s execute the CalcCost procedure.

7. Position the cursor anywhere within the CalcCost procedure and choose Run | Run Sub/UserForm.

When you run this procedure, Visual Basic may display the following message: “Compile error: Variable not defined.” If this happens, click OK to close the message box. Visual Basic will select the slsPrice variable and highlight the name of the CalcCost procedure. The title bar displays “Microsoft Visual Basic – Chap03_ExcelPrimer.xlsm [break].” The Visual Basic break mode allows you to correct the problem before you continue. Later in this book, you will learn how to fix problems in break mode. For now, exit this mode by choosing Run | Reset. Now go to the top of the Code window and delete the statement Option Explicit that appears on the first line. The Option Explicit statement means that all variables used within this module must be formally declared. You will learn about this statement in the next section. When the Option Explicit statement is removed from the Code window, choose Run | Run Sub/UserForm to rerun the procedure. This time, Visual Basic goes to work with no objections.

8. After the procedure has finished executing, press Alt+F11 to switch to Microsoft Excel.

The result of the procedure should match Figure 3.2.

[image:]

FIGURE 3.2. The VBA procedure can enter data and calculate results in a worksheet.

Cell A8 displays the contents of the strMsg variable. Notice that the cost entered in cell B6 has two decimal places, while the cost in strMsg displays three decimals. To display the cost of a calculator with two decimal places in cell A8, you must apply the required format not to the cell but to the cost variable itself.

VBA has special functions that allow you to change the format of data. To change the format of the cost variable, you will now use the Format function. This function has the following syntax:

Format(expression, format)

where expression is a value or variable that you want to format and format is the type of format you want to apply.

9. In the VBE window, select the entire code of the CalcCost procedure and copy and paste it below the current procedure on the first empty line. Add some spacing between the two procedures by pressing Enter two times after the first procedure End Sub keywords.

10. Change the name of the copied procedure to CalcCost_Modified.

11. Change the calculation of the cost variable in the CalcCost procedure:

cost = Format(slsPrice + (slsPrice * slsTax), "0.00")

12. Replace the With…End With block of instructions with the following:

Range("B6").Formula = cost

13. Replace the statement Range("B5").Formula = slsPrice * slsTax with the following instruction:

Range("B5").Formula = Format((slsPrice * slsTax), "0.00")

14. Rerun the modified procedure.

After running the procedure the text displayed in cell A8 shows the cost of the calculator formatted with two decimal places.

After trying out the CalcCost procedure, you may wonder why you should bother declaring variables if Visual Basic can handle undeclared variables so well. The CalcCost procedure is very short, so you don’t need to worry about how many bytes of memory will be consumed each time Visual Basic uses the Variant variable. In short procedures, however, it is not the memory that matters but the mistakes you are bound to make when typing variable names. What will happen if the second time you use the cost variable you omit the “o” and refer to it as cst?

Range("B6").Formula = cst

What will you end up with if instead of slsTax you use the word Tax in the formula?

Cost = Format(slsPrice + (slsPrice * Tax), "0.00")

The result of the CalcCost procedure after introducing these two mistakes is shown in Figure 3.3.

[image:]

FIGURE 3.3. Misspelling variable names will produce incorrect results.

Notice that in Figure 3.3 cell B6 does not show a value because Visual Basic does not find the assignment statement for the cst variable. Because Visual Basic does not know the sales tax, it displays the price of the calculator (see cell A8) as the total cost. Visual Basic does not guess. It simply does what you tell it to do. This brings us to the next section, which explains how to make sure this kind of error doesn’t occur.

NOTE

If you have made changes in the variable names as described earlier, be sure to replace the names of the variables cst and tax with cost and slsTax in the appropriate lines of the VBA code before you continue.

Forcing Declaration of Variables

Visual Basic has the Option Explicit statement that automatically reminds you to formally declare all your variables. This statement has to be entered at the top of each of your modules. The Option Explicit statement will cause Visual Basic to generate an error message when you try to run a procedure that contains undeclared variables as demonstrated in Hands-On 3.2.

	[image:]

	

	Hands-On 3.2. Writing a VBA Procedure with Explicitly Declared Variables

This Hands-On requires prior completion of Hands-On 3.1.

1. Return to the Code window where you entered the CalcCost procedure.

2. At the top of the module window (in the first line), type Option Explicit and press Enter. Excel will display the statement in blue.

3. Run the CalcCost procedure. Visual Basic displays the error message “Compile error: Variable not defined.”

4. Click OK to exit the message box.

Visual Basic highlights the name of the variable slsPrice. Now you have to formally declare this variable. When you declare the slsPrice variable and rerun your procedure, Visual Basic will generate the same error as soon as it encounters another variable name that was not declared.

5. Choose Run | Reset to reset the VBA project.

6. Enter the following declarations at the beginning of the CalcCost procedure:

' declaration of variables

Dim slsPrice As Currency

Dim slsTax As Single

Dim cost As Currency

Dim strMsg As String

The revised CalcCost procedure is shown here:

Sub CalcCost()

' declaration of variables

Dim slsPrice As Currency

Dim slsTax As Single

Dim cost As Currency

Dim strMsg As String

slsPrice = 35

slsTax = 0.085

Range("A1").Formula = "The cost of calculator"

Range("A4").Formula = "Price"

Range("B4").Formula = slsPrice

Range("A5").Formula = "Sales Tax"

Range("A6").Formula = "Cost"

Range("B5").Formula = Format((slsPrice * slsTax), "0.00")

cost = Format(slsPrice + (slsPrice * slsTax), "0.00")

Range("B6").Formula = cost

strMsg = "The calculator total is $" & cost & "."

Range("A8").Formula = strMsg

End Sub

7. Rerun the procedure to ensure that Excel no longer displays the error.

SIDEBAR

Option Explicit in Every Module

To automatically include Option Explicit in every new module you create, follow these steps:

[image:] Choose Tools | Options.

[image:] Make sure that the Require Variable Declaration check box is selected in the Options dialog box (Editor tab).

[image:] Choose OK to close the Options dialog box.

From now on, every new module will be added with the Option Explicit statement in line 1. If you want to require variables to be explicitly declared in a previously created module, you must enter the Option Explicit statement manually by editing the module yourself.

Option Explicit forces formal (explicit) declaration of all variables in a particular module. One big advantage of using Option Explicit is that any mistyping of the variable name will be detected at compile time (when Visual Basic attempts to translate the source code to executable code). If included, the Option Explicit statement must appear in a module before any procedures.

Understanding the Scope of Variables

Variables can have different ranges of influence in a VBA procedure. The term scope defines the availability of a particular variable to the same procedure, other procedures, and other VBA projects.

Variables can have the following three levels of scope in Visual Basic for Applications:

[image:] Procedure-level scope

[image:] Module-level scope

[image:] Project-level scope

Procedure-Level (Local) Variables

From this chapter, you already know how to declare a variable by using the Dim keyword. The position of the Dim keyword in the module sheet determines the scope of a variable. Variables declared with the Dim keyword placed within a VBA procedure have a procedure-level scope.

Procedure-level variables are frequently referred to as local variables. Local variables can be used only in the procedure in which they were declared. Undeclared variables always have a procedure-level scope. A variable’s name must be unique within its scope. This means that you cannot declare two variables with the same name in the same procedure. However, you can use the same variable name in different procedures. In other words, the CalcCost procedure can have the slsTax variable, and the ExpenseRep procedure in the same module can have its own variable called slsTax. Both variables are independent of each other.

Module-Level Variables

Local variables help save computer memory. As soon as the procedure ends, the variable dies and Visual Basic returns the memory space used by the variable to the computer. In programming, however, you often want the variable to be available to other VBA procedures after the procedure in which the variable was declared has finished running. This situation requires that you change the scope of a variable. Instead of a procedure-level variable, you want to declare a module-level variable. To declare a module-level variable, you must place the Dim keyword at the top of the module sheet before any procedures (just below the Option Explicit keyword). For instance, to make the slsTax variable available to any other procedure in the Variables module, declare the slsTax variable in the following way:

Option Explicit

Dim slsTax As Single

Sub CalcCost()

...Instructions of the procedure...

End Sub

In the foregoing example, the Dim keyword is located at the top of the module, below the Option Explicit statement. Before you can see how this works, you need another procedure that uses the slsTax variable. In Hands-On 3.3 we will write a new VBA procedure named ExpenseRep.

	[image:]

	

	Hands-On 3.3. Writing a VBA Procedure with a Module-Level Variable

1. In the Code window, cut the declaration line Dim slsTax As Single in the Variables module from the CalcCost procedure and paste it at the top of the module sheet below the Option Explicit statement.

2. In the same module where the CalcCost procedure is located, enter the code of the ExpenseRep procedure as shown here:

Sub ExpenseRep()

Dim slsPrice As Currency

Dim cost As Currency

slsPrice = 55.99

cost = slsPrice + (slsPrice * slsTax)

MsgBox slsTax

MsgBox cost

End Sub

The ExpenseRep procedure declares two Currency type variables: slsPrice and cost. The slsPrice variable is then assigned a value of 55.99. The slsPrice variable is independent of the slsPrice variable that is declared within the CalcCost procedure.

The ExpenseRep procedure calculates the cost of a purchase. The cost includes the sales tax stored in the slsTax variable. Because the sales tax is the same as the one used in the CalcCost procedure, the slsTax variable has been declared at the module level.

3. Run the ExpenseRep procedure.

Because you have not yet run the CalcCost procedure, Visual Basic does not know the value of the slsTax variable, so it displays zero in the first message box.

4. Run the CalcCost procedure.

After Visual Basic executes the CalcCost procedure that you revised in Hands-On 3.2, the contents of the slsTax variable equals 0.085. If slsTax were a local variable, the contents of this variable would be empty upon the termination of the CalcCost procedure.

When you run the CalcCost procedure, Visual Basic erases the contents of all the variables except for the slsTax variable, which was declared at a module level.

5. Run the ExpenseRep procedure again.

As soon as you attempt to calculate the cost by running the ExpenseRep procedure, Visual Basic retrieves the value of the slsTax variable and uses it in the calculation.

SIDEBAR

Private Variables

When you declare variables at a module level, you can use the Private keyword instead of the Dim keyword—for instance:

Private slsTax As Single

Private variables are available only to the procedures that are part of the module where they were declared. Private variables are always declared at the top of the module after the Option Explicit statement.

SIDEBAR

Keeping the Project-Level Variable Private

To prevent a project-level variable’s contents from being referenced outside its project, you can use the Option Private Module statement at the top of the module sheet, just below the Option Explicit statement and before the declaration line—for example:

Option Explicit

Option Private Module

Public slsTax As Single

Sub CalcCost()

... procedure statements...

End Sub

Project-Level Variables

Module-level variables that are declared with the Public keyword (instead of Dim) have project-level scope. This means that they can be used in any Visual Basic for Applications module. When you want to work with a variable in all the procedures in all the open VBA projects, you must declare it with the Public keyword—for instance:

Option Explicit

Public slsTax As Single

Sub CalcCost()

...procedure statements...

End Sub

Notice that the slsTax variable declared at the top of the module with the Public keyword will now be available to any other procedure in the VBA project.

Lifetime of Variables

In addition to scope, variables have a lifetime. The lifetime of a variable determines how long a variable retains its value. Module-level and project-level variables preserve their values as long as the project is open. Visual Basic, however, can reinitialize these variables if required by the program’s logic. Local variables declared with the Dim statement lose their values when a procedure has finished. Local variables have a lifetime as long as a procedure is running, and they are reinitialized every time the program is run. Visual Basic allows you to extend the lifetime of a local variable by changing the way it is declared.

Finding a Variable Definition

When you find an instruction in a VBA procedure that assigns a value to a variable, you can quickly locate the definition of the variable by selecting the variable name and pressing Shift+F2 or choosing View | Definition. Visual Basic will jump to the variable declaration line. Press Ctrl+Shift+F2 or choose View | Last Position to return your mouse pointer to its previous position.

Determining a Data Type of a Variable

You can find out the type of a variable by using one of the VBA built-in functions. The VarType function returns an integer indicating the type of a variable. Figure 3.4 displays the VarType function’s syntax and the values it returns. Let’s try using the VarType function in the Immediate window.

	[image:]

	

	Hands-On 3.4. Using the Built-In VarType Function

1. In the Visual Basic Editor window, choose View | Immediate Window.

2. Type the following statements that assign values to variables:

age = 18

birthdate = #1/1/1981#

firstName = "John"

3. Now ask Visual Basic what type of data each of the variables holds:

?VarType(age)

When you press Enter, Visual Basic returns 2. As shown in Figure 3.4, the number 2 represents the Integer data type. If you type:

?VarType(birthdate)

Visual Basic returns 7 for Date. If you make a mistake in the variable name (let’s say you type birthday, instead of birthdate), Visual Basic returns zero (0). If you type:

?VarType(firstName)

Visual Basic tells you that the value stored in the variable firstName is a String type (8).

USING CONSTANTS

The contents of a variable can change while your procedure is executing. If your procedure needs to refer to unchanged values over and over again, you should use constants. A constant is like a named variable that always refers to the same value. Visual Basic requires that you declare constants before you use them. Declare constants by using the Const statement, as in the following examples:

Const dialogName = "Enter Data" As String

Const slsTax = 8.5

Const ColorIdx = 3

A constant, like a variable, has a scope. To make a constant available within a single procedure, declare it at the procedure level, just below the name of the procedure—for instance:

Sub WedAnniv()

Const Age As Integer = 25

MsgBox (Age)

End Sub

If you want to use a constant in all the procedures of a module, use the Private keyword in front of the Const statement—for instance:

[image:]

FIGURE 3.4. With the built-in VarType function, you can learn the data type the variable holds.

Private Const driveLetter As String = "C:"

The Private constant has to be declared at the top of the module, just before the first Sub statement. If you want to make a constant available to all modules in the workbook, use the Public keyword in front of the Const statement—for instance:

Public Const NumOfChars As Integer = 255

The Public constant has to be declared at the top of the module, just before the first Sub statement. When declaring a constant, you can use any one of the following data types: Boolean, Byte, Integer, Long, Currency, Single, Double, Date, String, or Variant.

Like variables, several constants can be declared on one line if separated by commas—for instance:

Const Age As Integer = 25, City As String = "Denver"

Using constants makes your VBA procedures more readable and easier to maintain. For example, if you refer to a certain value several times in your procedure, use a constant instead of the value. This way, if the value changes (for example, the sales tax goes up), you can simply change the value in the declaration of the Const statement instead of tracking down every occurrence of that value.

Built-In Constants

Both Microsoft Excel and Visual Basic for Applications have a long list of predefined constants that do not need to be declared. These built-in constants can be looked up using the Object Browser window. Let’s proceed to Hands-On 3.5, where we open the Object Browser to take a look at the list of Excel constants.

	[image:]

	

	Hands-On 3.5. Viewing Excel Constants in the Object Browser

1. In the Visual Basic Editor window, choose View | Object Browser.

2. In the Project/Library list box, click the drop-down arrow and select Excel.

3. Enter constants as the search text in the Search box and press Enter or click the Search button. Visual Basic shows the result of the search in the Search Results area.

4. Scroll down in the Classes list box to locate and then select Constants as shown in Figure 3.5. The right side of the Object Browser window displays a list of all built-in constants that are available in the Microsoft Excel object library. Notice that the names of all the constants begin with the prefix “xl.”

5. To look up VBA constants, choose VBA in the Project/Library list box (see Figure 3.6). Notice that the names of the VBA built-in constants begin with the prefix “vb.”

CONVERTING BETWEEN DATA TYPES

While VBA handles a lot of data type conversion automatically in the background, it also provides a number of data conversion functions (see Table 3.3) that allow you to convert one data type to another. These functions should be used in situations where you want to show the result of an operation as a particular data type rather than the default data type. For example, instead of showing the result of your calculation as an integer or single-precision or double-precision number, you may want to use the CCur function to force currency arithmetic, as in the following example procedure:

[image:]

FIGURE 3.5. Use the Object Browser to look up any built-in constant.

[image:]

FIGURE 3.6. The names of VBA constants begin with the ìvbî prefix.

Sub ShowMoney()

'declare variables of two different types

Dim myAmount As Single

Dim myMoneyAmount As Currency

myAmount = 345.34

myMoneyAmount = CCur(myAmount)

Debug.Print "Amount = $" & myMoneyAmount

End Sub

When using the CCur function, currency options are recognized depending on the locale setting of your computer. The same holds true for the CDate function. By using this function you can ensure that the date is formatted according to the locale setting of your system. Use the IsDate function to determine whether a return value can be converted to date or time.

Sub ConvertToDate()

'assume you have entered Jan 1 2016 in cell A1

Dim myEntry As String

Dim myRangeValue As Date

myEntry = Sheet2.Range("A1").Value

If IsDate(myEntry) Then

myRangeValue = CDate(myEntry)

End If

Debug.Print myRangeValue

End Sub

In cases where you need to round the value to the nearest even number, you will find the CInt and Clng functions quite handy, as demonstrated in the following procedure:

	TABLE 3.3. VBA data type conversion functions

	Conversion Function

	Return Type

	Description

	CBool

	Boolean

	Any valid string or numeric expression

	CByte

	Byte

	0 to 255

	CCur

	Currency

	–922,337,203,685,477.5808 to 922,337,203,685,477.5807

	CDate

	Date

	Any valid date expression

	CDbl

	Double

	–1.79769313486231E308 to –-4.94065645841247E-324 for negative values; 4.94065645841247E-324 to 1.79769313486232E308 for positive values.

	CDec

	Decimal

	+/–79,228,162,514,264,337,593,543,950,335 for zero-scaled numbers—that is, numbers with no decimal places. For numbers with 28 decimal places, the range is +/–7.9228162514264337593543950335. The smallest possible nonzero number is 0.0000000000000000000000000001.

	CInt

	Integer

	–32,768 to 32,767; fractions are rounded.

	CLng

	Long

	–2,147,483,648 to 2,147,483,647; fractions are rounded.

	CLngLng

	LongLong

	–9,223,372,036,854,775,808 to 9,223,372,036,854,775,807; fractions are rounded. (Valid on 64-bit platforms only.)

	CLngPtr

	LongPtr

	–2,147,483,648 to 2,147,483,647 on 32-bit systems; –9,223,372,036,854,775,808 to 9,223,372,036,854,775,807 on 64-bit systems. Fractions are rounded for 32-bit and 64-bit systems.

	CSng

	Single

	–3.402823E38 to –1.401298E-45 for negative values; 1.401298E-45 to 3.402823E38 for positive values.

	CStr

	String

	Returns for CStr depend on the expression argument.

	If Expression Is

	CStr returns

	Boolean

	A string containing True or False

	Date

	A string containing a date in the short date format of your system

	Null

	A runtime error

	Empty

	A zero-length string ("")

	Error

	A string containing the word “Error” followed by the error number

	Other numeric

	A string containing the number

	Cvar

	Variant

	Same range as Double for numerics. Same range as String for nonnumeric.

Sub ShowInteger()

'declare variables of two different types

Dim myAmount As Single

Dim myIntAmount As Integer

myAmount = 345.64

myIntAmount = CInt(myAmount)

Debug.Print "Original Amount = " & myAmount

Debug.Print "New Amount = " & myIntAmount

End Sub

As you can see in the code of the foregoing procedures, the syntax for the VBA conversion functions is as follows:

conversionFunctionName(variablename)

where variablename is the name of a variable, a constant, or an expression (like x + y) that evaluates to a particular data type.

	[image:]

	

	Hands-On 3.6. Using Data Type Conversion Functions in VBA

1. Select Insert | Module to insert a new module into the Chapter3 (Chap03_ExcelPrimer.xslm) project.

2. Use the Properties window to rename the module to DataTypeConversion.

3. Enter the code of the procedures introduced in this section: ShowMoney, ConvertToDate, and ShowInteger.

4. Insert a new worksheet into current workbook and enter Jan 1 2016 in cell A1.

5. Run each procedure and check the results in the Immediate window.

USING STATIC VARIABLES IN VBA PROCEDURES

A variable declared with the Static keyword is a special type of local variable. Static variables are declared at the procedure level. Unlike local variables declared with the Dim keyword, static variables do not lose their contents when the program is not in their procedure. For example, when a VBA procedure with a static variable calls another procedure, after Visual Basic executes the statements of the called procedure and returns to the calling procedure, the static variable still retains the original value. The CostOfPurchase procedure shown in Hands-On 3.7 demonstrates the use of the static variable named allPurchase. Notice how this variable keeps track of the running total.

	[image:]

	

	Hands-On 3.7. Writing a VBA Procedure with a Static Variable

1. In the Code window of the Variables module, write the following procedure:

Sub CostOfPurchase()

' declare variables

Static allPurchase

Dim newPurchase As String

Dim purchCost As Single

newPurchase = InputBox("Enter the cost of a purchase:")

purchCost = CSng(newPurchase)

allPurchase = allPurchase + purchCost

' display results

MsgBox "The cost of a new purchase is: " & newPurchase

MsgBox "The running cost is: " & allPurchase

End Sub

The foregoing procedure begins with declaring a static variable named allPurchase and two other local variables: newPurchase and purchCost. The InputBox function used in this procedure displays a dialog box and waits for the user to enter the value. As soon as you input the value and click OK, Visual Basic assigns this value to the variable newPurchase.

The InputBox function is discussed in detail in Chapter 4. Because the result of the InputBox function is always a string, the newPurchase variable was declared as the String data type. You can’t, however, use strings in mathematical calculations. That’s why the next instruction uses a type conversion function (CSng) to translate the text value into a numeric variable of the Single data type. The CSng function requires one argument—the value you want to translate. To find out more about the CSng function, position the insertion point anywhere within the word CSng and press F1. The number obtained as the result of the CSng function is then stored in the variable purchCost.

The next instruction, allPurchase = allPurchase + purchCost, adds to the current purchase value the new value supplied by the InputBox function.

2. Position the cursor anywhere within the CostOfPurchase procedure and press F5. When the dialog box appears, enter a number. For example, enter 100 and click OK or press Enter. Visual Basic displays the message “The cost of a new purchase is: 100.” Click OK in the message box. Visual Basic displays the second message “The running cost is: 100.”

3. When you run this procedure for the first time, the content of the allPurchase variable is the same as the content of the purchCost variable.

4. Rerun the same procedure. When the input dialog appears, enter another number. For example, enter 50 and click OK or press Enter. Visual Basic displays the message “The cost of a new purchase is: 50.” Click OK in the message box. Visual Basic displays the second message “The running cost is: 150.”

5. When you run the procedure the second time, the value of the static variable is increased by the new value supplied in the dialog box. You can run the CostOfPurchase procedure as many times as you want. The allPurchase variable will keep the running total for as long as the project is open.

USING OBJECT VARIABLES IN VBA PROCEDURES

The variables that you’ve learned in the preceding sections are used to store data. Storing data is the main reason for using “normal” variables in your procedures. In addition to the normal variables that store data, there are special variables that refer to the Visual Basic objects. These variables are called object variables. In Chapter 2, you worked with several objects in the Immediate window. Now you will learn how you can represent an object with the object variable.

Object variables don’t store data; instead, they tell where the data is located. For example, with the object variable you can tell Visual Basic that the data is located in cell E10 of a worksheet. Object variables make it easy to locate data. When writing Visual Basic procedures, you often need to write long instructions, such as:

Worksheets("Sheet2").Range(Cells(1, 1), Cells(10, 5).Select

Instead of using long references to the object, you can declare an object variable that will tell Visual Basic where the data is located. Object variables are declared similarly to the variables you already know. The only difference is that after the As keyword, you enter the word Object as the data type—for instance:

Dim myRange As Object

The foregoing statement declares the object variable named myRange.

Well, it’s not enough to declare the object variable. You also have to assign a specific value to the object variable before you can use this variable in your procedure. Assign a value to the object variable by using the Set keyword. The Set keyword must be followed by the equals sign and the value that the variable will refer to—for example:

Set myRange = Worksheets("Sheet2").Range(Cells(1, 1), Cells(10, 5))

This statement assigns a value to the object variable myRange. This value refers to cells A1:E10 in Sheet1. If you omit the word Set, Visual Basic will respond with an error message—“Run-time error 91: Object variable or With block variable not set.”

Again, it’s time to see a practical example.

	[image:]

	

	Hands-On 3.8. Writing a VBA Procedure with Object Variables

1. In the Code window of the Variables module, write the following procedure:

Sub UseObjVariable()

Dim myRangeAs Object

Sheets .Add

Set myRange = Worksheets("Sheet2").Range(Cells(1, 1), _

Cells(10, 5))

myRange.BorderAround Weight:=xlMedium

With myRange.Interior

.ColorIndex = 6

.Pattern = xlSolid

End With

Set myRange = Worksheets("Sheet2").Range(Cells(12, 5), _

Cells(12, 10))

myRange.Value = 54

Debug.Print IsObject(myRange)

End Sub

Let’s examine the code of the UseObjVariable procedure line by line. The procedure begins with the declaration of the object variable myRange. The next statement sets the object variable myRange to the range A1:E10 on Sheet2. From now on, every time you want to reference this range, instead of using the entire object’s address, you’ll use the shortcut—the name of the object variable. The purpose of this procedure is to create a border around the range A1:E10. Instead of writing a long instruction:

Worksheets("Sheet2").Range(Cells(1, 1), _Cells(10, 5)).BorderAround

Weight:=xlMedium

you can take a shortcut by using the name of the object variable:

myRange.BorderAround Weight:=xlMedium

The next series of statements changes the color of the selected range of cells (A1:E10). Again, you don’t need to write the long instruction to reference the object that you want to manipulate. Instead of the full object name, you can use the myRange object variable. The next statement assigns a new reference to the object variable myRange. Visual Basic forgets the old reference, and the next time you use myRange, it refers to another range (E12:J12).

After the number 54 is entered in the new range (E12:J12), the procedure shows you how you can make sure that a specific variable is of the Object type. The instruction Debug.Print IsObject(myRange) will enter True in the Immediate window if myRange is an object variable. IsObject is a VBA function that indicates whether a specific value represents an object variable.

2. Position the cursor anywhere within the UseObjVariable procedure and press F5.

SIDEBAR

Advantages of Using Object Variables

[image:] They can be used instead of the actual object.

[image:] They are shorter and easier to remember than the actual values to which they point.

[image:] You can change their meaning while your procedure is running.

Using Specific Object Variables

The object variable can refer to any type of object. Because Visual Basic has many types of objects, it’s a good idea to create object variables that refer to a particular type of object to make your programs more readable and faster. For instance, in the UseObjVariable procedure (see the previous section), instead of the generic object variable (Object), you can declare the myRange object variable as a Range object:

Dim myRange As Range

If you want to refer to a particular worksheet, then you can declare the Worksheet object:

Dim mySheet As Worksheet

Set mySheet = Worksheets("Marketing")

When the object variable is no longer needed, you can assign Nothing to it. This frees up memory and system resources:

Set mySheet = Nothing

SUMMARY

This chapter introduced several new VBA concepts, such as data types, variables, and constants. You learned how to declare various types of variables and define their types. You also saw the difference between a variable and a constant. Now that you know what variables are and how to use them, you are capable of creating VBA procedures that can manipulate data in more meaningful ways than you saw in previous chapters.

In the next chapter, you will expand your VBA knowledge by learning how to write custom function procedures. In addition, you will learn about built-in functions that will allow your VBA procedure to interact with users.

CHAPTER 4

EXCEL VBA PROCEDURES

A QUICK GUIDE TO WRITING FUNCTION PROCEDURES

Earlier in this book you learned that a procedure is a group of instructions that allows you to accomplish specific tasks when your program runs. In this book you get acquainted with the following types of VBA procedures:

[image:] Subroutine procedures (subroutines) perform some useful tasks but don’t return any values. They begin with the keyword Sub and end with the keywords End Sub. Subroutines can be recorded with the macro recorder or written from scratch in the Visual Basic Editor window. In Chapter 1, you learned various ways to execute this type of procedure.

[image:] Function procedures (functions) perform specific tasks that return values. They begin with the keyword Function and end with the keywords End Function. In this chapter, you will create your first function procedure. Function procedures can be executed from a subroutine or accessed from a worksheet just like any Excel built-in function.

[image:] Property procedures are used with custom objects. Use them to set and get the value of an object’s property or set a reference to an object. You will learn how to create custom objects and use property procedures in Chapter 8.

In this chapter, you will learn how to create and execute custom functions. In addition, you find out how variables are used in passing values to subroutines and functions. Later in the chapter, you will take a thorough look at the two most useful VBA built-in functions: MsgBox and InputBox.

UNDERSTANDING FUNCTION PROCEDURES

With the hundreds of built-in Excel functions, you can perform a wide variety of calculations automatically. However, there will be times when you may require a custom calculation. With VBA programming, you can quickly fulfill this special need by creating a function procedure. You can build any functions that are not supplied with Excel. Among the reasons for creating custom VBA functions are the following:

[image:] analyze data and perform calculations

[image:] modify data and report information

[image:] take a specific action based on supplied or calculated data

Creating a Function Procedure

Like Excel functions, function procedures perform calculations and return values. The best way to learn about functions is to create one, so let’s get started. After setting up a new VBA project, you will create a simple function procedure that sums two values.

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 4.1. Writing a Simple Function Procedure

1. Open a new Excel workbook and save it as C:\ VBAPrimerExcel_ByExample\Chap04_ExcelPrimer.xlsm.

2. Switch to the Visual Basic Editor window and select VBAProject (Chap04_ExcelPrimer.xlsm).

3. In the Properties window, change the name of the project name to ProcAndFunctions.

4. Select the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project in the Project Explorer window, and choose Insert | Module.

5. In the Properties window, change the Module1 name to Sample1.

6. In the Project Explorer window, highlight Sample1 and click anywhere in the Code window. Choose Insert | Procedure. The Add Procedure dialog box appears.

7. In the Add Procedure dialog box, make the entries shown in Figure 4.1:

Name: SumItUp

Type: Function

Scope: Public

8. Click OK to close the Add Procedure dialog box. Visual Basic enters an empty function procedure that looks like this:

Public Function SumItUp()

End Function

9. Modify the function declaration as follows:

Public Function SumItUp(m,n)

End Function

[image:]

FIGURE 4.1. When you use the Add Procedure dialog box, Visual Basic automatically creates the procedure type you choose.

The purpose of this function is to add two values. Instead of passing the actual values to the function, you can make the function more flexible by providing it with the arguments in the form of variables. By doing this, your custom function will be able to add any two numbers that you specify. Each of the passed-in variables (m, n) represents a value. You will supply the values for each of these variables when you run this function.

10. Type the following statement between the Public Function and End Function statements:

SumItUp = m + n

This statement instructs Visual Basic to add the value stored in the n variable to the value stored in the m variable and return the result to the SumItUp function. To specify the value that you want the function to return, type the function name followed by the equals sign and the value you want it to return. In the foregoing statement, set the name of the function equal to the total of m + n. The completed custom function procedure is shown here:

Public Function SumItUp(m,n)

SumItUp = m + n

End Function

The first statement declares the name of the function procedure. The Public keyword indicates that the function is accessible to all other procedures in all other modules. The Public keyword is optional. Notice the keyword Function followed by the name of the function (SumItUp) and a pair of parentheses. In the parentheses, you will list the data items that the function will use in the calculation. Every function procedure ends with the End Function statement.

SIDEBAR

About Function Names

Function names should suggest the role that the function performs, and must conform to the rules for naming variables (see Chapter 3).

SIDEBAR

Scoping VBA Procedures

In the previous chapter, you learned that the variable’s scope determines which modules and procedures it can be used in. Like variables, VBA procedures have scope. A procedure scope determines whether it can be called by procedures in other modules. By default, all VBA procedures are public. This means they can be called by other procedures in any module. Because procedures are public by default, you can skip the Public keyword if you want. And if you replace the Public keyword with the Private keyword, your procedure will be available only to other procedures in the same module, not to procedures in other modules.

VARIOUS METHODS OF RUNNING FUNCTION PROCEDURES

Unlike a subroutine, a function procedure can be executed in just two ways: You can use it in a worksheet formula or you can call it from another procedure. In the following sections, you will learn special techniques for executing functions.

Running a Function Procedure from a Worksheet

A custom function procedure is like an Excel built-in function. If you don’t know the exact name of the function or its arguments, you can use the Formula palette to help enter the required function in a worksheet as shown in Hands-On 4.2.

	[image:]

	

	Hands-On 4.2. Executing a Function Procedure from within an Excel Worksheet

1. Switch to the Microsoft Excel window and select any cell.

2. Click the Insert Function (fx) button on the Formula bar. Excel displays the Insert Function dialog box. The lower portion of the dialog box displays an alphabetical listing of all the functions in the selected category.

3. In the category drop-down box, select User Defined. In the function name box, locate and select the SumItUp function that was created in Hands-On 4.1. When you highlight the name of the function in the function name box (Figure 4.2), the bottom part of the dialog box displays the function’s syntax: SumItUp(m,n).

4. Click OK to begin writing a formula. The Function Arguments dialog box appears, as shown in Figure 4.3. This dialog displays the name of the function and each of its arguments: m and n.

[image:]

FIGURE 4.2. VBA custom function procedures are listed under the User Defined category in the Insert Function dialog box. They also appear in the list of all Excel built-in functions when you select All in the category drop-down.

[image:]

FIGURE 4.3. The Formula palette feature is helpful in entering any worksheet function, whether built-in or custom-made with VBA programming.

5. Enter the values for the arguments as shown in Figure 4.3, or enter your own values. As you type the values in the argument text boxes, Excel displays the values you entered and the current result of the function. Because both arguments (m and n) are required, the function will return an error if you skip either one of the arguments.

6. Click OK to exit the Function Arguments dialog.

Excel enters the SumItUp function in the selected cell and displays its result.

7. To edit the function, select the cell that displays the function’s result and click the Insert Function (fx) button to access the Function Arguments dialog box. Enter new values for the function’s m and n arguments and click OK.

NOTE

To edit the arguments’ values directly in the cell, double-click the cell con taining the function and make the necessary changes. You may also set up the SumItUp function to perform calculations based on the values entered in cells. To do this, in the Function Arguments dialog box shown in Figure 4.3, simply enter cell references instead of values. For example, enter C1 for the m argument and C2 for the n argument. When you click OK, Excel will display zero (0) as the result of the function. On the worksheet, enter the values in cells C1 and C2 and your custom function will recalculate the result just like any other built-in Excel function.

Running a Function Procedure from Another VBA Procedure

To execute a custom function, write a VBA subroutine and call the function when you need it. The following procedure calls the SumItUp function and prints the result of the calculation to the Immediate window.

	[image:]

	

	Hands-On 4.3. Executing a Function from a VBA Procedure

1. In the same module where you entered the code of the SumItUp function procedure, enter the RunSumItUp procedure.

Sub RunSumItUp()

Dim m As Single, n As Single

m = 37

n = 3459.77

Debug.Print SumItUp(m,n)

MsgBox "Open the Immediate Window to see the result."

End Sub

Notice how the foregoing subroutine uses one Dim statement to declare the m and n variables. These variables will be used to feed the data to the function. The next two statements assign the values to those variables. Next, Visual Basic calls the SumItUp function and passes the values stored in the m and n variables to it. When the function procedure statement SumItUp = m + n is executed, Visual Basic returns to the RunSumItUp subroutine and uses the Debug.Print statement to print the function’s result to the Immediate window. Finally, the MsgBox function informs the user where to look for the result. You can find more information about using the MsgBox function later in this chapter.

2. Place the mouse pointer anywhere within the RunSumItUp procedure and press F5 to run it.

ENSURING AVAILABILITY OF YOUR CUSTOM FUNCTIONS

Your custom VBA function is available only as long as the workbook where the function is stored is open. If you close the workbook, the function is no longer available. To make sure that your custom VBA functions are available every time you work with Microsoft Excel, you can do one of the following:

[image:] Store your functions in the Personal macro workbook.

[image:] Save the workbook with your custom VBA function in the XLStart folder.

[image:] Set up a reference to the workbook containing your custom functions.

SIDEBAR

A Quick Test of a Function

After you write your custom function, you can quickly try it out in the Immediate window. To display the value of a function, open the Immediate window and type a question mark (?) followed by the function name. Remember to enclose the function’s arguments in parentheses.

For example, type:

? SumItUp(54, 367.24)

and press Enter. Your function procedure runs, using the values you passed for the m and n arguments. The result of the function appears on a line below:

421.24

PASSING ARGUMENTS TO FUNCTION PROCEDURES

Procedures (both subroutines and functions) often take arguments. Arguments are one or more values needed for a procedure to do something. Arguments are entered within parentheses. Multiple arguments are separated with commas.

Having used Excel for a while, you already know that Excel’s built-in functions can produce different results based on the values you supply to them. For example, if cells A4 and A5 contain the numbers 5 and 10, respectively, the Sum function =SUM(A4:A5) will return 15, unless you change the values entered in the specified cells. Just like you can pass any values to Excel’s built-in functions, you can pass values to custom VBA procedures.

Let’s see how you can pass some values from a subroutine procedure to the SumItUp function. We will write a procedure that collects the user’s first and last names. Next, we will call the SumItUp function to get the sum of characters in a person’s first and last names.

	[image:]

	

	Hands-On 4.4. Passing Arguments to Functions (Example 1)

1. Type the following NumOfCharacters subroutine in the same module (Sample1) where you entered the SumItUp function:

Sub NumOfCharacters()

Dim f As Integer

Dim l As Integer

f = Len(InputBox("Enter first name:"))

l = Len(InputBox("Enter last name:"))

MsgBox SumItUp(f,l)

End Sub

2. Place the mouse pointer within the code of the NumOfCharacters procedure and press F5. Visual Basic displays the input box asking for the first name. This box is generated by the following function: InputBox("Enter first name:"). For more information on the use of this function, see the section titled “Using the InputBox Function” later in this chapter.

3. Enter any name, and press Enter or click OK. Visual Basic takes the text you entered and supplies it as an argument to the Len function. The Len function calculates the number of characters in the supplied text string. Visual Basic places the result of the Len function in the f variable for further reference. After that, Visual Basic displays the next input box, this time asking for the last name.

4. Enter any last name, and press Enter or click OK.

Visual Basic passes the last name to the Len function to get the number of characters. Then that number is stored in the l variable. What happens next? Visual Basic encounters the MsgBox function. This function tells Visual Basic to display the result of the SumItUp function. However, because the result is not yet ready, Visual Basic jumps quickly to the SumItUp function to perform the calculation using the values saved earlier in the f and l variables. Inside the function procedure, Visual Basic substitutes the m argument with the value of the f variable and the n argument with the value of the l variable. Once the substitution is done, Visual Basic adds up the two numbers and returns the result to the SumItUp function.

There are no more tasks to perform inside the function procedure, so Visual Basic returns to the subroutine and provides the SumItUp function’s result as an argument to the MsgBox function. Now a message appears on the screen displaying the total number of characters.

5. Click OK to exit the message box.

You can run the NumOfCharacters procedure as many times as you’d like, each time supplying different first and last names.

To pass a specific value from a function to a subroutine, assign the value to the name of the function. For example, the NumOfDays function shown here passes the value of 7 to the subroutine DaysInAWeek.

Function NumOfDays()

NumOfDays = 7

End Function

Sub DaysInAWeek()

MsgBox "There are " & NumOfDays & " days in a week."

End Sub

Specifying Argument Types

In the preceding section, you learned that functions perform some calculations based on data received through their arguments. When you declare a function procedure, you list the names of arguments inside a set of parentheses. Argument names are like variables. Each argument name refers to whatever value you provide at the time the function is called. When a subroutine calls a function procedure, it passes the required arguments as variables to it. Once the function does something, the result is assigned to the function name. Notice that the function procedure’s name is used as if it were a variable.

Like variables, functions can have types. The result of your function procedure can be String, Integer, Long, and so on. To specify the data type for your function’s result, add the keyword As and the name of the desired data type to the end of the function declaration line—for example:

Function MultiplyIt(num1, num2) As Integer

Let’s take a look at an example of a function that returns an Integer number, although the arguments passed to it are declared as Single data types in a calling subroutine.

	[image:]

	

	Hands-On 4.5. Passing Arguments to Functions (Example 2)

1. Add a new module to the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project and change the module’s name to Sample2.

2. Activate the Sample2 module and enter the HowMuch subroutine as shown here:

Sub HowMuch()

Dim num1 As Single

Dim num2 As Single

Dim result As Single

num1 = 45.33

num2 = 19.24

result = MultiplyIt(num1, num2)

MsgBox result

End Sub

3. Enter the MultiplyIt function procedure below the HowMuch subroutine:

Function MultiplyIt(num1, num2) As Integer

MultiplyIt = num1 * num2

End Function

Because the values stored in the variables num1 and num2 are not whole numbers, you may want to assign the Integer data type to the result of the function to ensure that the result is a whole number. If you don’t assign the data type to the MultiplyIt function’s result, the HowMuch procedure will display the result in the data type specified in the declaration line of the result variable. Instead of 872, the result of the multiplication will be 872.1492.

4. Run the HowMuch procedure.

How about passing different values each time you run the procedure? Instead of hardcoding the values to be used in the multiplication, you can use the InputBox function to ask the user for the values at runtime—for example:

num1 = InputBox("Enter a number:")

The InputBox function is discussed in detail in a later section of this chapter.

Passing Arguments by Reference and Value

In some procedures, when you pass arguments as variables, Visual Basic can suddenly change the value of the variables. To ensure that the called function procedure does not alter the value of the passed-in arguments, you should precede the name of the argument in the function’s declaration line with the keyword ByVal. Let’s look at the following example.

	[image:]

	

	Hands-On 4.6. Passing Arguments to Functions (Example 3)

1. Add a new module to the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project and change the module’s name to Sample3.

2. Activate the Sample3 module and type the procedures shown here:

Sub ThreeNumbers()

Dim num1 As Integer, num2 As Integer, num3 As Integer

num1 = 10

num2 = 20

num3 = 30

MsgBox MyAverage(num1, num2, num3)

MsgBox num1

MsgBox num2

MsgBox num3

End Sub

Function MyAverage(ByVal num1, ByVal num2, ByVal num3)

num1 = num1 + 1

MyAverage = (num1 + num2 + num3) / 3

End Function

To prevent the function from altering values of arguments, use the keyword ByVal before the arguments’ names (see the “Know Your Keywords: ByRef and ByVal” sidebar).

3. Run the ThreeNumbers procedure.

The ThreeNumbers procedure assigns values to three variables and then calls the MyAverage function to calculate and return the average of the numbers stored in these variables. The function’s arguments are the variables num1, num2, and num3. Notice that all of the function arguments are preceded with the keyword ByVal. Also, notice that prior to the calculation of the average, the MyAverage function changes the value of the num1 variable. Inside the function procedure, the num1 variable equals 11 (10 + 1). Therefore, when the function passes the calculated average to the ThreeNumbers procedure, the MsgBox function displays the result as 20.3333333333333 and not 20, as expected. The next three MsgBox functions show the contents of each of the variables. The values stored in these variables are the same as the original values assigned to them—10, 20, and 30.

What will happen if you omit the keyword ByVal in front of the num1 argument in the MyAverage function’s declaration line? The function’s result will still be the same, but the contents of the num1 variable displayed by MsgBox num1 is now 11. The MyAverage function has not only returned an unexpected result (20.3333333333333 instead of 20) but also modified the original data stored in the num1 variable. To prevent Visual Basic from permanently changing the values supplied to the function, use the ByVal keyword.

SIDEBAR

Know Your Keywords: ByRef and ByVal

Because any of the variables passed to a function procedure (or a subroutine) can be changed by the receiving procedure, it is important to know how to protect the original value of a variable. Visual Basic has two keywords that give or deny permission to change the contents of a variable—ByRef and ByVal. By default, Visual Basic passes information into a function procedure (or a subroutine) by reference (ByRef keyword), referring to the original data specified in the function’s argument at the time the function is called. So, if the function alters the value of the argument, the original value is changed. You will get this result if you omit the ByVal keyword in front of the num1 argument in the MyAverage function’s declaration line. If you want the function procedure to change the original value, you don’t need to explicitly insert the ByRef keyword, because passed variables default to ByRef. When you use the ByVal keyword in front of an argument name, Visual Basic passes the argument by value. This means that Visual Basic makes a copy of the original data and passes that copy to a function. If the function changes the value of an argument passed by value, the original data does not change—only the copy changes. That’s why when the MyAverage function changed the value of the num1 argument, the original value of the num1 variable remained the same.

Using Optional Arguments

At times you may want to supply an additional value to a function. Let’s say you have a function that calculates the price of a meal per person. Sometimes, however, you’d like the function to perform the same calculation for a group of two or more people. To indicate that a procedure argument is not always required, precede the name of the argument with the Optional keyword. Arguments that are optional come at the end of the argument list, following the names of all the required arguments.

Optional arguments must always be the Variant data type. This means that you can’t specify the optional argument’s type by using the As keyword. In the preceding section, you created a function to calculate the average of three numbers. Suppose that sometimes you’d like to use this function to calculate the average of two numbers. You could define the third argument of the MyAverage function as optional.

To preserve the original MyAverage function, let’s create the Avg function to calculate the average for two or three numbers.

	[image:]

	

	Hands-On 4.7. Writing Functions with Optional Arguments

1. Add a new module to the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project and change the module’s name to Sample4.

2. Activate the Sample4 module and enter the function procedure Avg shown here:

Function Avg(num1, num2, Optional num3)

Dim totalNums As Integer

totalNums = 3

If IsMissing(num3)Then

num3 = 0

totalNums = totalNums - 1

End If

Avg = (num1+num2+num3)/totalNums

End Function

Let’s take a few minutes to analyze the Avg function. This function can take up to three arguments. The arguments num1 and num2 are required. The argument num3 is optional. Notice that the name of the optional argument is preceded with the Optional keyword. The optional argument is listed at the end of the argument list. Because the type of the num1, num2, and num3 arguments is not declared, Visual Basic treats all of these arguments as Variants. Inside the function procedure, the totalNums variable is declared as an Integer and then assigned a beginning value of 3. Because the function has to be capable of calculating an average of two or three numbers, the handy built-in function IsMissing checks for the number of supplied arguments. If the third (optional) argument is not supplied, the IsMissing function puts in its place the value of zero (0), and at the same time it deducts the value of 1 from the value stored in the totalNums variable. Hence, if the optional argument is missing, totalNums is 2. The next statement calculates the average based on the supplied data, and the result is assigned to the name of the function.

The IsMissing function allows you to determine whether the optional argument was supplied. This function returns the logical value true if the third argument is not supplied, and it returns false when the third argument is given. The IsMissing function is used here with the decision-making statement If…Then. (See Chapter 5 for a detailed description of decision-making statements used in VBA.) If the num3 argument is missing (IsMissing), then (Then) Visual Basic supplies a zero for the value of the third argument (num3 = 0) and reduces the value stored in the argument totalNums by one (totalNums = totalNums – 1).

3. Now call this function from the Immediate window like this:

?Avg(2,3)

As soon as you press Enter, Visual Basic displays the result: 2.5. If you enter the following:

?Avg(2,3,5)

this time the result is 3.3333333333333.

As you’ve seen, the Avg function allows you to calculate the average of two or three numbers. You decide which values and how many values (two or three) you want to average. When you start typing the values for the function’s arguments in the Immediate window, Visual Basic displays the name of the optional argument enclosed in square brackets.

How else can you run the Avg function? On your own, run this function from a worksheet. Make sure you run it with two and then with three arguments.

TESTING A FUNCTION PROCEDURE

To test whether a custom function does what it was designed to do, write a simple subroutine that will call the function and display its result. In addition, the subroutine should show the original values of arguments. This way, you’ll be able to quickly determine when the values of arguments were altered. If the function procedure uses optional arguments, you’ll also need to check those situations in which the optional arguments may be missing.

LOCATING BUILT-IN FUNCTIONS

VBA comes with numerous built-in functions. These functions can be looked up in the Visual Basic online help:

http://msdn.microsoft.com/en-us/library/office/jj692811.aspx

Take, for example, the MsgBox or InputBox function. One of the features of a good program is its interaction with the user. When you work with Microsoft Excel, you interact with the application by using various dialog boxes. When you make a mistake, a dialog box comes up and displays a message informing you of the error. When you write your own procedures, you can also inform the users about an unexpected error or the result of a specific calculation. You do this with the help of the MsgBox function. So far you have seen a simple implementation of this function. In the next section, you will find out how to control the way your message looks. You will also learn how to get information from the user with the InputBox function.

GETTING TO KNOW THE MSGBOX FUNCTION

The MsgBox function that you have used thus far was limited to displaying a message to the user in a simple one-button dialog box. You closed the message box by clicking the OK button or pressing the Enter key. You create a simple message box by following the MsgBox function name with the text enclosed in quotation marks. In other words, to display the message “The procedure is complete.” you write the following statement:

MsgBox "The procedure is complete."

You can quickly try out the foregoing instruction by entering it in the Immediate window. When you type this instruction and press Enter, Visual Basic displays the message box shown in Figure 4.4.

[image:]

FIGURE 4.4. To display a message to the user, place the text as the argument of the MsgBox function.

The MsgBox function allows you to use other arguments that make it possible to set the number of buttons that should be available in the message box or change the title of the message box from the default, “Microsoft Excel.” You can also assign your own help topic.

The syntax of the MsgBox function is as follows:

MsgBox (prompt [, buttons] [, title], [, helpfile, context])

Notice that while the MsgBox function has five arguments, only the first one, prompt, is required. The arguments listed in square brackets are optional. When you enter a long text string for the prompt argument, Visual Basic decides how to break the text so it fits the message box. Let’s do some exercises in the Immediate window to learn various text formatting techniques.

	[image:]

	

	Hands-On 4.8. Formatting Text for Display in the MsgBox Function

1. Enter the following instruction in the Immediate window. Be sure to enter the entire text string on one line, and then press Enter.

MsgBox "All processes completed successfully. Now connect an

external storage device to your computer. The following

procedure will copy the workbook file to the attached device."

As soon as you press Enter, Visual Basic shows the resulting dialog box (Figure 4.5).

When you write a VBA procedure that requires long messages, you can break your message text into several lines using the VBA Chr function. The Chr function takes one argument (a number from 0 to 255), and it returns a character represented by this number. For example, Chr(13) returns a carriage return character (this is the same as pressing the Enter key), and Chr(10) returns a linefeed character (useful for adding spacing between the text lines).

[image:]

FIGURE 4.5. This long message will look more appealing when you take the text formatting into your own hands.

Sub LongTextMessage()

MsgBox "All processes completed successfully. " & Chr(13) _

& "Now connect an external storage device to " & Chr(13) _

& "your computer. The following procedure " & Chr(13) _

& "will copy the workbook file to the attached device."

End Sub

Figure 4.6 depicts the message box after running the LongTextMessage procedure.

[image:]

FIGURE 4.6. You can break a long text string into several lines by using the Chr(13) function.

You must surround each text fragment with quotation marks. The Chr(13) function indicates a place where you’d like to start a new line. The string concatenation character (&) is used to add a carriage return character to a concatenated string.

Quoted text embedded in a text string requires an additional set of quotation marks, as shown in the revised statement here:

Sub LongTextMessageRev()

MsgBox "All processes completed successfully. " & _

Chr(13) _

& "Now connect an external storage device to " & _

Chr(13) & "your computer. " & _

"The following procedure ""TestProc()""" & _

Chr(13) & "will copy the workbook file " & _

"to the attached device."

End Sub

When you enter exceptionally long text messages on one line, it’s easy to make a mistake. As you recall, Visual Basic has a special line continuation character (an underscore _) that allows you to break a long VBA statement into several lines. Unfortunately, the line continuation character cannot be used in the Immediate window.

2. Add a new module to the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project and change the module’s name to Sample5.

3. Activate the Sample5 module and enter the LongTextMessage and LongTextMessageRev subroutines as shown earlier. Be sure to precede each line continuation character (_) with a space.

4. Execute each procedure.

Notice that the text entered on several lines is more readable, and the code is easier to maintain.

To improve the readability of your message, you may want to add more spacing between the text lines by including blank lines. To do this, use two Chr(13) or two Chr(10) functions, as shown in the following step.

5. Enter the following LongTextMessage2 procedure and run it:

Sub LongTextMessage2()

MsgBox "All processes completed successfully. " & _

Chr(10) & Chr(10) _

& "Now connect an external storage device " & _

Chr(13) & Chr(13) _

& "to your computer. The following procedure " & _

Chr(10) & Chr(10) _

& "will copy the workbook file to the attached device."

End Sub

Figure 4.7 displays the message box generated by the LongTextMessage2 procedure.

[image:]

FIGURE 4.7. You can increase the readability of your message by increasing spacing between the selected text lines.

Now that you’ve mastered the text formatting techniques, let’s take a closer look at the next argument of the MsgBox function. Although the buttons argument is optional, it is frequently used. The buttons argument specifies how many and what types of buttons you want to appear in the message box. This argument can be a constant or a number, as shown in Table 4.1. If you omit this argument, the resulting message box includes only the OK button, as you’ve seen in the preceding examples.

	TABLE 4.1. Settings for the MsgBox buttons argument.

	Constant

	Value

	Description

	Button settings

	vbOKOnly

	0

	Displays only an OK button. This is the default.

	vbOKCancel

	1

	OK and Cancel buttons.

	vbAbortRetryIgnore

	2

	Abort, Retry, and Ignore buttons.

	vbYesNoCancel

	3

	Yes, No, and Cancel buttons.

	vbYesNo

	4

	Yes and No buttons.

	vbRetryCancel

	5

	Retry and Cancel buttons.

	Icon settings

	vbCritical

	16

	Displays the Critical Message icon.

	vbQuestion

	32

	Displays the Question Message icon.

	vbExclamation

	48

	Displays the Warning Message icon.

	vbInformation

	64

	Displays the Information Message icon.

	Default button settings

	vbDefaultButton1

	0

	The first button is the default.

	vbDefaultButton2

	256

	The second button is the default.

	vbDefaultButton3

	512

	The third button is the default.

	vbDefaultButton4

	768

	The fourth button is the default.

	Message box modality

	vbApplicationModal

	0

	The user must respond to the message before continuing to work in the current application.

	vbSystemModal

	4096

	All applications are suspended until the user responds to the message box.

	Other MsgBox display settings

	vbMsgBoxHelpButton

	16384

	Adds Help button to the message box.

	vbMsgBoxSetForeground

	65536

	Specifies the message box window as the foreground window.

	vbMsgBoxRight

	524288

	Text is right aligned.

	vbMsgBoxRtlReading

	1048576

	Text appears as right-to-left reading on Hebrew and Arabic systems.

When should you use the buttons argument? Suppose you want the user of your procedure to respond to a question with Yes or No. Your message box may then require two buttons. If a message box includes more than one button, one of them is considered a default button. When the user presses Enter, the default button is selected automatically. Because you can display various types of messages (critical, warning, information), you can visually indicate the importance of the message by including in the buttons argument the graphical representation (icon) for the chosen message type.

In addition to the type of message, the buttons argument can include a setting to determine whether the message box must be closed before a user switches to another application. It’s quite possible that the user may want to switch to another program or perform another task before responding to the question posed in your message box. If the message box is application modal (vbApplication Modal), the user must close the message box before continuing to use your application. On the other hand, if you want to suspend all the applications until the user responds to the message box, you must include the vbSystemModal setting in the buttons argument.

The buttons argument settings are divided into five groups: button settings, icon settings, default button settings, message box modality, and other MsgBox display settings. Only one setting from each group can be included in the buttons argument. To create a buttons argument, you can add up the values for each setting you want to include. For example, to display a message box with two buttons (Yes and No), the question mark icon, and the No button as the default button, look up the corresponding values in Table 4.1 and add them up. You should arrive at 292 (4 + 32 + 256).

Let’s go back to the Immediate window for more testing of the capabilities of the MsgBox function.

	[image:]

	

	Hands-On 4.9. Using the MsgBox Function with Arguments (Example 1)

1. To quickly see the message box using the calculated message box argument, enter the following statement in the Immediate window, and press Enter:

MsgBox "Do you want to proceed?", 292

The resulting message box is shown in Figure 4.8.

[image:]

FIGURE 4.8. You can specify the number of buttons to include in the message box by using the optional buttons argument.

When you derive the buttons argument by adding up the constant values, your procedure becomes less readable. There’s no reference table where you can check the hidden meaning of 292. To improve the readability of your MsgBox function, it’s better to use the constants instead of their values.

2. Now enter the following revised statement on one line in the Immediate window and press Enter.

MsgBox "Do you want to proceed?", vbYesNo + vbQuestion +

vbDefaultButton2

This statement (which must be entered on one line) produces the same result shown in Figure 4.8 and is more readable.

The following example shows how to use the buttons argument inside the Visual Basic procedure.

	[image:]

	

	Hands-On 4.10. Using the MsgBox Function with Arguments (Example 2)

1. Add a new module to the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project and change the module’s name to Sample6.

2. Activate the Sample6 module and enter the MsgYesNo subroutine shown here, and then run it:

Sub MsgYesNo()

Dim question As String

Dim myButtons As Integer

question = "Do you want to open a new workbook?"

myButtons = vbYesNo + vbQuestion + vbDefaultButton2

MsgBox question, myButtons

End Sub

In the foregoing subroutine, the question variable stores the text of your message. The settings for the buttons argument is placed in the myButtons variable. Instead of using the names of constants, you can use their values, as in the following:

myButtons = 4 + 32 + 256

However, by specifying the names of the buttons argument’s constants, you make your procedure easier to understand for yourself and others who may work with this procedure in the future.

The question and myButtons variables are used as arguments for the MsgBox function. When you run the procedure, you see the result displayed, as shown in Figure 4.8. Notice that the No button is selected. It’s the default button for this dialog box. If you press Enter, Excel removes the MsgBox from the screen. Nothing happens because your procedure does not have any more instructions following the MsgBox function.

To change the default button, use the vbDefaultButton1 setting instead.

The third argument of the MsgBox function is title. While this is also an optional argument, it’s very handy, as it allows you to create procedures that don’t provide visual clues to the fact that you programmed them with Microsoft Excel. Using this argument, you can set the title bar of your message box to any text you want.

Suppose you want the MsgYesNo procedure to display in its title the text “New workbook.” The following MsgYesNo2 procedure demonstrates the use of the title argument:

Sub MsgYesNo2()

Dim question As String

Dim myButtons As Integer

Dim myTitle As String

question = "Do you want to open a new workbook?"

myButtons = vbYesNo + vbQuestion + vbDefaultButton2

myTitle = "New workbook"

MsgBox question, myButtons, myTitle

End Sub

The text for the title argument is stored in the variable myTitle. If you don’t specify the value for the title argument, Visual Basic displays the default text, “Microsoft Excel.”

Notice that the arguments are listed in the order determined by the MsgBox function. If you would like to list the arguments in any order, you must precede the value of each argument with its name:

MsgBox title:=myTitle, prompt:=question, buttons:=myButtons

The last two optional arguments—helpfile and context—are used by programmers who are experienced with using help files in the Windows environment.

The helpfile argument indicates the name of a special help file that contains additional information you may want to display to your VBA procedure user. When you specify this argument, the Help button will be added to your message box.

Returning Values from the MsgBox Function

When you display a simple message box dialog with one button, clicking the OK button or pressing the Enter key removes the message box from the screen. However, when the message box has more than one button, your procedure should detect which button was pressed. To do this, you must save the result of the message box in a variable. Table 4.2 shows values that the MsgBox function returns.

Let’s revise the MsgYesNo2 procedure to show which button the user has chosen.

	TABLE 4.2. Values returned by the MsgBox function.

	Button Selected

	Constant

	Value

	OK

	vbOK

	1

	Cancel

	vbCancel

	2

	Abort

	vbAbort

	3

	Retry

	vbRetry

	4

	Ignore

	vbIgnore

	5

	Yes

	vbYes

	6

	No

	vbNo

	7

	[image:]

	

	Hands-On 4.11. Using the MsgBox Function with Arguments (Example 3)

1. Activate the Sample6 module and enter the MsgYesNo3 subroutine as shown here:

Sub MsgYesNo3()

Dim question As String

Dim myButtons As Integer

Dim myTitle As String

Dim myChoice As Integer

question = "Do you want to open a new workbook?"

myButtons = vbYesNo + vbQuestion + vbDefaultButton2

myTitle = "New workbook"

myChoice = MsgBox(question, myButtons, myTitle)

MsgBox myChoice

End Sub

In the foregoing procedure, we assigned the result of the MsgBox function to the variable myChoice. Notice that the arguments of the MsgBox function are now listed in parentheses:

myChoice = MsgBox(question, myButtons, myTitle)

2. Run the MsgYesNo3 procedure.

When you run the MsgYesNo3 procedure, a two-button message box is displayed. When you click on the Yes button, the statement MsgBox myChoice displays the number 6. When you click the No button, the number 7 is displayed.

SIDEBAR

MsgBox Function With or Without Parentheses?

Use parentheses around the MsgBox function’s argument list when you want to use the result returned by the function. By listing the function’s arguments without parentheses, you tell Visual Basic that you want to ignore the function’s result. Most likely, you will want to use the function’s result when the MsgBox contains more than one button.

GETTING TO KNOW THE INPUTBOX FUNCTION

The InputBox function displays a dialog box with a message that prompts the user to enter data. This dialog box has two buttons—OK and Cancel. When you click OK, the InputBox function returns the information entered in the text box. When you select Cancel, the function returns the empty string (“”). The syntax of the InputBox function is as follows:

InputBox(prompt [, title] [, default] [, xpos] [, ypos]

[, helpfile, context])

The first argument, prompt, is the text message that you want to display in the dialog box. Long text strings can be entered on several lines by using the Chr(13) or Chr(10) functions (see examples of using the MsgBox function earlier in this chapter). All of the remaining InputBox arguments are optional.

The second argument, title, allows you to change the default title of the dialog box. The default value is “Microsoft Excel.”

The third argument of the InputBox function, default, allows the display of a default value in the text box. If you omit this argument, the empty edit box is displayed.

The following two arguments, xpos and ypos, let you specify the exact position where the dialog box should appear on the screen. If you omit these arguments, the box appears in the middle of the current window. The xpos argument determines the horizontal position of the dialog box from the left edge of the screen. When omitted, the dialog box is centered horizontally. The ypos argument determines the vertical position from the top of the screen. If you omit this argument, the dialog box is positioned vertically approximately one-third of the way down the screen. Both xpos and ypos are measured in special units called twips. One twip is equivalent to approximately 0.0007 inches.

The last two arguments, helpfile and context, are used in the same way as the corresponding arguments of the MsgBox function discussed earlier in this chapter.

Now that you know the meaning of the InputBox function’s arguments, let’s look at some examples of using this function.

	[image:]

	

	Hands-On 4.12. Using the InputBox Function (Example 1)

1. Add a new module to the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project and change the module’s name to Sample7.

2. Activate the Sample7 module and enter the Informant subroutine shown here:

Sub Informant()

InputBox prompt:="Enter your place of birth:" & Chr(13) _

& " (e.g., Boston, Great Falls, etc.) "

End Sub

This procedure displays a dialog box with two buttons, as shown in Figure 4.9. The input prompt is displayed on two lines.

[image:]

FIGURE 4.9. A dialog box generated by the Informant subroutine.

As with the MsgBox function, if you plan on using the data entered by the user in the dialog box, you should store the result of the InputBox function in a variable.

3. Type the Informant2 procedure shown here to assign the result of the InputBox function to the variable town:

Sub Informant2()

Dim myPrompt As String

Dim town As String

Const myTitle = "Enter data"

myPrompt = "Enter your place of birth:" & Chr(13) _

& "(e.g., Boston, Great Falls, etc.)"

town = InputBox(myPrompt, myTitle)

MsgBox "You were born in " & town & ".", , "Your response"

End Sub

Notice that this time the arguments of the InputBox function are listed within parentheses. Parentheses are required if you want to use the result of the InputBox function later in your procedure. The Informant2 subroutine uses a constant to specify the text to appear in the title bar of the dialog box. Because the constant value remains the same throughout the execution of your procedure, you can declare the input box title as a constant. However, if you’d rather use a variable, you still can. When you run a procedure using the InputBox function, the dialog box generated by this function always appears in the same area of the screen. To change the location of the dialog box, you must supply the xpos and ypos arguments, as explained earlier.

4. Run the Informant2 procedure.

5. To display the dialog box in the top left-hand corner of the screen, modify the InputBox function in the Informant2 procedure as follows and then run it:

town = InputBox(myPrompt, myTitle, , 1, 200)

Notice that the argument myTitle is followed by two commas. The second comma marks the position of the omitted default argument. The next two arguments determine the horizontal and vertical position of the dialog box. If you omit the second comma after the myTitle argument, Visual Basic will use the number 1 as the value of the default argument. If you precede the values of arguments by their names (for example, prompt:=myPrompt, title:=myTitle, xpos:=1, ypos:=200), you won’t have to remember to place a comma in the place of each omitted argument.

What will happen if you enter a number instead of the name of a town? Because users often supply incorrect data in an input dialog box, your procedure must verify that the supplied data can be used in further data manipulations. The InputBox function itself does not provide a facility for data validation. To validate user input, you must learn additional VBA instructions that are presented in the next chapter.

Determining and Converting Data Types

The result of the InputBox function is always a string. If the user enters a number, the string value the user entered should be converted to a numeric value before your procedure can use this number in mathematical computations. Visual Basic is capable of converting values from one data type to another.

NOTE

Refer to Chapter 3 for more information about using the VarType function to determine the data type of a variable and common data type conversion functions.

Let’s try out a procedure that suggests what type of data the user should enter by supplying a default value in the InputBox dialog.

	[image:]

	

	Hands-On 4.13. Using the InputBox Function (Example 2)

1. Activate the Sample7 module in the ProcAndFunctions (Chap04_ExcelPrimer.xlsm) project and enter the following AddTwoNums procedure:

Sub AddTwoNums()

Dim myPrompt As String

Dim value1 As String

Dim value2 As Integer

Dim mySum As Single

Const myTitle = "Enter data"

myPrompt = "Enter a number:"

value1 = InputBox(myPrompt, myTitle, 0)

value2 = 2

mySum = value1 + value2

MsgBox "The result is " & mySum & _

" (" & value1 & " + " & CStr(value2) + ")", _

vbInformation, "Total"

End Sub

The AddTwoNums procedure displays the dialog box shown in Figure 4.10. Notice that this dialog box has two special features that are obtained by using the InputBox function’s optional title and default arguments. Instead of the default title “Microsoft Excel,” the dialog box displays a text string defined by the contents of the myTitle constant. The zero entered as the default value in the edit box suggests that the user enter a number instead of text. Once the user provides the data and clicks OK, the user’s input is assigned to the variable value1.

value1 = InputBox(myPrompt, myTitle, 0)

2. Run the AddTwoNums procedure, supply any number when prompted, and then click OK.

[image:]

FIGURE 4.10. To suggest that the user enter a specific type of data, you may want to provide a default value in the edit box.

The data type of the variable value1 is String.

3. You can check the data type easily if you follow the foregoing instruction in the procedure code with this statement:

MsgBox VarType(value1)

When Visual Basic runs the foregoing line, it will display a message box with the number 8. Recall from Chapter 4 that this number represents the String data type.

The statement mySum = value1 + value2 adds the value stored in the value2 variable to the user’s input and assigns the result of the calculation to the variable mySum. Because the value1 variable’s data type is String, prior to using this variable’s data in the computation, Visual Basic goes to work behind the scenes to perform the data type conversion. Visual Basic understands the need for conversion. Without it, the two incompatible data types (String and Integer) would generate a Type mismatch error. The procedure ends with the MsgBox function displaying the result of the calculation and showing the user how the total was derived. Notice that the value2 variable has to be converted from Integer to String data type using the CStr function in order to display it in the message box:

MsgBox "The result is " & mySum & _

" (" & value1 & " + " & CStr(value2) + ")", _

vbInformation, "Total"

SIDEBAR

Define a Constant

To ensure that all the title bars in a particular VBA procedure display the same text, assign the title text to a constant. By doing this you will save time by not having to type the title text more than once.

USING THE INPUTBOX METHOD

In addition to the built-in InputBox VBA function, there is also the Excel InputBox method. If you activate the Object Browser window and type “inputbox” in the search box and press Enter, Visual Basic will display two occurrences of InputBox—one in the Excel library and the other one in the VBA library, as shown in Figure 4.11.

[image:]

FIGURE 4.11. Don’t forget to use the Object Browser when researching Visual Basic functions and methods.

The InputBox method available in the Microsoft Excel library has a slightly different syntax than the InputBox function that was covered earlier in this chapter. Its syntax is:

expression.InputBox(prompt, [title], [default], [left], [top], _

[helpfile], [helpcontextID], [type])

All bracketed arguments are optional. The prompt argument is the message to be displayed in the dialog box, title is the title for the dialog box, and default is a value that will appear in the text box when the dialog box is initially displayed.

The left and top arguments specify the position of the dialog box on the screen. The values for these arguments are entered in points. Note that one point equals 1/72 inch. The arguments helpfile and helpcontextID identify the name of the help file and the specific number of the help topic to be displayed when the user clicks the Help button.

The last argument of the InputBox method, type, specifies the return data type. If you omit this argument, the InputBox method will return text. The values of the type argument are shown in Table 4.3.

	TABLE 4.3. Data types returned by the InputBox method.

	Value

	Type of Data Returned

	0

	A formula

	1

	A number

	2

	A string (text)

	4

	A logical value (True or False)

	8

	A cell reference, as a Range object

	16

	An error value (for example, #N/A)

	64

	An array of values

You can allow the user to enter a number or text in the edit box if you use 3 for the type argument. This value is obtained by adding up the values for a number (1) and a string (2), as shown in Table 4.3. The InputBox method is quite useful for VBA procedures that require a user to select a range of cells in a worksheet.

Let’s look at an example procedure that uses the Excel InputBox method.

	[image:]

	

	Hands-On 4.14. Using the Excel InputBox Method

1. Close the Object Browser window if you opened it before.

2. In the Sample7 module, enter the following WhatRange procedure:

Sub WhatRange()

Dim newRange As Range

Dim tellMe As String

tellMe = "Use the mouse to select a range:"

Set newRange = Application.InputBox(prompt:=tellMe, _

Title:="Range to format", _

Type:=8)

newRange.NumberFormat = "0.00"

newRange.Select

End Sub

The WhatRange procedure begins with a declaration of an object variable—newRange. As you recall from Chapter 3, object variables point to the location of the data. The range of cells that the user selects is assigned to the object variable newRange. Notice the keyword Set before the name of the variable:

Set newRange = Application.InputBox(prompt:=tellMe, _

Title:="Range to format", _

Type:=8)

The Type argument (Type:=8) enables the user to select any range of cells. When the user highlights the cells, the next instruction:

newRange.NumberFormat = "0.00"

changes the format of the selected cells. The last instruction selects the range of cells that the user highlighted.

3. Press Alt+F11 to activate the Microsoft Excel Application window, and then press Alt+F8 and choose WhatRange procedure and run it.

Visual Basic displays a dialog box prompting the user to select a range of cells in the worksheet.

4. Use the mouse to select any cells you want. Figure 4.12 shows how Visual Basic enters the selected range reference in the edit box as you drag the mouse to select the cells.

[image:]

FIGURE 4.12. Using Excel’s InputBox method, you can get the range address from the user.

5. When you’re done selecting cells, click OK in the dialog box.

The selected range is now formatted. To check this out, enter a whole number in any of the selected cells. The number should appear formatted with two decimal places.

6. Rerun the procedure, and when the dialog box appears, click Cancel.

When you click the Cancel button or press Esc, Visual Basic displays an error message—“Object Required.” When you click the Debug button in the error dialog box, Visual Basic will highlight the line of code that caused the error. Because you don’t want to select anything when you cancel the dialog box, you must find a way to ignore the error that Visual Basic displays. Using a special statement, On Error GoTo labelname, you can take a detour when an error occurs. This instruction has the following syntax:

On Error GoTo labelname

This instruction should be placed just below the variable declaration lines. Labelname can be any word you want, except for a Visual Basic keyword. If an error occurs, Visual Basic will jump to the specified label, as shown in Step 8 ahead.

7. Choose Run | Reset to cancel the procedure you were running.

8. Modify the WhatRange procedure so it looks like the WhatRange2 procedure shown here:

Sub WhatRange2()

Dim newRange As Range

Dim tellMe As String

On Error GoTo VeryEnd

tellMe = "Use the mouse to select a range:"

Set newRange = Application.InputBox(prompt:=tellMe, _

Title:="Range to format", _

Type:=8)

newRange.NumberFormat = "0.00"

newRange.Select

VeryEnd:

End Sub

9. Run the modified procedure, and click Cancel as soon as the input box appears.

Notice that this time the procedure does not generate the error when you cancel the dialog box. When Visual Basic encounters the error, it jumps to the VeryEnd label placed at the end of the procedure. The statements placed between On Error Goto VeryEnd and the VeryEnd labels are ignored. In Chapter 9 you will find other examples of trapping errors in your VBA procedures.

SIDEBAR

Subroutines and Functions: Which Should You Use?

	Create a subroutine when…

	Create a function when…

	You want to perform some actions.

	You want to perform a simple calculation more than once.

	You want to get input from the user.

	You must perform complex computations.

	You want to display a message on the screen.

	You must call the same block of instructions more than once.

	

	You want to check if a certain expression is True or False.

SUMMARY

In this chapter, you learned the difference between subroutine procedures that perform actions and function procedures that return values. While you can create subroutines by recording or typing code directly into the Visual Basic module, function procedures cannot be recorded because they can take arguments. You must write them manually. You learned how to pass arguments to functions and determine the data type of a function’s result. You increased your repertoire of VBA keywords with the ByVal, ByRef, and Optional keywords. You also learned how, with the help of parameters, subprocedures can pass values back to the calling procedures. After working through this chapter, you should be able to create some custom functions of your own that are suited to your specific needs. You should also be able to interact easily with your procedure users by employing the MsgBox and InputBox functions as well as the Excel InputBox method.

Chapter 5 will introduce you to decision making. You will learn how to change the course of your VBA procedure based on the results of the conditions that you supply.

CHAPTER 5

ADDING DECISIONS TO EXCEL VBA PROGRAMS

A QUICK INTRODUCTION TO CONDITIONAL STATEMENTS

Visual Basic for Applications, like other programming languages, offers special statements that allow you to include decision points in your own procedures. But what is decision making? Suppose someone approaches you with the question, “Do you like the color red?” After giving this question some thought, you’ll answer “yes” or “no.” If you’re undecided or simply don’t care, you might answer “maybe” or “perhaps.” In programming, you must be decisive. Only “yes” or “no” answers are allowed. In programming, all decisions are based on supplied answers. If the answer is positive, the procedure executes a specified block of instructions. If the answer is negative, the procedure executes another block of instructions or simply doesn’t do anything. In this chapter, you will learn how to use VBA conditional statements to alter the flow of your program. Conditional statements are often referred to as “control structures,” as they give you the ability to control the flow of your VBA procedure by skipping over certain statements and “branching” to another part of the procedure.

RELATIONAL AND LOGICAL OPERATORS

You make decisions in your VBA procedures by using conditional expressions inside the special control structures. A conditional expression is an expression that uses one of the relational operators listed in Table 5.1, one of the logical operators listed in Table 5.2, or a combination of both. When Visual Basic encounters a conditional expression in your program, it evaluates the expression to determine whether it is true or false.

	TABLE 5.1. Relational operators in VBA.

	Operator

	Description

	=

	Equal to

	<>

	Not equal to

	>

	Greater than

	<

	Less than

	>=

	Greater than or equal to

	<=

	Less than or equal to

	TABLE 5.2. Logical operators in VBA.

	Operator

	Description

	AND

	All conditions must be true before an action can be taken.

	OR

	At least one of the conditions must be true before an action can be taken.

	NOT

	Used for negating a condition. If a condition is true, NOT makes it false. If a condition is false, NOT makes it true.

USING IF...THEN STATEMENT

The simplest way to get some decision making into your VBA procedure is to use the If…Then statement. Suppose you want to choose an action depending on a condition. You can use the following structure:

If condition Then statement

For example, to delete a blank row from a worksheet, first check if the active cell is blank. If the result of the test is true, go ahead and delete the entire row that contains that cell:

If ActiveCell = "" Then Selection.EntireRow.Delete

If the active cell is not blank, Visual Basic will ignore the statement following the Then keyword.

Sometimes you may want to perform several actions when the condition is true. Although you could add other statements on the same line by separating them with colons, your code will look clearer if you use the multiline version of the If…Then statement, as shown here:

If condition Then

statement1

statement2

statementN

End If

For example, to perform some actions when the value of the active cell is greater than 50, you can write the following block of instructions:

If ActiveCell.Value > 50 Then

MsgBox "The exact value is " & ActiveCell.Value

Debug.Print ActiveCell.Address & ": " & ActiveCell.Value

End If

In this example, the statements between the Then and the End If keywords are not executed if the value of the active cell is less than or equal to 50. Notice that the block If…Then statement must end with the keywords End If.

How does Visual Basic make a decision? It evaluates the condition it finds between the If…Then keywords. Let’s try to evaluate the following condition: ActiveCell.Value > 50.

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 5.1. Evaluating Conditions in the Immediate Window

1. Open a new Microsoft Excel workbook.

2. Select any cell in a blank worksheet and enter 50.

3. Switch to the Visual Basic Editor window.

4. Activate the Immediate window.

5. Enter the following statement, and press Enter when you’re done:

? ActiveCell.Value > 50

When you press Enter, Visual Basic writes the result of this test—false. When the result of the test is false, Visual Basic will not bother to read the statement following the Then keyword in your code. It will simply go on to read the next line of your procedure, if there is one. If there are no more lines to read, the procedure will end.

6. Now change the operator to less than or equal to, and have Visual Basic evaluate the following condition:

? ActiveCell.Value <= 50

This time, the test returns true, and Visual Basic will jump to whatever statement or statements it finds after the Then keyword.

7. Close the Immediate window.

Now that you know how Visual Basic evaluates conditions, let’s try the If…Then statement in a VBA procedure.

	[image:]

	

	Hands-On 5.2. Writing a VBA Procedure with a Simple If…Then Statement

1. Open a new workbook and save it as C:\VBAPrimerExcel_ByExample\Chap05_ExcelPrimer.xlsm.

2. Switch to the Visual Basic Editor screen and rename the VBA project Decisions.

3. Insert a new module in the Decisions (Chap05_ExcelPrimer.xlsm) project and rename this module IfThen.

4. In the IfThen module, enter the following procedure:

Sub SimpleIfThen()

Dim weeks As String

weeks = InputBox("How many weeks are in a year?", "Quiz")

If weeks <> 52 Then MsgBox "Try Again"

End Sub

The SimpleIfThen procedure stores the user’s answer in the variable named weeks. The variable’s value is then compared to the number 52. If the result of the comparison is true (that is, if the value stored in the variable weeks is not equal to 52), Visual Basic will display the message “Try Again.”

5. Run the SimpleIfThen procedure and enter a number other than 52.

6. Rerun the SimpleIfThen procedure and enter the number 52.

When you enter the correct number of weeks, Visual Basic does nothing. The procedure simply ends. It would be nice to display a message when the user guesses right.

7. Enter the following instruction on a separate line before the End Sub keywords:

If weeks = 52 Then MsgBox "Congratulations!"

8. Run the SimpleIfThen procedure again and enter 52.

When you enter the correct answer, Visual Basic does not execute the statement MsgBox “Try Again.” When the procedure is executed, the statement to the right of the Then keyword is ignored if the result from evaluating the supplied condition is false. As you recall, a VBA procedure can call another procedure. Let’s see whether it can also call itself.

9. Modify the first If statement in the SimpleIfThen procedure as follows:

If weeks <> 52 Then MsgBox "Try Again": SimpleIfThen

We added a colon and the name of the SimpleIfThen procedure to the end of the existing If…Then statement. If the user enters the incorrect answer, he will see a message, and as soon as he clicks the OK button in the message box, the input box will appear again and he will get another chance to supply the correct answer. The user will be able to keep on guessing for a long time. In fact, he won’t be able to exit the procedure gracefully until he supplies the correct answer. If he clicks Cancel, he will have to deal with the unfriendly error message “Type mismatch.” You saw in the previous chapter how to use the On Error GoTo labelname statement to go around the error, at least temporarily until you learn more about error handling in Chapter 9. For now, you may want to revise your SimpleIfThen procedure as follows:

Sub SimpleIfThen()

Dim weeks As String

On Error GoTo VeryEnd

weeks = InputBox("How many weeks are in a year:", "Quiz")

If weeks <> 52 Then MsgBox "Try Again": SimpleIfThen

If weeks = 52 Then MsgBox "Congratulations!"

VeryEnd:

End Sub

10. Run the SimpleIfThen procedure a few times by supplying incorrect answers. The error trap that you added to your procedure allows the user to quit guessing without having to deal with the ugly error message.

SIDEBAR

Two Formats for the If…Then Statement

The If…Then statement has two formats—single line and multiline. The single-line format is good for short or simple statements like:

If secretCode <> 01W01 Then MsgBox "Access denied"

Or

If secretCode = 01W01 Then alpha = True : beta = False

Here, secretCode, alpha, and beta are the names of variables. In the first example, Visual Basic displays the message “Access denied” if the value of secretCode is not equal to 01W01. In the second example, Visual Basic sets the value of alpha to true and beta to false when the secretCode variable is equal to 01W01. Notice that the second statement to be executed is separated from the first by a colon. The multiline If…Then statement is clearer when there are more statements to be executed when the condition is true or when the statement to be executed is extremely long, as in the following example:

If ActiveSheet.Name = "Sheet1" Then

ActiveSheet.Move after:= Sheets(Worksheets.Count)

End If

Here, Visual Basic examines the active sheet name. If it is Sheet1, the condition ActiveSheet.Name = "Sheet1" is true, and Visual Basic proceeds to execute the line following the Then keyword. As a result, the active sheet is moved to the last position in the workbook.

NOTE

If Block Instructions and Indenting

To make the If blocks easier to read and understand, use indentation. Compare the following:

	If condition Then

action

End If

	If condition Then

action

End If

In the If…Then block statement on the right, you can easily see where the block begins and where it ends.

USING IF...THEN...ELSE STATEMENT

Now you know how to display a message or take an action when one or more conditions are true or false. What should you do, however, if your procedure needs to take one action when the condition is true and another action when the condition is false? By adding the Else clause to the simple If…Then statement, you can direct your procedure to the appropriate statement depending on the result of the test.

The If…Then…Else statement has two formats—single line and multiline. The single-line format is as follows:

If condition Then statement1 Else statement2

The statement following the Then keyword is executed if the condition is true, and the statement following the Else clause is executed if the condition is false—for example:

If Sales > 5000 Then Bonus = Sales * 0.05 Else MsgBox "No Bonus"

If the value stored in the variable Sales is greater than 5000, Visual Basic will calculate the bonus using the following formula: Sales * 0.05. However, if the variable Sales is not greater than 5000, Visual Basic will display the message “No Bonus.”

The If…Then…Else statement should be used to decide which of the two actions to perform. When you need to execute more statements when the condition is true or false, it’s better to use the multiline format of the If…Then…Else statement:

If condition Then

statements to be executed if condition is True

Else

statements to be executed if condition is False

End If

Notice that the multiline (block) If…Then…Else statement ends with the End If keywords. Use the indentation shown in the previous section to make this block structure easier to read. Here’s a code example that uses the foregoing syntax:

If ActiveSheet.Name = "Sheet1" Then

ActiveSheet.Name = "My Sheet"

MsgBox "This sheet has been renamed."

Else

MsgBox "This sheet name is not default."

End If

If the condition (ActiveSheet.Name = "Sheet1") is true, Visual Basic will execute the statements between Then and Else and ignore the statement between Else and End If. If the condition is false, Visual Basic will omit the statements between Then and Else and execute the statement between Else and End If. Let’s look at the complete procedure example.

	[image:]

	

	Hands-On 5.3. Writing a VBA Procedure with an If…Then…Else Statement

1. Insert a new module into the Decisions (Chap05_ExcelPrimer.xlsm) project.

2. Change the module name to IfThenElse.

3. Enter the following WhatTypeOfDay procedure and then run it:

Sub WhatTypeOfDay()

Dim response As String

Dim question As String

Dim strmsg1 As String, strmsg2 As String

Dim myDate As Date

question = "Enter any date in the format mm/dd/yyyy:" _

& Chr(13)& " (e.g., 11/22/2015)"

strmsg1 = "weekday"

strmsg2 = "weekend"

response = InputBox(question)

myDate = Weekday(CDate(response))

If myDate >= 2 And myDate <= 6 Then

MsgBox strmsg1

Else

MsgBox strmsg2

End If

End Sub

The foregoing procedure asks the user to enter any date. The user-supplied string is then converted to the Date data type with the built-in CDate function. Finally, the Weekday function converts the date into an integer that indicates the day of the week. The day of the week constants are listed in Table 5.3. The integer is stored in the variable myDate. The conditional test is performed to check whether the value of the variable myDate is greater than or equal to 2 (>=2) and less than or equal to 6 (<=6). If the result of the test is true, the user is told that the supplied date is a weekday; otherwise, the program announces that it’s a weekend.

4. Run the procedure from the Visual Basic window. Run it a few times, each time supplying a different date. Check the Visual Basic answers against your desktop or wall calendar.

	TABLE 5.3. Values returned by the built-in Weekday function.

	Constant

	Value

	vbSunday

	1

	vbMonday

	2

	vbTuesday

	3

	vbWednesday

	4

	vbThursday

	5

	vbFriday

	6

	vbSaturday

	7

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

USING IF...THEN...ELSEIF STATEMENT

Quite often you will need to check the results of several different conditions. To join a set of If conditions together, you can use the ElseIf clause. Using the If…Then…ElseIf statement, you can supply more conditions to evaluate than is possible with the If…Then…Else statement discussed earlier.

Here’s the syntax of the If…Then…Else statement:

If condition1 Then

statements to be executed if condition1 is True

ElseIf condition2 Then

statements to be executed if condition2 is True

ElseIf condition3 Then

statements to be executed if condition3 is True

ElseIf conditionN Then

statements to be executed if conditionN is True

Else

statements to be executed if all conditions are False

End If

The Else clause is optional; you can omit it if there are no actions to be executed when all conditions are false. Your procedure can include any number of ElseIf statements and conditions. The ElseIf clause always comes before the Else clause. The statements in the ElseIf clause are executed only if the condition in this clause is true.

Let’s look at the following code example:

If ActiveCell.Value = 0 Then

ActiveCell.Offset(0, 1).Value = "zero"

ElseIf ActiveCell.Value > 0 Then

ActiveCell.Offset(0, 1).Value = "positive"

ElseIf ActiveCell.Value < 0 Then

ActiveCell.Offset(0, 1).Value = "negative"

End if

This example checks the value of the active cell and enters the appropriate label (zero, positive, negative) in the adjoining column. Notice that the Else clause is not used. If the result of the first condition (ActiveCell.Value = 0) is false, Visual Basic jumps to the next ElseIf statement and evaluates its condition (ActiveCell.Value > 0). If the value is not greater than zero, Visual Basic skips to the next ElseIf and the condition ActiveCell.Value < 0 is evaluated.

Let’s see how the If…Then…ElseIf statement works in a complete procedure.

	[image:]

	

	Hands-On 5.4. Writing a VBA Procedure with an If…Then… ElseIf Statement

1. Insert a new module into the current VBA project.

2. Rename the module IfThenElseIf.

3. Enter the following WhatValue procedure:

Sub WhatValue()

Range("A1").Select

If ActiveCell.Value = 0 Then

ActiveCell.Offset(0, 1).Value = "zero"

ElseIf ActiveCell.Value > 0 Then

ActiveCell.Offset(0, 1).Value = "positive"

ElseIf ActiveCell.Value < 0 Then

ActiveCell.Offset(0, 1).Value = "negative"

End If

End Sub

Because you need to run the WhatValue procedure several times to test each condition, let’s have Visual Basic assign a temporary keyboard shortcut to this procedure.

4. Open the Immediate window and type the following statement:

Application.OnKey "^+y", "WhatValue"

When you press Enter, Visual Basic runs the OnKey method that assigns the WhatValue procedure to the key sequence Ctrl+Shift+Y. This keyboard shortcut is only temporary—it will not work when you restart Microsoft Excel. To assign the shortcut key to a procedure, use the Options button in the Macro dialog box accessed from Developer | Macros in the Microsoft Excel window.

5. Now switch to the Microsoft Excel window and activate Sheet2.

6. Type 0 (zero) in cell A1 and press Enter. Then press Ctrl+Shift+Y.

7. Visual Basic calls the WhatValue procedure and enters “zero” in cell B1.

8. Enter any number greater than zero in cell A1 and press Ctrl+Shift+Y.

Visual Basic again calls the WhatValue procedure. Visual Basic evaluates the first condition, and because the result of this test is false, it jumps to the ElseIf statement. The second condition is true, so Visual Basic executes the statement following Then and skips over the next statements to the End If. Because there are no more statements following the End If, the procedure ends. Cell B1 now displays the word “positive.”

9. Enter any number less than zero in cell A1 and press Ctrl+Shift+Y.

This time, the first two conditions return false, so Visual Basic goes to examine the third condition. Because this test returns true, Visual Basic enters the word “negative” in cell B1.

10. Enter any text in cell A1 and press Ctrl+Shift+Y.

Visual Basic’s response is “positive.” However, this is not a satisfactory answer. You may want to differentiate between positive numbers and text by displaying the word “text.” To make the WhatValue procedure smarter, you need to learn how to make more complex decisions by using nested If…Then statements.

NESTED IF…THEN STATEMENTS

You can make more complex decisions in your VBA procedures by placing an If…Then or If…Then…Else statement inside another If…Then or If…Then…Else statement.

Structures in which an If statement is contained inside another If block are referred to as nested If statements. The following TestConditions procedure is a revised version of the WhatValue procedure created in the previous section. The WhatValue procedure has been modified to illustrate how nested If…Then statements work.

Sub TestConditions()

Range("A1").Select

If IsEmpty(ActiveCell) Then

MsgBox "The cell is empty."

Else

If IsNumeric(ActiveCell.Value) Then

If ActiveCell.Value = 0 Then

ActiveCell.Offset(0, 1).Value = "zero"

ElseIf ActiveCell.Value > 0 Then

ActiveCell.Offset(0, 1).Value = "positive"

ElseIf ActiveCell.Value < 0 Then

ActiveCell.Offset(0, 1).Value = "negative"

End If

Else

ActiveCell.Offset(0, 1).Value = "text"

End If

End If

End Sub

To make the TestConditions procedure easier to understand, each If…Then statement is shown with different formatting. You can now clearly see that the procedure uses three If…Then blocks. The first If block (in bold) checks whether the active cell is empty. If this is true, the message is displayed, and Visual Basic skips over the Else part until it finds the matching End If. This statement is located just before the End Sub keywords. If the active cell is not empty, the IsEmpty(ActiveCell) condition returns false, and Visual Basic runs the single underlined If block following the Else formatted in bold. This (underlined) If…Then…Else statement is said to be nested inside the first If block (in bold). This statement checks if the value of the active cell is a number. Notice that this is done with the help of another built-in function—IsNumeric. If the value of the active cell is not a number, the condition is false, so Visual Basic jumps to the statement following the underlined Else and enters “text” in cell B1. However, if the active cell contains a number, Visual Basic runs the double-underlined If block, evaluating each condition and making the appropriate decision. The first If block (in bold) is called the outer If statement. This outer statement contains two inner If statements (single and double underlined).

USING THE SELECT CASE STATEMENT

To avoid complex nested If statements that are difficult to follow, you can use the Select Case statement instead. The syntax of this statement is as follows:

Select Case testexpression

Case expressionlist1

statements if expressionlist1 matches testexpression

Case expressionlist2

statements if expressionlist2 matches testexpression

Case expressionlistN

statements if expressionlistN matches testexpression

Case Else

statements to be executed if no values match testexpression

End Select

You can place any number of Case clauses to test between the keywords Select Case and End Select. The Case Else clause is optional. Use it when you expect that there may be conditional expressions that return false. In the Select Case statement, Visual Basic compares each expressionlist with the value of testexpression.

Here’s the logic behind the Select Case statement. When Visual Basic encounters the Select Case clause, it makes note of the value of testexpression. Then it proceeds to test the expression following the first Case clause. If the value of this expression (expressionlist1) matches the value stored in testexpression, Visual Basic executes the statements until another Case clause is encountered and then jumps to the End Select statement. If, however, the expression tested in the first Case clause does not match testexpression, Visual Basic checks the value of each Case clause until it finds a match. If none of the Case clauses contain the expression that matches the value stored in testexpression, Visual Basic jumps to the Case Else clause and executes the statements until it encounters the End Select keywords. Notice that the Case Else clause is optional. If your procedure does not use Case Else and none of the Case clauses contain a value matching the value of testexpression, Visual Basic jumps to the statements following End Select and continues executing your procedure.

Let’s look at an example of a procedure that uses the Select Case statement. In Chapter 4, you learned quite a few details about the MsgBox function, which allows you to display a message with one or more buttons. You also learned that the result of the MsgBox function can be assigned to a variable. Using the Select Case statement, you can now decide which action to take based on the button the user pressed in the message box.

	[image:]

	

	Hands-On 5.5. Writing a VBA Procedure with a Select Case Statement

1. Insert a new module into the current VBA project.

2. Rename the new module SelectCase.

3. Enter the following TestButtons procedure:

Sub TestButtons()

Dim question As String

Dim bts As Integer

Dim myTitle As String

Dim myButton As Integer

question = "Do you want to open a new workbook?"

bts = vbYesNoCancel + vbQuestion + vbDefaultButton1

myTitle = "New Workbook"

myButton = MsgBox(prompt:=question, _

buttons:=bts, _

title:=myTitle)

Select Case myButton

Case 6

Workbooks.Add

Case 7

MsgBox "You can open a new book manually later."

Case Else

MsgBox "You pressed Cancel."

End Select

End Sub

The first part of the TestButtons procedure displays a message with three buttons: Yes, No, and Cancel. The value of the button selected by the user is assigned to the variable myButton. If the user clicks Yes, the variable myButton is assigned the vbYes constant or its corresponding value—6. If the user selects No, the variable myButton is assigned the constant vbNo or its corresponding value—7. Lastly, if Cancel is pressed, the contents of the variable myButton will equal vbCancel, or 2. The Select Case statement checks the values supplied after the Case clause against the value stored in the variable myButton. When there is a match, the appropriate Case statement is executed.

The TestButtons procedure will work the same if you use the constants instead of button values:

Select Case myButton

Case vbYes

Workbooks.Add

Case vbNo

MsgBox "You can open a new book manually later."

Case Else

MsgBox "You pressed Cancel."

End Select

You can omit the Else clause. Simply revise the Select Case statement as follows:

Select Case myButton

Case vbYes

Workbooks.Add

Case vbNo

MsgBox "You can open a new book manually later."

Case vbCancel

MsgBox "You pressed Cancel."

End Select

4. Run the TestButtons procedure three times, each time selecting a different button.

Using Is with the Case Clause

Sometimes a decision is made based on a relational operator, listed in Table 5.1, such as whether the test expression is greater than, less than, or equal to. The Is keyword lets you use a conditional expression in a Case clause. The syntax for the Select Case clause using the Is keyword is shown here:

Select Case testexpression

Case Is condition1

statements if condition1 is True

Case Is condition2

statements if condition2 is True

Case Is conditionN

statements if conditionN is True

End Select

Although using Case Else in the Select Case statement isn’t required, it’s always a good idea to include one, just in case the variable you are testing has an unexpected value. The Case Else statement is a good place to put an error message. For example, let’s compare some numbers:

Select Case myNumber

Case Is <=10

MsgBox "The number is less than or equal to 10."

Case 11

MsgBox "You entered eleven."

Case Is >=100

MsgBox "The number is greater than or equal to 100."

Case Else

MsgBox "The number is between 12 and 99."

End Select

Assuming that the variable myNumber holds 120, the third Case clause is true, and the only statement executed is the one between the Case Is >=100 and the Case Else clause.

Specifying a Range of Values in a Case Clause

In the preceding example you saw a simple Select Case statement that uses one expression in each Case clause. Many times, however, you may want to specify a range of values in a Case clause. Do this by using the To keyword between the values of expressions, as in the following example:

Select Case unitsSold

Case 1 To 100

Discount = 0.05

Case Is <= 500

Discount = 0.1

Case 501 To 1000

Discount = 0.15

Case Is > 1000

Discount = 0.2

End Select

Let’s analyze the foregoing Select Case block with the assumption that the variable unitsSold currently holds the value 99. Visual Basic compares the value of the variable unitsSold with the conditional expression in the Case clauses. The first and third Case clauses illustrate how to use a range of values in a conditional expression by using the To keyword. Because unitsSold equals 99, the condition in the first Case clause is true; thus, Visual Basic assigns the value 0.05 to the variable Discount. How about the second Case clause, which is also true? Although it’s obvious that 99 is less than or equal to 500, Visual Basic does not execute the associated statement Discount = 0.1. The reason for this is that once Visual Basic locates a Case clause with a true condition, it doesn’t bother to look at the remaining Case clauses. It jumps over them and continues to execute the procedure with the instructions that may be following the End Select statement.

Specifying Multiple Expressions in a Case Clause

You may specify multiple conditions within a single Case clause by separating each condition with a comma, as shown in the following code example:

Select Case myMonth

Case "January", "February", "March"

Debug.Print myMonth & ": 1st Qtr."

Case "April", "May", "June"

Debug.Print myMonth & ": 2nd Qtr."

Case "July", "August", "September"

Debug.Print myMonth & ": 3rd Qtr."

Case "October", "November", "December"

Debug.Print myMonth & ": 4th Qtr."

End Select

SIDEBAR

Multiple Conditions with the Case Clause

The commas used to separate conditions within a Case clause have the same meaning as the OR operator used in the If statement. The Case clause is true if at least one of the conditions is true.

SIDEBAR

Nesting

Nesting means placing one type of control structure inside another control structure. You will see more nesting examples with the looping structures discussed in Chapter 7.

WRITING A VBA PROCEDURE WITH MULTIPLE CONDITIONS

The SimpleIfThen procedure that you worked with earlier evaluated only a single condition in the If…Then statement. This statement, however, can take more than one condition. To specify multiple conditions in an If…Then statement, use the logical operators AND and OR (listed in Table 5.2 at the beginning of this chapter). Here’s the syntax with the AND operator:

If condition1 AND condition2 Then statement

In the foregoing syntax, both condition1 and condition2 must be true for Visual Basic to execute the statement to the right of the Then keyword—for example:

If sales = 10000 AND salary < 45000 Then SlsCom = Sales

* 0.07

In this example:

Condition1 sales = 10000

Condition2 salary < 45000

When AND is used in the conditional expression, both conditions must be true before Visual Basic can calculate the sales commission (SlsCom). If either of these conditions is false, or both are false, Visual Basic ignores the statement after Then.

When it’s good enough to meet only one of the conditions, you should use the OR operator. Here’s the syntax:

If condition1 OR condition2 Then statement

The OR operator is more flexible. Only one of the conditions has to be true before Visual Basic can execute the statement following the Then keyword.

Let’s look at this example:

If dept = "S" OR dept = "M" Then bonus = 500

In this example, if at least one condition is true, Visual Basic assigns 500 to the bonus variable. If both conditions are false, Visual Basic ignores the rest of the line.

Now let’s look at a complete procedure example. Suppose you can get a 10% discount if you purchase 50 units of a product, each priced at $7.00. The IfThenAnd procedure demonstrates the use of the AND operator.

	[image:]

	

	Hands-On 5.6. Writing a VBA Procedure with Multiple Conditions

1. Enter the following procedure in the IfThen module of the Decisions (Chap05_ExcelPrimer.xlsm) project:

Sub IfThenAnd()

Dim price As Single

Dim units As Integer

Dim rebate As Single

Const strmsg1 = "To get a rebate you must buy an additional"

Const strmsg2 = "Price must equal $7.00"

units = Range("B1").Value

price = Range("B2").Value

If price = 7 AND units >= 50 Then

rebate = (price * units) * 0.1

Range("A4").Value = "The rebate is: $" & rebate

End If

If price = 7 AND units < 50 Then

Range("A4").Value = strmsg1 & 50 - units & " unit(s)."

End If

If price <> 7 AND units >= 50 Then

Range("A4").Value = strmsg2

End If

If price <> 7 AND units < 50 Then

Range("A4").Value = "You didn’t meet the criteria."

End If

End Sub

The IfThenAnd procedure just shown has four If…Then statements that are used to evaluate the contents of two variables: price and units. The AND operator between the keywords If…Then allows more than one condition to be tested. With the AND operator, all conditions must be true for Visual Basic to run the statements between the Then…End If keywords. Because the IfThenAnd procedure is based on the data entered in worksheet cells, it’s more convenient to run it from the Microsoft Excel window.

2. Switch to the Microsoft Excel application window, and choose Developer | Macros.

3. In the Macro dialog box, select the IfThenAnd macro and click the Options button.

4. While the cursor is blinking in the Shortcut key box, press Shift+I to assign the shortcut key Ctrl+Shift+I to your macro, and then click OK to exit the Macro Options dialog box.

5. Click Cancel to close the Macro dialog box.

6. Enter the sample data in a worksheet as shown in Figure 5.1.

[image:]

FIGURE 5.1. Sample test data in a worksheet.

7. Press Ctrl+Shift+I to run the IfThenAnd procedure.

8. Change the values of cells B1 and B2 so that every time you run the procedure, a different If…Then statement is true.

USING CONDITIONAL LOGIC IN FUNCTION PROCEDURES

To get more practice with the Select Case statement, let’s use it in a function procedure. As you recall from Chapter 4, function procedures allow you to return a result to a subroutine. Suppose a subroutine has to display a discount based on the number of units sold. You can get the number of units from the user and then run a function to figure out which discount applies.

	[image:]

	

	Hands-On 5.7. Writing a Function Procedure with a Select Case Statement

1. Enter the following subroutine in the SelectCase module:

Sub DisplayDiscount()

Dim unitsSold As Integer

Dim myDiscount As Single

unitsSold = InputBox("Enter the number of units sold:")

myDiscount = GetDiscount(unitsSold)

MsgBox myDiscount

End Sub

2. Enter the following function procedure:

Function GetDiscount(unitsSold As Integer)

Select Case unitsSold

Case 1 To 200

GetDiscount = 0.05

Case Is <= 500

GetDiscount = 0.1

Case 501 To 1000

GetDiscount = 0.15

Case Is > 1000

GetDiscount = 0.2

End Select

End Function

3. Place the cursor anywhere within the code of the DisplayDiscount procedure and press F5 to run it. Run the procedure several times, entering values to test each Case statement.

The DisplayDiscount procedure passes the value stored in the variable unitsSold to the GetDiscount function. When Visual Basic encounters the Select Case statement, it checks whether the value of the first Case clause expression matches the value stored in the unitsSold parameter. If there is a match, Visual Basic assigns a 5% discount (0.05) to the function name, and then jumps to the End Select keywords. Because there are no more statements to execute inside the function procedure, Visual Basic returns to the calling procedure—DisplayDiscount. Here it assigns the function’s result to the variable myDiscount. The last statement displays the value of the retrieved discount in a message box.

SUMMARY

Conditional statements, which were introduced in this chapter, let you control the flow of your procedure. By testing the truth of a condition, you can decide which statements should be run and which should be skipped over. In other words, instead of running your procedure from top to bottom, line by line, you can execute only certain lines. If you are wondering what kind of conditional statement you should use in your VBA procedure, here are a few guidelines:

[image:] If you want to supply only one condition, the simple If…Then statement is the best choice.

[image:] If you need to decide which of two actions to perform, use the If…Then…Else statement.

[image:] If your procedure requires two or more conditions, use the If…Then…ElseIf or Select Case statements.

[image:] If your procedure has a great number of conditions, use the Select Case statement. This statement is more flexible and easier to comprehend than the If…Then…ElseIf statement.

Some decisions have to be repeated. For example, you may want to repeat the same actions for each cell in a worksheet or each sheet in a workbook. The next chapter teaches you how to perform the same steps over and over again.

CHAPTER 6

ADDING REPEATING ACTIONS TO EXCEL VBA PROGRAMS

A QUICK INTRODUCTION TO LOOPING STATEMENTS

Now that you’ve learned how conditional statements can give your VBA procedures decision-making capabilities, it’s time to go a step further. Not all decisions are easy. Sometimes you will need to perform a number of statements several times to arrive at a certain condition. On other occasions, however, after you’ve reached the decision, you may need to run the specified statements as long as a condition is true or until a condition becomes true. In programming, performing repetitive tasks is called looping. VBA has various looping structures that allow you to repeat a sequence of statements a number of times. In this chapter, you will learn how to loop through your code.

INTRODUCING LOOPING STATEMENTS

A loop is a programming structure that causes a section of program code to execute repeatedly. VBA provides several structures to implement loops in your procedures: Do…While, Do…Until, For…Next, For…Each, and While…Wend.

UNDERSTANDING DO...WHILE AND DO...UNTIL LOOPS

Visual Basic has two types of Do loop statements that repeat a sequence of statements either as long as or until a certain condition is true. The Do…While loop lets you repeat an action as long as a condition is true. This loop has the following syntax:

Do While condition

statement1

statement2

statementN

Loop

When Visual Basic encounters this loop, it first checks the truth value of the condition. If the condition is false, the statements inside the loop are not executed. Visual Basic will continue to execute the program with the first statement after the Loop keyword. If the condition is true, the statements inside the loop are run one by one until the Loop statement is encountered. The Loop statement tells Visual Basic to repeat the entire process again, as long as the testing of the condition in the Do…While statement is true. Let’s now see how you can put the Do…While loop to good use in Microsoft Excel.

In Chapter 5, you learned how to make a decision based on the contents of a cell. Let’s take it a step further and see how you can repeat the same decision for a number of cells. Our task is to apply bold formatting to any cell in a column, as long as it’s not empty.

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 6.1. Writing a VBA Procedure with a Do…While Statement

1. Open a new workbook and save it as C:\VBAPrimerExcel_ByExample\Chap06_ExcelPrimer.xlsm.

2. Switch to the Visual Basic Editor screen, and change the name of the new project to Repetition.

3. Insert a new module into the Repetition project and change its name to DoLoops.

4. Enter the following procedure in the DoLoops module:

Sub ApplyBold()

Do While ActiveCell.Value <> ""

ActiveCell.Font.Bold = True

ActiveCell.Offset(1, 0).Select

Loop

End Sub

5. Press Alt+F11 to switch to the Microsoft Excel application window, activate Sheet1, and then enter any data (text or numbers) in cells A1:A7.

6. When finished with the data entry, select cell A1.

7. Choose Developer | Macros. In the Macro dialog box, double-click the ApplyBold procedure (or highlight the procedure name and click Run).

When you run the ApplyBold procedure, Visual Basic first evaluates the condition in the Do While statement—ActiveCell.Value <>"". The condition says: Perform the following statements as long as the value of the active cell is not an empty string (""). Because you have entered data in cell A1 and made this cell active (see Steps 5 to 6), the first test returns true. So Visual Basic executes the statement ActiveCell.Font.Bold = True, which applies the bold formatting to the active cell. Next, Visual Basic selects the cell in the next row (the Offset property is discussed in Chapter 3). Because the statement that follows is the Loop keyword, Visual Basic returns to the Do While statement and again checks the condition. If the newly selected active cell is not empty, Visual Basic repeats the statements inside the loop. This process continues until the contents of cell A8 are examined. Because this cell is empty, the condition is false, so Visual Basic skips the statements inside the loop. Because there are no more statements to execute after the Loop keyword, the procedure ends. Let’s look at another Do…While loop example.

The Do…While loop has an alternative syntax that lets you test the condition at the bottom of the loop in the following way:

Do

statement1

statement2

statementN

Loop While condition

When you test the condition at the bottom of the loop, the statements inside the loop are executed at least once. Let’s take a look at an example:

Sub SignIn()

Dim secretCode As String

Do

secretCode = InputBox("Enter your secret code:")

If secretCode = "sp1045" Then Exit Do

Loop While secretCode <> "sp1045"

End Sub

Notice that by the time the condition is evaluated, Visual Basic has already executed the statements one time. In addition to placing the condition at the end of the loop, the SignIn procedure shows how to exit the loop when a condition is reached. When the Exit Do statement is encountered, the loop ends immediately.

Another handy loop, Do…Until, allows you to repeat one or more statements until a condition becomes true. In other words, Do…Until repeats a block of code as long as something is false. Here’s the syntax:

Do Until condition

statement1

statement2

statementN

Loop

Using the foregoing syntax, you can now rewrite the previous ApplyBold procedure in the following way:

Sub ApplyBold2()

Do Until IsEmpty(ActiveCell)

ActiveCell.Font.Bold = True

ActiveCell.Offset(1, 0).Select

Loop

End Sub

The first line of this procedure says to perform the following statements until the first empty cell is reached. As a result, if the active cell is not empty, Visual Basic executes the two statements inside the loop. This process continues as long as the condition IsEmpty(ActiveCell) evaluates to false. Because the ApplyBold2 procedure tests the condition at the beginning of the loop, the statements inside the loop will not run if the first cell is empty. You will get the chance to try out this procedure in the next section.

Like the Do…While loop, the Do…Until loop has a second syntax that lets you test the condition at the bottom of the loop:

Do

statement1

statement2

statementN

Loop Until condition

If you want the statements to execute at least once, place the condition on the line with the Loop statement no matter what the value of the condition.

Let’s try out an example procedure that deletes empty sheets from a workbook.

	[image:]

	

	Hands-On 6.2. Writing a VBA Procedure with a Do…Until Statement

1. Enter the DeleteBlankSheets procedure, as shown here, in the DoLoops module that you created earlier.

Sub DeleteBlankSheets()

Dim myRange As Range

Dim shcount As Integer

shcount = Worksheets.Count

Do

Worksheets(shcount).Select

Set myRange = ActiveSheet.UsedRange

If myRange.Address = "A1" And _

Range("A1").Value = "" Then

Application.DisplayAlerts = False

Worksheets(shcount).Delete

Application.DisplayAlerts = True

End If

shcount = shcount - 1

Loop Until shcount = 1

End Sub

2. Press Alt+F11 to switch to the Microsoft Excel window and manually insert three new worksheets into the current workbook. In one of the sheets, enter text or number in cell A1. On another sheet, enter some data in cells B2 and C10. Do not enter any data on the third inserted sheet.

3. Run the DeleteBlankSheets procedure.

When you run this procedure, Visual Basic deletes the selected sheet whenever two conditions are true—the UsedRange property address returns cell A1 and cell A1 is empty. The UsedRange property applies to the Worksheet object and contains every nonempty cell on the worksheet, as well as all the empty cells that are among them. For example, if you enter something in cells B2 and C10, the used range is B2:C10. If you later enter data in cell A1, the UsedRange will be A1:C10. The used range is bounded by the farthest upper-left and farthest lower-right nonempty cell on a worksheet.

Because the workbook must contain at least one worksheet, the code is executed until the variable shcount equals one. The statement shcount = shcount – 1 makes sure that the shcount variable is reduced by one each time the statements in the loop are executed. The value of shcount is initialized at the beginning of the procedure with the following statement:

Worksheets.Count

Notice also that when deleting sheets, Excel normally displays the confirmation dialog box. If you’d rather not be prompted to confirm the deletion, use the following statement:

Application.DisplayAlerts = False

When you are finished, turn the system messages back on with the following statement:

Application.DisplayAlerts = True

SIDEBAR

Counters

A counter is a numeric variable that keeps track of the number of items that have been processed. The DeleteBlankSheets procedure just shown declares the variable shcount to keep track of sheets that have been processed. A counter variable should be initialized (assigned a value) at the beginning of the program. This ensures that you always know the exact value of the counter before you begin using it. A counter can be incremented or decremented by a specified value. See other examples of using counters with the For…Next loop later in this chapter.

AVOIDING INFINITE LOOPS

If you don’t design your loop correctly, you get an infinite loop—a loop that never ends. You will not be able to stop the procedure by using the Esc key. The following procedure causes the loop to execute endlessly because the programmer forgot to include the test condition:

Sub SayHello()

Do

MsgBox "Hello."

Loop

End Sub

To stop the execution of the infinite loop, you must press Ctrl+Break. When Visual Basic displays the message box that says, “Code execution has been interrupted,” click End to end the procedure.

EXECUTING A PROCEDURE LINE BY LINE

When you run procedures that use looping structures, it’s sometimes hard to see whether the procedure works as expected. Occasionally, you’d like to watch the procedure execute in slow motion so that you can check the logic of the program. Let’s examine how Visual Basic allows you to execute a procedure line by line.

	[image:]

	

	Hands-On 6.3. Executing a Procedure Line by Line

1. Insert a new sheet into the current workbook and enter any data in cells A1:A5.

2. Select cell A1 and choose Developer | Macros.

3. In the Macro dialog box, select the ApplyBold procedure and click the Step Into button.

The Visual Basic Editor screen will appear with the name of the procedure highlighted in yellow, as shown in Figure 6.1. Notice the yellow arrow in the margin indicator bar of the Code window.

[image:]

FIGURE 6.1. Watching the procedure code execute line by line.

4. Arrange the screens side by side as shown in Figure 6.1.

5. Make sure cell A1 is selected and that it contains data.

6. Click the title bar in the Visual Basic window to move the focus to this window, and then press F8. The yellow highlight in the Code window jumps to this line:

Do While ActiveCell.Value <> ""

Continue pressing F8 while watching both the Code window and the worksheet window.

NOTE

You will find more information related to stepping through VBA procedures in Chapter 9.

UNDERSTANDING WHILE...WEND LOOP

The While…Wend loop is functionally equivalent to the Do…While loop. This statement is a carryover from earlier versions of Microsoft Basic and is included in VBA for backward compatibility. The loop begins with the keyword While and ends with the keyword Wend. Here’s the syntax:

While condition

statement1

statement2

statementN

Wend

The condition is tested at the top of the loop. The statements are executed as long as the given condition is true. Once the condition is false, Visual Basic exits the loop.

Let’s look at an example of a procedure that uses the While…Wend looping structure. We will change the row height of all nonempty cells in a worksheet.

	[image:]

	

	Hands-On 6.4. Writing a VBA Procedure with a While…Wend Statement

1. Insert a new module into the current VBA project. Rename the module WhileLoop.

2. Enter the following procedure in the WhileLoop module.

Sub ChangeRHeight()

While ActiveCell <> ""

ActiveCell.RowHeight = 28

ActiveCell.Offset(1, 0).Select

Wend

End Sub

3. Switch to the Microsoft Excel window and enter some data in cells B1:B4 of any worksheet.

4. Select cell B1 and choose Developer | Macros.

5. In the Macro dialog, select the ChangeRHeight procedure and click Run.

The ChangeRHeight procedure sets the row height to 28 when the active cell is not empty. The next cell is selected by using the Offset property of the Range object. The statement ActiveCell.Offset(1, 0).Select tells Visual Basic to select the cell that is located one row below (1) the active cell and in the same column (0).

UNDERSTANDING FOR...NEXT LOOP

The For…Next loop is used when you know how many times you want to repeat a group of statements. The syntax of a For…Next loop looks like this:

For counter = start To end [Step increment]

statement1

statement2

statementN

Next [counter]

The code in the brackets is optional. Counter is a numeric variable that stores the number of iterations. Start is the number at which you want to begin counting, and end indicates how many times the loop should be executed.

For example, if you want to repeat the statements inside the loop five times, use the following For statement syntax:

For counter = 1 To 5

Your statements go here

Next

When Visual Basic encounters the Next keyword, it will go back to the beginning of the loop and execute the statements inside the loop again, as long as counter hasn’t reached the value in end. As soon as the value of counter is greater than the number entered after the To keyword, Visual Basic exits the loop. Because the variable counter automatically changes after each execution of the loop, sooner or later the value stored in counter exceeds the value specified. By default, every time Visual Basic executes the statements inside the loop, the value of the variable counter is increased by one. You can change this default setting by using the Step clause. For example, to increase the variable counter by three, use the following statement:

For counter = 1 To 5 Step 3

Your statements go here

Next counter

When Visual Basic encounters the foregoing instruction, it executes the statements inside the loop twice. The first time in the loop, counter equals 1. The second time in the loop, counter equals 4 (3 + 1). After the second time inside the loop, counter equals 7 (4 + 3). This causes Visual Basic to exit the loop. Note that the Step increment is optional, and isn’t specified unless it’s a value other than 1. You can also place a negative number after Step. Visual Basic will then decrement this value from counter each time it encounters the Next keyword. The name of the variable (counter) after the Next keyword is also optional. However, it’s good programming practice to make your Next keywords explicit by including counter.

How can you use the For…Next loop in a Microsoft Excel spreadsheet? Suppose in your sales report you’d like to include only products that were sold in a particular month. When you imported data from a Microsoft Access table, you also got rows with the sold amount equal to zero. How can you quickly eliminate those “zero” rows? Although there are many ways to solve this problem, let’s see how you can handle it with a For…Next loop.

	[image:]

	

	Hands-On 6.5. Writing a VBA Procedure with a For…Next Statement

1. In the Visual Basic window, insert a new module into the current project and rename it ForNextLoop.

2. Enter the following procedure in the ForNextLoop module:

Sub DeleteZeroRows()

Dim totalR As Integer

Dim r As Integer

Range("A1").CurrentRegion.Select

totalR = Selection.Rows.Count

Range("B2").Select

For r = 1 To totalR - 1

If ActiveCell = 0 Then

Selection.EntireRow.Delete

totalR = totalR - 1

Else

ActiveCell.Offset(1, 0).Select

End If

Next r

End Sub

Let’s examine the DeleteZeroRows procedure line by line. The first two statements calculate the total number of rows in the current range and store this number in the variable totalR. Next, Visual Basic selects cell B2 and encounters the For keyword. Because the first row of the spreadsheet contains the column headings, decrease the total number of rows by one (totalR – 1). Visual Basic will need to execute the instructions inside the loop six times. The conditional statement (If…Then…Else) nested inside the loop tells Visual Basic to make a decision based on the value of the active cell. If the value is equal to zero, Visual Basic deletes the current row and reduces the value of totalR by one. Otherwise, the condition is false, so Visual Basic selects the next cell. Each time Visual Basic completes the loop, it jumps to the For keyword to compare the value of r with the value of totalR – 1.

3. Switch to the Microsoft Excel window and insert a new worksheet. Enter the data shown here:

4. Choose Developer | Macros.

5. In the Macro dialog, select the DeleteZeroRows procedure and click Run.

When the procedure ends, the sales spreadsheet does not include products that were not sold.

	

	A

	B

	1

	Product Name

	Sales (in Pounds)

	2

	Apples

	120

	3

	Pears

	0

	4

	Bananas

	100

	5

	Cherries

	0

	6

	Blueberries

	0

	7

	Strawberries

	160

SIDEBAR

Paired Statements

For and Next must be paired. If one is missing, Visual Basic generates the following error message: “For without Next.”

UNDERSTANDING FOR...EACH...NEXT LOOP

When your procedure needs to loop through all of the objects of a collection or all of the elements in an array (arrays are covered in Chapter 7), the For Each…Next loop should be used. This loop does not require a counter variable. Visual Basic can figure out on its own how many times the loop should execute.

Let’s take, for example, a collection of worksheets. To remove a worksheet from a workbook, you have to first select it and then choose Home | Cells | Delete | Delete Sheet. To leave only one worksheet in a workbook, you have to use the same command several times, depending on the total number of worksheets. Because each worksheet is an object in a collection of worksheets, you can speed up the process of deleting worksheets by using the For Each…Next loop. This loop looks like the following:

For Each element In Group

statement1

statement2

statementN

Next [element]

In the foregoing syntax, element is a variable to which all the elements of an array or collection will be assigned. This variable has to be of the Variant data type for an array and an Object data type for a collection. Group is the name of a collection or an array.

Let’s now see how to use the For Each…Next loop to remove some worksheets.

	[image:]

	

	Hands-On 6.6. Writing a VBA Procedure with a For Each…Next Statement

1. Insert a new module into the current project and rename it ForEachNextLoop.

2. Type the following procedure in the ForEachNextLoop module:

Sub RemoveSheets()

Dim mySheet As Worksheet

Application.DisplayAlerts = False

Workbooks.Add

Sheets.Add After:=ActiveSheet, Count:=3

For Each mySheet In Worksheets

If mySheet.Name <> "Sheet1" Then

ActiveWindow.SelectedSheets.Delete

End If

Next mySheet

Application.DisplayAlerts = True

End Sub

Visual Basic will open a new workbook, add three new sheets after the default Sheet1 (ActiveSheet), and proceed to delete all the sheets except for Sheet1. Notice that the variable mySheet represents an object in a collection of worksheets. Therefore, this variable has been declared of the specific object data type Worksheet. The first instruction, Application.DisplayAlerts = False, makes sure that Microsoft Excel does not display alerts and messages while the procedure is running. The For Each…Next loop steps through each worksheet and deletes it as long as it is not Sheet1. When the procedure ends, the workbook has only one sheet—Sheet1.

3. Position the insertion point anywhere within the RemoveSheets procedure code and press F5 to run it.

EXITING LOOPS EARLY

Sometimes you may not want to wait until the loop ends on its own. It’s possible that a user has entered the wrong data, a procedure has encountered an error, or perhaps the task has been completed and there’s no need to do additional looping. You can leave the loop early without reaching the condition that normally terminates it. Visual Basic has two types of Exit statements:

[image:] The Exit For statement is used to end either a For…Next or a For Each…Next loop early.

[image:] The Exit Do statement immediately exits any of the VBA Do loops.

The following procedure demonstrates how to use the Exit For statement to leave the For Each…Next loop early.

	[image:]

	

	Hands-On 6.7. Writing a VBA Procedure with an Early Exit from a For Each…Next Statement

1. Enter the following procedure in the ForEachNextLoop module:

Sub EarlyExit()

Dim myCell As Variant

Dim myRange As Range

Set myRange = Range("A1:H10")

For Each myCell In myRange

If myCell.Value = "" Then

myCell.Value = "empty"

Else

Exit For

End If

Next myCell

End Sub

The EarlyExit procedure examines the contents of each cell in the specified range—A1:H10. If the active cell is empty, Visual Basic enters the text “empty” in the active cell. When Visual Basic encounters the first nonempty cell, it exits the loop.

2. Open a new workbook and enter a value in any cell within the specified range—A1:H10.

3. Choose Developer | Macros.

4. In the Macro dialog, select the EarlyExit procedure and click Run.

USING A DO…WHILE STATEMENT

The next example procedure demonstrates how to display today’s date and time in Microsoft Excel’s status bar for 10 seconds.

	[image:]

	

	Hands-On 6.8. Writing a VBA Procedure with a Do…While Statement

1. Enter the following procedure in the DoLoops module:

Sub TenSeconds()

Dim stopme

stopme = Now + TimeValue("00:00:10")

Do While Now < stopme

Application.DisplayStatusBar = True

Application.StatusBar = Now

Loop

Application.StatusBar = False

End Sub

In the TenSeconds procedure, the statements inside the Do…While loop will be executed as long as the time returned by the Now function is less than the value of the variable called stopme. The variable stopme holds the current time plus 10 seconds. (See the online help for other examples of using the built-in TimeValue function.)

The statement Application.DisplayStatusBar tells Visual Basic to turn on the status bar display. The next statement places the current date and time in the status bar. While the time is displayed for 10 seconds, the user cannot work with the system (the mouse pointer turns into the hourglass). After the 10 seconds are over (that is, when the condition Now < stopme evaluates to true), Visual Basic leaves the loop and executes the statement after the Loop keyword. This statement returns the default status bar message “Ready.”

2. Press Alt+F11 to switch to the Microsoft Excel application window.

3. Choose Developer | Macros. In the Macro dialog box, double-click the TenSeconds macro name (or highlight the macro name and click Run).

Observe the date and time display in the status bar. The status bar should return to “Ready” after 10 seconds.

USING LOOPS AND CONDITIONALS

Let’s combine the looping statements and some conditional logic to write a procedure that checks whether a certain sheet is part of a workbook.

	[image:]

	

	Hands-On 6.9. Writing a VBA Procedure with Loops and Conditionals

1. Enter the following procedures in a new module:

Sub IsSuchSheet(strSheetName As String)

Dim mySheet As Worksheet

Dim counter As Integer

counter = 0

Workbooks.Add

Sheets.Add After:=ActiveSheet, Count:=3

For Each mySheet In Worksheets

If mySheet.Name = strSheetName Then

counter = counter + 1

Exit For

End If

Next mySheet

If counter = 1 Then

MsgBox strSheetName & " exists."

Else

MsgBox strSheetName & " was not found."

End If

End Sub

Sub FindSheet()

Call IsSuchSheet("Sheet4")

End Sub

The IsSuchSheet procedure uses the Exit For statement to ensure that we exit the loop as soon as the sheet name passed in the procedure argument is found in the workbook. The FindSheet procedure is used to show you how to call one procedure from another.

2. To execute the IsSuchSheet procedure, run the FindSheet procedure.

SUMMARY

In this chapter, you learned how to repeat certain groups of statements using procedure loops. While working with several types of looping statements, you saw how each loop performs repetitions in a slightly different way. As you gain programming experience, you’ll find it easier to choose the appropriate flow control structure for your task.

The next chapter will show you how arrays are used to work with larger sets of data.

CHAPTER 7

STORING MULTIPLE VALUES IN EXCEL VBA PROGRAMS

A QUICK INTRODUCTION TO WORKING WITH ARRAYS

In previous chapters, you worked with many VBA procedures that used variables to hold specific information about an object, property, or value. For each single value that you wanted your procedure to manipulate, you declared a variable. But what if you have a series of values? If you had to write a VBA procedure to deal with larger amounts of data, you would have to create enough variables to handle all of the data. Can you imagine the nightmare of storing in your program currency exchange rates for all the countries in the world? To create a table to hold the necessary data, you’d need at least three variables for each country: country name, currency name, and exchange rate. Fortunately, Visual Basic has a way to get around this problem. By clustering the related variables together, your VBA procedures can manage a large amount of data with ease. In this chapter, you’ll learn how to manipulate lists and tables of data with arrays.

UNDERSTANDING ARRAYS

An array is a special type of variable that represents a group of similar values that are of the same data type (String, Integer, Currency, Date, etc.). The two most common types of arrays are one-dimensional arrays (lists) and two-dimensional arrays (tables). A one-dimensional array is sometimes referred to as a list. A shopping list, a list of the days of the week, and an employee list are examples of one-dimensional arrays or, simply, numbered lists. Each element in the list has an index value that allows accessing that element. For example, in the following illustration we have a one-dimensional array of six elements indexed from 0 to 5:

[image:]

You can access the third element of this array by specifying index (2). By default, the first element of an array is indexed zero. You can change this behavior by using the Option Base 1 statement or by explicitly coding the lower bound of your array as explained further in this chapter.

All elements of the array must be of the same data type. In other words, one array cannot store both strings and integers. Following are two examples of one-dimensional arrays: a one-dimensional array called cities that is populated with text (String data type—$) and a one-dimensional array called lotto that contains six lottery numbers stored as integers (Integer data type—%).

	A one-dimensional array: cities$

	A one-dimensional array: lotto%

	cities(0)

	Baltimore

	

	lotto(0)

	25

	cities(1)

	Atlanta

	

	lotto(1)

	4

	cities(2)

	Boston

	

	lotto(2)

	31

	cities(3)

	Washington

	

	lotto(3)

	22

	cities(4)

	New York

	

	lotto(4)

	11

	cities(5)

	Trenton

	

	lotto(5)

	5

As you can see, the contents assigned to each array element match the Array type. If you want to store values of different data types in the same array, you must declare the array as Variant. You will learn how to declare arrays in the next section.

A two-dimensional array may be thought of as a table or matrix. The position of each element in a table is determined by its row and column numbers. For example, an array that holds the yearly sales for each product your company sells has two dimensions (the product name and the year). The following is a diagram of an empty two-dimensional array.

[image:]

You can access the first element in the second row of this two-dimensional array by specifying indexes (1, 0). Following are two examples of a two-dimensional array: an array named yearlyProductSales@ that stores yearly product sales using the Currency data type (@) and an array named exchange (of Variant data type) that stores the name of the country, its currency, and the U.S. dollar exchange rate.

A two-dimensional array: yearlyProductSales@

	Walking Cane (0,0)

	$25,023 (0,1)

	Pill Crusher (1,0)

	$64,085 (1,1)

	Electric Wheelchair (2,0)

	$345,016 (2,1)

	Folding Walker (3,0)

	$85,244 (3,1)

A two-dimensional array: exchange

	Japan (0,0)

	Japanese Yen (0,1)

	108.83 (0,2)

	Australia (1,0)

	Australian Dollar (1,1)

	1.28601 (1,2)

	Canada (2,0)

	Canadian Dollar (2,1)

	1.235 (2,2)

	Norway (3,0)

	Norwegian Krone (3,1)

	6.4471 (3,2)

	Europe (4,0)

	Euro (4,1)

	0.816993 (4,2)

In these examples, the yearlyProductSales@ array can hold a maximum of 8 elements (4 rows * 2 columns = 8) and the exchange array will allow a maximum of 15 elements (5 rows * 3 columns = 15).

Although VBA arrays can have up to 60 dimensions, most people find it difficult to picture dimensions beyond 3-D. A three-dimensional array is an array of two-dimensional arrays (tables) where each table has the same number of rows and columns. A three-dimensional array is identified by three indexes: table, row, and column. The first element of a three-dimensional array is indexed (0, 0, 0).

Declaring Arrays

Because an array is a variable, you must declare it in a similar way that you declare other variables (by using the keywords Dim, Private, or Public). For fixed-length arrays, the array bounds are listed in parentheses following the variable name. If a variable-length, or dynamic, array is being declared, the variable name is followed by an empty pair of parentheses.

The last part of the array declaration is the definition of the data type that the array will hold. An array can hold any of the following data types: Integer, Long, Single, Double, Variant, Currency, String, Boolean, Byte, or Date. Let’s look at some examples:

	Array Declaration (one-dimensional)

	Description

	Dim cities(5) as String

	Declares a 6-element array, indexed 0 to 5

	Dim lotto(1 to 6) as String

	Declares a 6-element array, indexed 1 to 6

	Dim supplies(2 to 11)

	Declares a 10-element array, indexed 2 to 11

	Dim myIntegers(-3 to 6)

	Declares a 10-element array, indexed −3 to 6

(the lower bound of an array can be 0, 1, or negative)

	Dim dynArray() as Integer

	Declares a variable-length array whose bounds will be determined at runtime (see examples later in this chapter)

	Array Declaration (two-dimensional)

	Description

	Dim exchange(4,2) as Variant

	Declares a two-dimensional array (five rows by three columns)

	Dim yearlyProductSales(3, 1) as Currency

	Declares a two-dimensional array (four rows by two columns)

	Dim my2Darray(1 to 3, 1 to 7) as Single

	Declares a two-dimensional array (three rows indexed 1 to 3 by seven columns indexed 1 to 7)

	Array Declaration (three-dimensional)

	Description

	Dim exchange(2, 1 to 6, 4) as Variant

	Declares a three-dimensional array (the first dimension has three elements, the second dimension has six elements indexed 1 to 6, and the third dimension has five elements)

When you declare an array, Visual Basic automatically reserves enough memory space. The amount of the memory allocated depends on the array’s size and data type. When you declare a one-dimensional array named lotto with six elements, Visual Basic sets aside 12 bytes—2 bytes for each element of the array (recall that the size of the Integer data type is 2 bytes, and hence 2 * 6 = 12). The larger the array, the more memory space is required to store the data. Because arrays can eat up a lot of memory and impact your computer’s performance, it’s recommended that you declare arrays with only as many elements as you think you’ll use.

SIDEBAR

What Is an Array Variable?

An array is a group of variables that have a common name. While a typical variable can hold only one value, an array variable can store a large number of individual values. You refer to a specific value in the array by using the array name and an index number.

SIDEBAR

Subscripted Variables

The numbers inside the parentheses of the array variables are called subscripts, and each individual variable is called a subscripted variable or element. For example, cities(5) is the sixth subscripted variable (element) of the array cities().

Array Upper and Lower Bounds

By default VBA assigns zero (0) to the first element of the array. Therefore, number 1 represents the second element of the array, number 2 represents the third, and so on. With numeric indexing starting at 0, the one-dimensional array cities(5) contains six elements numbered from 0 to 5. If you’d rather start counting your array’s elements at 1, you can explicitly specify a lower bound of the array by using an Option Base 1 statement. This instruction must be placed in the declaration section at the top of a VBA module before any Sub statements. If you don’t specify Option Base 1 in a procedure that uses arrays, VBA assumes that the statement Option Base 0 is to be used and begins indexing your array’s elements at 0. If you’d rather not use the Option Base 1 statement and still have the array indexing start at a number other than 0, you must specify the bounds of an array when declaring the array variable. The bounds of an array are its lowest and highest indices. Let’s take a look at the following example:

Dim cities(3 To 6) As Integer

The foregoing statement declares a one-dimensional array with four elements. The numbers enclosed in parentheses after the array name specify the lower (3) and upper (6) bounds of the array. The first element of this array is indexed 3, the second 4, the third 5, and the fourth 6. Notice the keyword To between the lower and the upper indexes.

Initializing and Filling an Array

After you declare an array, you must assign values to its elements. This is often referred to as “initializing an array,” “filling an array,” or “populating an array.” The three methods you can use to load data into an array are discussed in this section.

Filling an Array Using Individual Assignment Statements

Assume you want to store the names of your six favorite cities in a one-dimensional array named cities. After declaring the array with the Dim statement:

Dim cities(5) as String

or

Dim cities$(5)

you can assign values to the array variable like this:

cities(0) = "Baltimore"

cities(1) = "Atlanta"

cities(2) = "Boston"

cities(3) = "San Diego"

cities(4) = "New York"

cities(5) = "Denver"

Filling an Array Using the Array Function

VBA’s built-in function Array returns an array of Variants. Because Variant is the default data type, the As Variant clause is optional in the array variable declaration:

Dim cities() as Variant

or

Dim cities()

Notice that you don’t specify the number of elements between the parentheses.

Next, use the Array function as shown here to assign values to your cities array:

cities = Array("Baltimore", "Atlanta", "Boston", "San Diego",

"New York", "Denver")

When using the Array function for array population, the lower bound of an array is 0 or 1 and the upper bound is 5 or 6, depending on the setting of Option Base (see the previous section titled “Array Upper and Lower Bounds”).

Filling an Array Using For...Next Loop

The easiest way to learn how to use loops to populate an array is by writing a procedure that fills an array with a specific number of integer values. Let’s look at the example procedure here:

Sub LoadArrayWithIntegers()

Dim myIntArray(1 To 10) As Integer

Dim i As Integer

'Initialize random number generator

Randomize

'Fill the array with 10 random numbers between 1 and 100

For i = 1 To 10

myIntArray(i) = Int((100 * Rnd) + 1)

Next

'Print array values to the Immediate window

For i = 1 To 10

Debug.Print myIntArray(i)

Next

End Sub

The foregoing procedure uses a For…Next loop to fill myIntArray with 10 random numbers between 1 and 100. The second loop is used to print out the values from the array. Notice that the procedure uses the Rnd function to generate a random number. This function returns a value less than 1 but greater than or equal to 0. You can try it out in the Immediate window by entering:

x=rnd

?x

Before calling the Rnd function, the LoadArrayWithIntegers procedure uses the Randomize statement to initialize the random-number generator. To become more familiar with the Randomize statement and Rnd function, be sure to follow up with the Excel online help.

USING A ONE-DIMENSIONAL ARRAY

Having learned the basics of array variables, let’s write a couple of VBA procedures to make arrays a part of your new skill set. The procedure in Hands-On 7.1 uses a one-dimensional array to programmatically display a list of six North American cities.

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 7.1. Using a One-Dimensional Array

1. Open a new workbook and save it as C:\VBAPrimerExcel_ByExample\Chap07_ExcelPrimer.xlsm.

2. Switch to the Microsoft Visual Basic Editor window and rename the VBA project Arrays.

3. Insert a new module into the Arrays (Chap07_ExcelPrimer.xlsm) project, and rename this module StaticArrays.

4. In the StaticArrays module, enter the following FavoriteCities procedure:

' start indexing array elements at 1

Option Base 1

Sub FavoriteCities()

'now declare the array

Dim cities(6) As String

'assign the values to array elements

cities(1) = "Baltimore"

cities(2) = "Atlanta"

cities(3) = "Boston"

cities(4) = "San Diego"

cities(5) = "New York"

cities(6) = "Denver"

'display the list of cities

MsgBox cities(1) & Chr(13) & cities(2) & Chr(13) _

& cities(3) & Chr(13) & cities(4) & Chr(13) _

& cities(5) & Chr(13) & cities(6)

End Sub

Before the FavoriteCities procedure begins, the default indexing for an array is changed. Notice that the position of the Option Base 1 statement is at the top of the module window before the Sub statement. This statement tells Visual Basic to assign the number 1 instead of the default 0 to the first element of the array. The array cities() of String data type is declared with six elements. Each element of the array is then assigned a value. The last statement uses the MsgBox function to display the list of cities. When you run this procedure in Step 5, the city names will appear on separate lines in the message box, as shown in Figure 7.1. You can change the order of the displayed data by switching the index values.

5. Position the insertion point anywhere within the procedure code and press F5 to run the FavoriteCities procedure.

[image:]

FIGURE 7.1. You can display the elements of a one-dimensional array with the MsgBox function.

6. On your own, modify the FavoriteCities procedure so that it displays the names of the cities in the reverse order (from 6 to 1).

USING A TWO-DIMENSIONAL ARRAY

Now that you know how to programmatically produce a list (a one-dimensional array), it’s time to take a closer look at how you can work with tables of data. The following procedure creates a two-dimensional array that will hold the country name, currency name, and exchange rate for three countries.

	[image:]

	

	Hands-On 7.2. Storing Data in a Two-Dimensional Array

1. In the StaticArrays module, enter the following procedure:

Sub Exchange()

Dim t As String

Dim r As String

Dim Ex(3, 3) As Variant

t = Chr(9) ' tab

r = Chr(13) ' Enter

Ex(1, 1) = "Japan"

Ex(1, 2) = "Yen"

Ex(1, 3) = 104.57

Ex(2, 1) = "Mexico"

Ex(2, 2) = "Peso"

Ex(2, 3) = 11.2085

Ex(3, 1) = "Canada"

Ex(3, 2) = "Dollar"

Ex(3, 3) = 1.2028

MsgBox "Country " & t & t & "Currency" & t & "per US$" _

& r & r _

& Ex(1, 1) & t & t & Ex(1, 2) & t & Ex(1, 3) & r _

& Ex(2, 1) & t & t & Ex(2, 2) & t & Ex(2, 3) & r _

& Ex(3, 1) & t & t & Ex(3, 2) & t & Ex(3, 3) & r & r _

& "* Sample Exchange Rates for Demonstration Only", , _

"Exchange"

End Sub

2. Run the Exchange procedure.

When you run the Exchange procedure, you will see a message box with the exchange information presented in three columns, as shown in Figure 7.2.

USING A DYNAMIC ARRAY

The arrays introduced thus far in this chapter were static. A static array is an array of a specific size. Use a static array when you know in advance how big the array should be. The size of the static array is specified in the array’s declaration statement. For example, the statement Dim Fruits(9) As String declares a static array called Fruits that is made up of 10 elements (assuming you have not changed the default indexing to 1). But what if you’re not sure how many elements your array will contain? If your procedure depends on user input, the number of user-supplied elements might vary every time the procedure is executed. How can you ensure that the array you declare is not wasting memory? After you declare an array, VBA sets aside enough memory to accommodate the array. If you declare an array to hold more elements than what you need, you’ll end up wasting valuable computer resources. The solution to this problem is making your arrays dynamic.

[image:]

FIGURE 7.2. The text displayed in a message box can be custom formatted.

A dynamic array is an array whose size can change. You use a dynamic array when the array size is determined each time the procedure is run. A dynamic array is declared by placing empty parentheses after the array name:

Dim Fruits() As String

Before you use a dynamic array in your procedure, you must use the ReDim statement to dynamically set the lower and upper bounds of the array. For example, initially you may want to hold five fruits in the array:

Redim Fruits(1 To 5)

The ReDim statement redimensions arrays as the code of your procedure executes and informs Visual Basic about the new size of the array. This statement can be used several times in the same procedure.

The example procedure in Hands-On 7.3 will dynamically load data entered in a worksheet into a one-dimensional array.

	[image:]

	

	Hands-On 7.3. Loading Worksheet Data into an Array

1. Insert a new module into the Arrays project and rename it DynamicArrays.

2. In the DynamicArrays module, enter the following procedure:

Sub LoadArrayFromWorksheet()

Dim myDataRng As Range

Dim myArray() As Variant

Dim cnt As Integer

Dim i As Integer

Dim cell As Variant

Dim r As Integer

Dim last As Integer

Set myDataRng = ActiveSheet.UsedRange

'get the count of nonempty cells (text and numbers only)

last = myDataRng.SpecialCells(xlCellTypeConstants, 3).Count

If IsEmpty(myDataRng) Then

MsgBox "Sheet is empty."

Exit Sub

End If

ReDim myArray(1 To last)

i = 1

'fill the array from worksheet data

'reformat all numeric values

For Each cell In myDataRng

If cell.Value <> "" Then

If IsNumeric(cell.Value) Then

myArray(i) = Format(cell.Value, "$#,#00.00")

Else

myArray(i) = cell.Value

End If

i = i + 1

End If

Next

'print array values to the Immediate window

For i = 1 To last

Debug.Print myArray(i)

Next

Debug.Print "Items in the array: " & UBound(myArray)

End Sub

3. Switch to the Microsoft Excel application window of the Chap07_ExcelPrimer.xlsm workbook and enter some data in Sheet2. For example, enter your favorite fruits in cells A1:B6 and numbers in cells D1:D9.

4. Choose Developer | Macros. In the Macro dialog box, choose LoadArrayFromWorksheet, and click Run.

When the procedure completes, check the data in the Immediate window. You should see the entries you typed in the worksheet. The numeric data should appear formatted with the currency format.

USING ARRAY FUNCTIONS

You can manipulate arrays with five built-in VBA functions: Array, IsArray, Erase, LBound, and UBound. The following sections demonstrate the use of each of these functions in VBA procedures.

The Array Function

The Array function allows you to create an array during code execution without having to dimension it first. This function always returns an array of Variants. Using the Array function, you can quickly place a series of values in a list.

The CarInfo procedure shown here creates a fixed-size, one-dimensional, three-element array called auto.

	[image:]

	

	Hands-On 7.4. Using the Array Function

1. Insert a new module into the current project and rename it Array_Function.

2. Enter the following CarInfo procedure:

Option Base 1

Sub CarInfo()

Dim auto As Variant

auto = Array("Ford", "Black", "1999")

MsgBox auto(2) & " " & auto(1) & ", " & auto(3)

auto(2) = "4-door"

MsgBox auto(2) & " " & auto(1) & ", " & auto(3)

End Sub

3. Run the CarInfo procedure.

The IsArray Function

Using the IsArray function, you can test whether a variable is an array. The IsArray function returns either true, if the variable is an array, or false, if it’s not an array. Here’s an example.

	[image:]

	

	Hands-On 7.5. Using the IsArray Function

1. Insert a new module into the current project and rename it IsArray_Function.

2. Enter the code of the IsThisArray procedure, as shown here:

Sub IsThisArray()

' declare a dynamic array

Dim sheetNames() As String

Dim totalSheets As Integer

Dim counter As Integer

' count the sheets in the current workbook

totalSheets = ActiveWorkbook.Sheets.Count

' specify the size of the array

ReDim sheetNames(1 To totalSheets)

' enter and show the names of sheets

For counter = 1 To totalSheets

sheetNames(counter) = _

ActiveWorkbook.Sheets(counter).Name

MsgBox sheetNames(counter)

Next counter

' check if this is indeed an array

If IsArray(sheetNames) Then

MsgBox "The sheetNames variable is an array."

End If

End Sub

3. Run the IsThisArray procedure.

The Erase Function

When you want to remove the data from an array, you should use the Erase function. This function deletes all the data held by static or dynamic arrays. In addition, the Erase function reallocates all of the memory assigned to a dynamic array. If a procedure has to use the dynamic array again, you must use the ReDim statement to specify the size of the array.

The following example shows how to erase the data from the array cities.

	[image:]

	

	Hands-On 7.6. Using the Erase Function

1. Insert a new module into the current project and rename it Erase_Function.

2. Enter the code of the FunCities procedure shown here:

' start indexing array elements at 1

Option Base 1

Sub FunCities()

' declare the array

Dim cities(1 To 5) As String

' assign the values to array elements

cities(1) = "Las Vegas"

cities(2) = "Orlando"

cities(3) = "Atlantic City"

cities(4) = "New York"

cities(5) = "San Francisco"

' display the list of cities

MsgBox cities(1) & Chr(13) & cities(2) & Chr(13) _

& cities(3) & Chr(13) & cities(4) & Chr(13) _

& cities (5)

Erase cities

' show all that were erased

MsgBox cities(1) & Chr(13) & cities(2) & Chr(13) _

& cities(3) & Chr(13) & cities(4) & Chr(13) _

& cities (5)

End Sub

After the Erase function deletes the values from the array, the MsgBox function displays an empty message box.

3. Run the FunCities procedure.

The LBound and UBound Functions

The LBound and UBound functions return whole numbers that indicate the lower bound and upper bound of an array.

	[image:]

	

	Hands-On 7.7. Using the LBound and UBound Functions

1. Insert a new module into the current project and rename it L_and_UBound_Function.

2. Enter the code of the FunCities2 procedure shown here:

Sub FunCities2()

' declare the array

Dim cities(1 To 5) As String

' assign the values to array elements

cities(1) = "Las Vegas"

cities(2) = "Orlando"

cities(3) = "Atlantic City"

cities(4) = "New York"

cities(5) = "San Francisco"

' display the list of cities

MsgBox cities(1) & Chr(13) & cities(2) & Chr(13) _

& cities(3) & Chr(13) & cities(4) & Chr(13) _

& cities (5)

' display the array bounds

MsgBox "The lower bound: " & LBound(cities) & Chr(13) _

& "The upper bound: " & UBound(cities)

End Sub

3. Run the FunCities2 procedure.

TROUBLESHOOTING ERRORS IN ARRAYS

When working with arrays, it’s easy to make a mistake. If you try to assign more values than there are elements in the declared array, VBA will display the error message “Subscript out of range,” as shown in Figure 7.3.

[image:]

FIGURE 7.3. This error was caused by an attempt to access a nonexistent array element.

Suppose you declare a one-dimensional array that consists of six elements and you are trying to assign a value to the seventh element. When you run the procedure, Visual Basic can’t find the seventh element, so it displays the error message. When you click the Debug button, Visual Basic will highlight the line of code that caused the error.

To fix this type of error, you should begin by looking at the array’s declaration statement. Once you know how many elements the array should hold, it’s easy to figure out that the culprit is the index number that appears in the parentheses in the highlighted line of code. In the example shown in Figure 7.4, once we replace the line of code cities(7) = "Denver" with cities(6) = "Trenton" and press F5 to resume the procedure, the procedure will run as intended.

[image:]

FIGURE 7.4. When you click the Debug button in the error message, Visual Basic highlights the statement that triggered the error.

Another frequent error you may encounter while working with arrays is Type mismatch. To avoid this error, keep in mind that each element of an array must be of the same data type. If you attempt to assign to an element of an array a value that conflicts with the data type of the array declared in the Dim statement, you’ll obtain the Type mismatch error during code execution. To hold values of different data types in an array, declare the array as Variant.

USING THE PARAMARRAY KEYWORD

Values can be passed between subroutines or functions as required or optional arguments. If the passed argument is not absolutely required for the procedure to execute, the argument’s name is preceded by the keyword Optional. Sometimes, however, you don’t know in advance how many arguments you want to pass. A classic example is addition. You may want to add together two numbers. Later, you may use 3, 10, or 15 numbers.

Using the keyword ParamArray, you can pass an array consisting of any number of elements to your subroutines and function procedures.

The following AddMultipleArgs function will add up as many numbers as you require. This function begins with the declaration of an array, myNumbers. Notice the use of the ParamArray keyword. The array must be declared as an array of type Variant, and it must be the last argument in the procedure definition.

	[image:]

	

	Hands-On 7.8. Passing an Array to Procedures Using the ParamArray Keyword

1. Insert a new module into the current project and rename it ParameterArrays.

2. In the ParameterArrays module, enter the following AddMultipleArgs function procedure:

Function AddMultipleArgs(ParamArray myNumbers() As Variant)

Dim mySum As Single

Dim myValue As Variant

For Each myValue in myNumbers

mySum=mySum+myValue

Next

AddMultipleArgs = mySum

End Function

3. To try out the AddMultipleArgs function, activate the Immediate window and type the following instruction:

?AddMultipleArgs(1, 23.24, 3, 24, 8, 34)

When you press Enter, Visual Basic returns the total of all the numbers in the parentheses: 93.24. You can supply an unlimited number of arguments. To add more values, enter additional values inside the parentheses and press Enter. Notice that each function argument must be separated by a comma.

DATA ENTRY WITH AN ARRAY

Earlier in this chapter you learned how to use various Array functions. The following procedure demonstrates how the simple Array function can speed up data entry.

	[image:]

	

	Hands-On 7.9. Using the Array Function to Enter Headings in a Worksheet

1. Insert a new module into the current project and rename it DataEntry_withArray.

2. In the EnterData_Array module, enter the following ColumnHeads procedure:

Sub ColumnHeads()

Dim heading As Variant

Dim cell As Range

Dim i As Integer

i = 0

heading = Array("First Name", "Last Name", _

"Position", "Salary")

Workbooks.Add

For Each cell In Range("A1:D1")

cell.Formula = heading(i)

i = i + 1

Next

Columns("A:D").Select

Selection.Columns.AutoFit

Range("A1").Select

End Sub

3. Switch to Microsoft Excel window and run the ColumnHeads procedure.

SORTING AN ARRAY WITH EXCEL

We all find it easier to work with sorted data. Some operations on arrays, like finding maximum and minimum values, require that the array is sorted. Once it is sorted, you can find the maximum value by assigning the upper bound index to the sorted array, as in the following:

y = myIntArray(UBound(myIntArray))

The minimum value can be obtained by reading the first value of the sorted array:

x = myIntArray(1)

So, how can you sort an array? This section demonstrates how you can use Excel to get your array data into the sorted order. An easy way to sort an array is copying your array values to a new worksheet, and then using the Excel built-in Sort function. After completing the sort, you can load your sorted values back into a VBA array. This technique is the simplest since you can use a macro recorder to get your sort statement started for you. And, with a large array, it is also faster than the classic bubble sort routine that is commonly used with arrays.

	[image:]

	

	Hands-On 7.10. Using Excel to Sort a VBA Array

1. Insert a new module into the current project and rename it SortArray_withExcel.

2. In the SortArray_withExcel module, enter the following SortArrayWithExcel procedure:

Sub SortArrayWithExcel()

Dim myIntArray() As Integer

Dim i As Integer

Dim x As Integer

Dim y As Integer

Dim r As Integer

Dim myDataRng As Range

'initialize random number generator

Randomize

ReDim myIntArray(1 To 10)

' Fill the array with 10 random numbers between 1 and 100

For i = 1 To 10

myIntArray(i) = Int((100 * Rnd) + 1)

Debug.Print "aValue" & i & ":" & vbTab & myIntArray(i)

Next

'write array to a worksheet

Worksheets.Add

r = 1 'row counter

With ActiveSheet

For i = 1 To 10

Cells(r, 1).Value = myIntArray(i)

r = r + 1

Next i

End With

'Use Excel Sort to order values in the worksheet

Set myDataRng = ActiveSheet.UsedRange

With ActiveSheet.Sort

.SortFields.Clear

.SortFields.Add Key:=Range("A1"), _

SortOn:=xlSortOnValues, Order:=xlAscending, _

DataOption:=xlSortNormal

.SetRange myDataRng

.Header = xlNo

.MatchCase = False

.Apply

End With

'free the memory used by array by using Erase statement

Erase myIntArray

ReDim myIntArray(1 To 10)

'load sorted values back into an array

For i = 1 To 10

myIntArray(i) = ActiveSheet.Cells(i, 1).Value

Next

'write out sorted array to the Immediate Window

i = 1

For i = 1 To 10

Debug.Print "aValueSorted: " & myIntArray(i)

Next

'find minimum and maximum values stored in the array

x = myIntArray(1)

y = myIntArray(UBound(myIntArray))

Debug.Print "Min value=" & x & vbTab; "Max value=" & y

End Sub

The SortArrayWithExcel procedure populates a dynamic array with 10 random Integer values and prints out this array to an Immediate window and a new worksheet. Next, the values entered in the worksheet are sorted in ascending order using the Excel Sort object. The sort statements have been generated by the macro recorder and then modified for this procedure’s needs. Once sorted, the Erase statement is used to free the memory used by the dynamic array. Before reloading the array with the sorted values, the procedure redeclares the array variable using the ReDim statement. The last statements in the procedure demonstrate how to retrieve the minimum and maximum values from the array variable.

3. Switch to Microsoft Excel window and run the SortArrayWithExcel procedure.

SUMMARY

In this chapter, you learned how you can use arrays in complex VBA procedures that require a large number of variables. You worked with examples of procedures that demonstrated how to declare and use a one-dimensional array (list) and a two-dimensional array (table). You saw the difference between static and dynamic arrays, and practiced using five built-in VBA functions that are frequently used with arrays: Array, IsArray, Erase, LBound, and UBound. You also learned how to use a new keyword—ParamArray—and perform sorting of an array with Excel.

In the next chapter you will learn how to use collections instead of arrays to manipulate large amounts of data.

CHAPTER 8

KEEPING TRACK OF MULTIPLE VALUES IN EXCEL VBA PROGRAMS

A QUICK INTRODUCTION TO CREATING AND USING COLLECTIONS

Microsoft Excel offers a large number of built-in objects that you can access from your VBA procedures to automate many aspects of your worksheets. You are not by any means limited to using these built-in objects. VBA allows you to create your own objects and collections of objects, complete with their own methods and properties.

While writing your own VBA procedures, you may come across a situation where there’s no built-in collection to handle the task at hand. The solution is to create a custom collection object. You already know from the previous chapter how to work with multiple items of data by using dynamic and static arrays. Because collections have built-in properties and methods that allow you to add, remove, and count their elements, they are much easier to work with than arrays. In this chapter, you will learn how to work with collections, including how to declare a custom collection object. The usage of class modules to create user-defined objects will also be discussed at the introductory level.

Before diving into the theory and hands-on examples in this chapter, you should become familiar with several terms:

[image:] Collection—an object that contains a set of related objects.

[image:] Class—a definition of an object that includes its name, properties, methods, and events. The class acts as a sort of object template from which an instance of an object is created at runtime.

[image:] Instance—a specific object that belongs to a class is referred to as an instance of the class. When you create an instance, you create a new object that has the properties and methods defined by the class.

[image:] Class module—a module that contains the definition of a class, including its property and method definitions.

[image:] Module—a module containing sub and function procedures that are available to other VBA procedures and are not related to any object in particular.

[image:] Form module—a module that contains the VBA code for all event procedures triggered by events occurring in a user form or its controls. A form module is a type of class module.

[image:] Event—an action recognized by an object, such as a mouse click or a keypress, for which you can define a response. Events can be caused by a user action or a VBA statement or can be triggered by the system.

[image:] Event procedure—a procedure that is automatically executed in response to an event initiated by the user or program code or triggered by the system.

WORKING WITH COLLECTIONS OF OBJECTS

A set of similar objects is known as a collection. In Microsoft Excel, for example, all open workbooks belong to the collection of Workbooks, and all the sheets in a particular workbook are members of the Worksheets collection. Collections are objects that contain other objects. No matter what collection you want to work with, you can do the following:

[image:] Refer to a specific object in a collection by using an index value. For example, to refer to the second object in the collection of Worksheets, use either of the following statements:

Worksheets(2).Select

Worksheets("Sheet2").Select

[image:] Determine the number of items in the collection by using the Count property. For example, when you enter in the Immediate window the statement:

?Worksheets.Count

VBA will return the total number of worksheets in the current workbook.

[image:] Insert new items into the collection by using the Add method. For example, when you enter in the Immediate window the statement:

Worksheets.Add

VBA will insert to the current workbook a new worksheet. The Worksheets collection now contains one more item.

[image:] Cycle through every object in the collection by using the For Each… Next loop.

Suppose that you opened a workbook containing five worksheets with the following names: “Daily wages,” “Weekly wages,” “Monthly wages,” “Yearly salary,” and “Bonuses.” To delete the worksheets that contain the word “wages” in the name, you could write the following procedure:

Sub DeleteSheets()

Dim ws As Worksheet

Application.DisplayAlerts = False

For Each ws In Worksheets

If InStr(ws.Name, "wages") Then

ws.Delete

End If

Next

Application.DisplayAlerts = True

End Sub

The statement Application.DisplayAlerts = False is used to suppress some prompts and messages that Excel displays while the code is running. In this case, we want to suppress the confirmation message that Excel displays when worksheets are deleted. The InStr function is very useful for string comparisons as it allows you to find one string within another. The statement InStr(ws.Name, "wages") tells Excel to determine if the worksheet name (stored in ws object variable) contains the string of characters “wages.”

Declaring and Using a Custom Collection

To create a user-defined collection, you should begin by declaring an object variable of the Collection type:

Dim collection_name as Collection

Set collection_name = New Collection

Or

Dim collection_name As New Collection

Adding Objects to a Custom Collection

After you’ve declared the Collection object with the Dim keyword, you can insert new items into the collection by using the Add method. The Add method looks like this:

object.Add item[, key, before, after]

You are required to specify only the object and the item. The object is the collection name. This is the same name that was used in the declaration of the Collection object. The item is the object that you want to add to the collection.

Although other arguments are optional, they are quite useful. It’s important to understand that the items in a collection are automatically assigned numbers starting with 1. However, they can also be assigned a unique key value. Instead of accessing a specific item with an index (1, 2, 3, and so on), you can assign a key for that object at the time an object is added to a collection. For instance, if you are creating a collection of custom sheets, you could use a sheet name as a key. To identify an individual in a collection of students or employees, you could use their ID numbers as a key.

If you want to specify the position of the object in the collection, you should use either a before or after argument (do not use both). The before argument is the object before which the new object is added. The after argument is the object after which the new object is added.

The objects with which you populate your collection do not have to be of the same data type.

The GetComments procedure in Hands-On 8.1 declares a custom collection object named colNotes. We will use this collection to store comments that you insert in a worksheet.

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 8.1. Using a Custom Collection Object

1. Open a new workbook and save it as C:\VBAPrimerExcel_ByExample\Chap08_ExcelPrimer.xlsm.

2. Right-click any cell in Sheet1 and choose Insert Comment from the shortcut menu. Type any text you want. Click outside the comment frame to exit the comment edit mode. Add two new sheets to the workbook. Use the same technique to enter two comments in Sheet2. Enter different text for each comment. Add a comment in any cell on Sheet3. You should now have four comments in three worksheets.

3. Click the File tab and choose Options. In the Excel Options window’s General section, in the area named “Personalize your copy of Microsoft Office,” you should see a text box with your name. Delete your name and enter Joan Smith, and then click OK. Now, enter one comment anywhere on Sheet2 and one comment anywhere on Sheet3. These comments should be automatically stamped with Joan Smith’s name. When you’re done entering the comment text, return to the Excel Options window and change the User name text box entry back to the way it was (your name).

4. Switch to the Visual Basic Editor and rename the VBA project ObjColClass.

5. Add a new module to the current project and rename it MyCollection.

6. In the MyCollection module, enter the GetComments procedure, as shown here:

Sub GetComments()

Dim sht As Worksheet

Dim colNotes As New Collection

Dim myNote As Comment

Dim i As Integer

Dim t As Integer

Dim strName As String

strName = InputBox("Enter author’s name:")

For Each sht In ThisWorkbook.Worksheets

sht.Select

i = ActiveSheet.Comments.Count

For Each myNote In ActiveSheet.Comments

If myNote.Author = strName Then

MsgBox myNote.Text

If colNotes.Count = 0 Then

colNotes.Add Item:=myNote, key:="first"

Else

colNotes.Add Item:=myNote, Before:=1

End If

End If

Next

t = t + i

Next

If colNotes.Count <> 0 Then MsgBox colNotes("first").Text

MsgBox "Total comments in workbook: " & t & Chr(13) & _

"Total comments in collection: " & colNotes.Count

Debug.Print "Comments by " & strName

For Each myNote In colNotes

Debug.Print Mid(myNote.Text, Len(myNote.Author) + 2, _

Len(myNote.Text))

Next

End Sub

The foregoing procedure begins by declaring the custom collection object called colNotes. Next, the procedure prompts for an author’s name and then loops through all the worksheets in the active workbook to locate this author’s comments. Only comments entered by the specified author are added to the custom collection.

The procedure assigns a key to the first comment and then adds the remaining comments to the collection by placing them before the comment that was added last (notice the use of the before argument). If the collection includes at least one comment, the procedure displays a message box with the text of the comment that was identified with the special key argument. Notice how the key argument is used in referencing an item in a collection. The procedure then prints the text of all the comments included in the collection to the Immediate window.

Text functions (Mid and Len) are used to get only the text of the comment without the author’s name. Next, the total number of comments in a workbook and the total number of comments in the custom collection are returned by the Count property.

7. Run the GetComments procedure twice each time, supplying a different name of the commenting author (your name and Joan Smith). Check the procedure results in the Immediate window.

Removing Objects from a Custom Collection

Removing an item from a custom collection is as easy as adding an item. To remove an object, use the Remove method in the following format:

object.Remove item

The object is the name of the custom collection that contains the object you want to remove. The item is the object you want to remove from the collection.

To demonstrate the process of removing an item from a collection, let’s modify the GetComments procedure that you prepared in the preceding section. At the end of this procedure, we’ll display the contents of the items that are currently in the colNotes collection one by one, and ask the user whether the item should be removed from the collection.

	[image:]

	

	Hands-On 8.2. Removing Items from a Custom Collection

1. Add the following lines to the declaration section of the GetComments procedure:

Dim response as Integer

Dim myID As Integer

The first statement declares the variable called response. You will use this variable to store the result of the MsgBox function. The second statement declares the variable myID to store the index number of the Collection object.

2. Locate the following statement in the GetComments procedure:

For Each myNote In colNotes

Precede the foregoing statement with the following line of code:

myID = 1

3. Locate the following statement in the GetComments procedure:

Debug.Print Mid(myNote.Text, Len(myNote.Author) + 2, _

Len(myNote.Text))

Enter the following block of instructions below that statement:

response = MsgBox("Remove this comment?" & Chr(13) _

& Chr(13) & myNote.Text, vbYesNo + vbQuestion)

If response = 6 Then

colNotes.Remove Index:=myID

Else

myId = myID + 1

End If

4. Enter the following statements at the end of the procedure before the End Sub keywords:

Debug.Print "These comments remain in the collection:"

For Each myNote in colNotes

Debug.Print Mid(myNote.Text, Len(myNote.Author) + 2, _

Len(myNote.Text))

Next

The revised GetComments procedure, named GetComments2, is shown here. Note that this procedure removes the specified comments from the custom collection. It does not delete the comments from the worksheets.

Sub GetComments2()

Dim sht As Worksheet

Dim colNotes As New Collection

Dim myNote As Comment

Dim i As Integer

Dim t As Integer

Dim strName As String

Dim response As Integer

Dim myID As Integer

strName = InputBox("Enter author’s name:")

For Each sht In ThisWorkbook.Worksheets

sht.Select

i = ActiveSheet.Comments.Count

For Each myNote In ActiveSheet.Comments

If myNote.Author = strName Then

MsgBox myNote.Text

If colNotes.Count = 0 Then

colNotes.Add Item:=myNote, key:="first"

Else

colNotes.Add Item:=myNote, Before:=1

End If

End If

Next

t = t + i

Next

If colNotes.Count <> 0 Then MsgBox colNotes("first").Text

MsgBox "Total comments in workbook: " & t & Chr(13) & _

"Total comments in collection:" & colNotes.Count

Debug.Print "Comments by " & strName

myID = 1

For Each myNote In colNotes

Debug.Print Mid(myNote.Text, Len(myNote.Author) + 2, _

Len(myNote.Text))

response = MsgBox("Remove this comment?" & Chr(13) _

& Chr(13) & myNote.Text, vbYesNo + vbQuestion)

If response = 6 Then

colNotes.Remove index:=myID

Else

myID = myID + 1

End If

Next

MsgBox "Total notes in workbook: " & t & Chr(13) & _

"Total notes in collection: " & colNotes.Count

Debug.Print "These comments remain in the collection:"

For Each myNote In colNotes

Debug.Print Mid(myNote.Text, Len(myNote.Author) + 2, _

Len(myNote.Text))

Next

End Sub

5. Run the GetComments2 procedure and remove one of the comments displayed in the message box.

Keep in mind that this procedure manipulates only the custom collection of comments and not the actual comments you entered in the workbook. Therefore, after deleting the comments via the foregoing code, the comments will still be present in the workbook. To delete all comments from the workbook, run the following code:

Sub DeleteWorkbookComments()

Dim myComment As Comment

Dim sht As Worksheet

For Each sht In ThisWorkbook.Worksheets

For Each myComment In sht.Comments

myComment.Delete

Next

Next

End Sub

SIDEBAR

Reindexing Collections

Collections are reindexed automatically when an object is removed. Therefore, to remove all objects from a custom collection, you can use 1 for the Index argument, as in the following example:

Do While myCollection.Count > 0

myCollection.Remove Index:=1

Loop

CREATING AND USING CUSTOM OBJECTS

Visual Basic Editor’s Insert menu has two Module options: Module and Class Module. So far, you’ve used standard modules to create subroutine and function procedures. You’ll use the class module for the first time in this chapter to create a custom class named CAsset and learn how to define its properties and methods.

Before you can create custom objects, you need a basic understanding of what a class is. If you refer back to the beginning of this chapter, you will see that we described a class as a sort of object template. A frequently used analogy is comparing an object class to a cookie cutter. Just as a cookie cutter defines what a particular cookie will look like, the definition of the class determines how a particular object should look and behave. Before you can actually use an object class, you must first create a new instance of that class. Object instances are the cookies. Each object instance has the characteristics (properties and methods) defined by its class. Just as you can cut out many cookies using the same cookie cutter, you can create multiple instances of a class. You can also change the properties of each instance of a class independently of any other instance of the same class.

A class module lets you define your own custom classes, complete with custom properties and methods. Recall that a property is an attribute of an object that defines one of its characteristics, such as shape, position, color, title, and so on. You can create the properties for your custom objects by writing property procedures in a class module. There are three types of property procedures (Property Get, Property Let, and Property Set). You will learn how to work with property procedures in Lab 8.3.

A method is an action that the object can perform. The object methods are also created in a class module by writing subroutines or function procedures. Working with class modules is an advanced topic and covered in this chapter at the introductory level.

	[image:]

	

	Lab 8.3 will introduce you to the process of creating a custom object named CAsset. This object will contain information about a single computer hardware asset. It will have four properties to hold the information about AssetType, Manufacturer, Model, and Price. It will also have a method that will allow you to modify the price. The asset information that you will use in this project is provided in a text file on the companion CD-ROM disk and depicted in Figure 8.1.

[image:]

FIGURE 8.1. This text file (AssetInfo.txt) provides the data for the custom CAsset object class.

As you can see in Figure 8.1, the data file contains several lines (records). The data between the quotes is treated as a single field. Fields are delimited by a comma (,). This type of a text file is often called a comma-delimited file or a sequential access file. To successfully complete this lab, you need to know that in sequential access files the data is retrieved in the same order as it is stored. Sequential access files can be opened in Input, Output, or Append mode. In this project you will use the Input mode, which will allow you to read the data from the file into your custom object’s properties. Because the file contains data on several assets, you will also reinforce your understanding about collections by reading the data from the text file into a collection of CAsset objects and then manipulating these objects. So let’s get started.

	[image:]

	

	Lab 8.3a. Creating a Class Module

1. Select VBAProject (Chap08_ExcelPrimer.xlsm) in the Project Explorer window and choose Insert | Class Module.

2. Highlight the Class 1 module in the Project Explorer window and use the Properties window to rename the class module CAsset.

SIDEBAR

Naming a Class Module

Every time you create a new class module, give it a meaningful name. Set the name of the class module to the name you want to use in your VBA procedures that use the class. The name you choose for your class should be easily understood and identify the “thing” the object class represents. As a rule, the object class name is prefaced with an uppercase “C.”

Variable Declarations

After adding and renaming the class module, the next step is to declare the variables that will hold the data you want to store in the object. Each item of data you want to store in an object should be assigned a variable. Variables in a class module are called data members and are declared with the Private keyword. This keyword ensures that the variables will be available only within the class module. Using the Private keyword instead of the familiar Dim statement hides the data members and prevents other parts of the application from referencing them. Only the procedures within the class module in which the variables were defined can modify the value of these variables.

Because the name of a variable also serves as a property name, use meaningful names for your object’s data members. It’s traditional to preface the variable names with m_ to indicate that they are data members of a class.

Let’s continue with our project by declaring data members for our CAsset class.

	[image:]

	

	Lab 8.3b. Declaring Members of the CAsset Class

1. Type the following declaration lines at the top of the CAsset class module:

'declarations

Private m_AssetType As String

Private m_Manufacturer As String

Private m_Model As String

Private m_Price As Currency

Notice that the name of each data member variable begins with the prefix m_.

Defining the Properties for the Class

Declaring the variables with the Private keyword guarantees that the variables cannot be directly accessed from outside the object. This means that the VBA procedures from outside the class module will not be able to set or read data stored in those variables. To enable other parts of your VBA application to set or retrieve the asset data, you must add special property procedures to the CAsset class module.

There are three types of property procedures:

[image:] Property Let allows other parts of the application to set the value of a property.

[image:] Property Get allows other parts of the application to get or read the value of a property.

[image:] Property Set is used instead of Property Let when setting the reference to an object.

Property procedures are executed when an object property needs to be set or retrieved. The Property Get procedure can have the same name as the Property Let procedure.

You should create property procedures for each property of the object that can be accessed by another part of your VBA application. The easiest of the three types of property statements to understand is the Property Get procedure. Let’s examine the syntax of the property procedures by taking a closer look at the Property Get AssetType procedure. As a rule, the property procedures contain the following parts:

[image:] A procedure declaration line that specifies the name of the property and the data type:

Property Get AssetType() As String

AssetType is the name of the property and As String determines the data type of the property’s return value.

[image:] An assignment statement similar to the one used in a function procedure:

AssetType = m_AssetType

AssetType is the name of the property, and m_AssetType is the data member variable that holds the value of the property you want to retrieve or set. The m_AssetType variable should be defined with the Private keyword at the top of the class module.

[image:] The End Property keywords that specify the end of the property procedure:

Property Get AssetType() As String

AssetType = m_AssetType

End Property

Writing Property Procedures

The CAsset class has four properties (AssetType, Manufacturer, Model, and Price) that need to be exposed to a VBA procedure that you will write later. Because this procedure will need to read a data file and then write it into a collection of CAsset objects, the next step requires writing the necessary Property Get and Property Let procedures.

	[image:]

	

	Lab 8.3c. Writing Property Procedures for the CAsset Class

1. Type the following Property Get and Let procedures in the CAsset class module, just below the declaration section.

' Property procedures

Property Get AssetType() As String

AssetType = m_AssetType

End Property

Property Let AssetType(ByVal aType As String)

m_AssetType = aType

End Property

Property Get Manufacturer() As String

Manufacturer = m_Manufacturer

End Property

Property Let Manufacturer(ByVal aMake As String)

m_Manufacturer = aMake

End Property

Property Get Model() As String

Model = m_Model

End Property

Property Let Model(ByVal aModel As String)

m_Model = aModel

End Property

Property Get Price() As Currency

Price = m_Price

End Property

Property Let Price(ByVal aPrice As Currency)

m_Price = aPrice

End Property

Notice that each type of the needed asset information requires a separate Property Get procedure. Each of the Property Get procedures returns the current value of the property. The Property Get procedure is similar to a function procedure. Like function procedures, the Property Get procedures contain an assignment statement. As you recall from Chapter 4, to return a value from a function procedure, you must assign it to the function’s name.

SIDEBAR

Immediate Exit from Property Procedures

Just like the Exit Sub and Exit Function keywords allow you to exit early from a subroutine or a function procedure, the Exit Property keywords give you a way to immediately exit from a property procedure. Program execution will continue with the statements following the statement that called the Property Get, Property Let, or Property Set procedure.

In addition to retrieving values stored in data members (private variables) with Property Get procedures, you wrote corresponding Property Let procedures to allow other parts of the application to change the values of these variables as needed. You can make a property read-only by not writing a corresponding property Let procedure.

The Property Let procedures require at least one parameter that specifies the value you want to assign to the property. This parameter can be passed by value (see the ByVal keyword in the Property Let Price procedure shown earlier) or by reference (ByRef is the default). If you need a refresher on the meaning of these keywords, see the section titled “Passing Arguments by Reference and Value” in Chapter 4.

The data type of the parameter passed to the Property Let procedure must have exactly the same data type as the value returned from the Property Get procedure with the same name. Notice that the Property Let procedures have the same name as the Property Get procedures prepared in the preceding section.

SIDEBAR

Defining the Scope of Property Procedures

You can place the Public, Private, or Static keyword before the name of a property procedure to define its scope. For example, to indicate that the Property Get procedure is accessible to other procedures in all modules, use the following statement format:

Public Property Get AssetType() As String

To make the Property Get procedure accessible only to other procedures in the module where it is declared, use the following statement format:

Private Property Get Model() As String

To preserve the Property Get procedure’s local variables between procedure calls, use the following statement format:

Static Property Get Manufacturer() As String

If not explicitly specified using either Public or Private, property procedures are public by default. Also, if the Static keyword is not used, the values of local variables are not preserved between the procedure calls.

Writing Class Methods

Apart from properties, objects usually have one or more methods. A method is an action that the object can perform. Methods allow you to manipulate data stored in a class object. Methods are created with the sub or function procedures. To make a method available outside the class module, use the Public keyword in front of the sub or function definition.

The CAsset class that you create in this lab has one method that allows you to calculate the new price. Assume that the asset’s price can be decreased by a specific percentage or amount. Let’s continue with our lab by writing a class method that calculates the new price.

	[image:]

	

	Lab 8.3d. Writing a Method for the CAsset Class

1. Type the following NewPrice function procedure in the CAsset class module:

' function to calculate new price

Public Function NewPrice(discountType As Integer, _

currentPrice As Currency, _

amount As Long) As Currency

If amount >= currentPrice Then

NewPrice = currentPrice

Exit Function

End If

Select Case discountType

Case 1 ' by percent

If amount > 50 Then

amount = 50

End If

NewPrice = currentPrice - ((currentPrice * _

amount) / 100)

Case 2 ' by amount

NewPrice = currentPrice - amount

End Select

End Function

The NewPrice function defined with the Public keyword in a class module serves as a method for the CAsset class. To calculate a new price, a VBA procedure from outside the class module must pass three arguments: discountType, currentPrice, and amount. The discountType argument specifies the type of the calculation. Suppose you want to decrease the asset price by 5% or by $5. The first option will decrease the price by the specified percentage, and the second option will subtract the specified amount from the current price. The currentPrice argument is the current price figure for an asset, and amount determines the value by which the price should be changed. The other assumptions in the new price calculation that you might want to include can be specified with the conditional statements.

Creating an Instance of a Class

You have now completed the definition of the CAsset class. Every time you define a class you must do this in a class module. In VBA you can define only one class in a class module. The name of the class is the name of the module. A class is a template from which you can create objects. The class specifies the properties and methods that will be common for all objects created from that class.

After defining the class, you can create objects based on that class. This process takes place in a standard module. You start by declaring an object variable. If the name of the class module is CAsset, declare a variable of type CAsset and set that variable to a new instance of the class, like this:

Dim asset As CAsset

Set asset = New CAsset

It is also possible to combine the two statements into a single statement, like this:

Dim asset As New CAsset

The asset variable represents a reference to an object of the CAsset class. You can name your object variable anything you want except you cannot use any of the VBA reserved words. All the properties and methods defined in CAsset class will now be available in the asset variable. When you declare the object variable with the New keyword, VBA creates the object and allocates memory for it; however, the object isn’t instanced until you refer to it in your procedure code by assigning a value to its property or running one of its methods.

Let’s continue our hands-on lab project by writing the VBA procedure that reads the data from the text file into a collection of CAsset objects.

	[image:]

	

	Lab 8.3e. Writing Code

1. In the Visual Basic Editor screen, choose Insert | Module to add a standard module to the current VBA project.

2. In the Properties window, rename the module AssetInfo.

3. In the Project Explorer window, double-click the AssetInfo module to activate the Code window.

4. In the AssetInfo Code window, enter the Retrieve_AssetInfo procedure as shown here:

Sub Retrieve_AssetInfo()

' declare two object variables

' one for the object and the other

' for the collection of objects

Dim asset As CAsset

Dim AssetsColl As Collection

' declare variables for reading the data file

Dim strAssetType As String

Dim strMake As String

Dim strModel As String

Dim itemPrice As String

' declare a variable to specify discount type

' in the calculation of new asset price

Dim intDiscount As Integer

' declare variables used by the MsgBox function

Dim strTitle As String

Dim strPrompt As String

' declare variables to facilitate data

' entry in a worksheet and the Immediate window

Dim strFilePath As String

Dim strRecord As String

Dim wRow As Integer

' declare variables used for collection purpose

Dim counter As Integer

Dim aKey As String

' declare variables for accessing an object

' in a collection via a key

Dim assetKey As String

'Dim m As Object

' if error occurs go to the next statement

On Error Resume Next

' initialize various variables

strFilePath = "C:\VBAPrimerExcel_ByExample\AssetInfo.txt"

counter = 0

wRow = 1

strPrompt = "Enter 1 for the percent discount or "

strPrompt = strPrompt + "2 for the amount discount"

strTitle = "Price Discount Type"

' create an instance of the collection object

Set AssetsColl = New Collection

' open the text file for reading

Open strFilePath For Input As #1

'check is the file is available

If Err.Number <> 0 Then

MsgBox "File not found!", vbCritical, "File Error"

Exit Sub

End If

' ask the user the type of discount to apply

intDiscount = CInt(InputBox(strPrompt, strTitle, 1))

' add a new empty worksheet

ActiveWorkbook.Worksheets.Add

' --------------------------------------

' loop until end of file is encountered

' --------------------------------------

Do While Not EOF(1)

'read data from the text file into four variables

Input #1, strAssetType, strMake, strModel, itemPrice

If strAssetType = "AssetType" Then

' ---

' enter column headings in the worksheet 1st row

' 5th column is for new price calculation

' ---

With ActiveSheet

.Cells(1, 1) = strAssetType

.Cells(1, 2) = strMake

.Cells(1, 3) = strModel

.Cells(1, 4) = itemPrice

.Cells(1, 5) = "New " & itemPrice

End With

' skip lines of code following the if statement

GoTo Label_SkipHeading

End If

' ---------------------------------------

' create an instance of the CAsset class

' ---------------------------------------

Set asset = New CAsset

counter = counter + 1

aKey = "record" & counter

' ----------------------------------

' set properties of the asset object

' ----------------------------------

asset.AssetType = strAssetType

asset.Manufacturer = strMake

asset.Model = strModel

asset.Price = itemPrice

' --

' add asset object to the AssetsColl collection

' and assign a custom key for that object

' --

AssetsColl.Add asset, aKey

Set asset = Nothing

Label_SkipHeading:

Resume Next

Loop

'Close the text file

Close #1

' display informational message

MsgBox "Asset Collection contains " & _

AssetsColl.Count & " items.", _

vbInformation, "Total Items"

' --

' iterate through the collection and access

' each instance of the CAsset class

' printing the data to the Immediate window

' --

For Each asset In AssetsColl

Debug.Print asset.AssetType & vbTab & _

asset.Manufacturer & vbTab & _

asset.Model & vbTab & FormatNumber(asset.Price, 2)

Next asset

' ---

' iterate through the collection to access

' each instance of the CAsset class

' this time entering data the active worksheet

' ---

For Each asset In AssetsColl

'set next row in the worksheet

wRow = wRow + 1

'write record to the worksheet

With ActiveSheet

.Cells(wRow, 1) = asset.AssetType

.Cells(wRow, 2) = asset.Manufacturer

.Cells(wRow, 3) = asset.Model

.Cells(wRow, 4) = asset.Price

' calculate the discount

.Cells(wRow, 5) = asset.NewPrice(intDiscount, _

asset.Price, 100)

End With

Next asset

Selection.CurrentRegion.Columns.AutoFit

'retrieve the asset from a collection by a key

assetKey = InputBox("Enter key", "Retrieval", "record1")

Set asset = AssetsColl.Item(assetKey)

strRecord = "Asset Type" & vbTab & asset.AssetType & _

vbCrLf

strRecord = strRecord & "Manufacturer" & vbTab & _

asset.Manufacturer & vbCrLf

strRecord = strRecord & "Model" & vbTab & vbTab & _

asset.Model & vbCrLf

strRecord = strRecord & "Price" & vbTab & vbTab & _

Format(asset.Price, "Currency")

MsgBox strRecord, vbInformation + vbOKOnly, _

"Retrieving " & assetKey

End Sub

5. Run the Retrieve_AssetInfo procedure. Reply to all the procedure prompts by accepting the default values.

After running the procedure, you should see the asset data entered in a worksheet and in the Immediate window as shown in Figures 8.2 and 8.3.

[image:]

FIGURE 8.2. The asset data in the provided text file (see Figure 8.1) is stored in a collection of objects and written to the worksheet. The New Price column does not exist in the original file and was added by the VBA procedure to demonstrate the use of class methods. The Retrieval input box demonstrates how a key can be used for accessing objects in a collection. The asset details for the specified record are displayed in a message box above.

[image:]

FIGURE 8.3. The asset data in the provided text file (see Figure 8.1) is written to the Immediate window.

The Retrieve_AssetInfo procedure starts off by declaring and initializing a whole bunch of variables that will be used by various sections of the code. Because you are dealing with an external file, you want to make sure that if the file cannot be found, a message is displayed and the procedure ends. The Number property of the VBA Err object will return a number other than zero if some problem was encountered while opening the file. To read the file, you must open it in Input mode using the following statement:

Open strFilePath For Input As #1

Once the file is open, you want to read it sequentially from top to bottom. This can be done using the Do While or Do Until loop that you learned in Chapter 6. Text files contain a special character known as an end-of-file marker that is appended to the file by the operating system. When reading the file, you can use the EOF function to detect that marker and thus know if the end of file was reached. The statement

Do While Not EOF(1)

means that you want to keep executing the statements inside the loop until all data in the file has been read. This statement is equivalent to Do Until EOF(1). The number between the parentheses is a number corresponding to the file number from which you want to read the data (the same number that was used in the Open statement).

Each time in the loop, we use the Input # statement to read the data from the file into four variables:

Input #1, strAssetType, strMake, strModel, itemPrice

Note that there are other ways of reading text files in VBA but they are beyond the scope of this primer book.

After writing out the column names into the worksheet, we create our asset object and set its four properties (AssetType, Manufacturer, Model, and Price), using the values stored in the variables:

asset.AssetType = strAssetType

asset.Manufacturer = strMake

asset.Model = strModel

asset.Price = itemPrice

Each of the foregoing assignment statements is actually a call to the appropriate Let procedure in the CAsset class module. For example, to set the AssetType property of the asset object, the following procedure is executed:

Property Let AssetType(ByVal aType As String)

m_AssetType = aType

End Property

You can execute the procedure line by line (see the next chapter) to gain better understanding of what’s going on when these statements are being executed.

At this point the asset object contains the first record data, which is the second line in our text file. Before handling the next record’s data, we use the Add method to add the asset object to the AssetsColl collection:

AssetsColl.Add asset, aKey

Each object in the collection is identified by a key that we create by concatenating a number and the word “record,” obtaining “record1,” “record2,” “record3,” and so on.

After adding the asset object to the collection, we release the memory by setting it to Nothing and we continue to the next record, executing the statements within the loop, skipping only those that were used for the preparation of the column headings. A new object is created, its properties are set, and the object is added to the collection. The same process repeats until the EOF is reached. When we are done looping, we close the file using the Close#1 statement. We should now have 9 asset objects in the AssetsColl collection. The remaining code in the procedure iterates through the collection of objects and prints the data to the immediate window and to the worksheet. When we retrieve the objects from the collection, VBA goes on to execute the Property Get procedures that you wrote in the CAsset class module. When writing the New Price to the worksheet we call the NewPrice method. This method uses the intDiscount variable whose value was obtained from the user earlier in the procedure. If you accepted the default value in the input box, then the Price is reduced by the specified percentage. The last parameter of the NewPrice method, which denotes amount, is hardcoded. Based on the entered amount, the IF statements included in the NewPrice method will execute or will be skipped. When entering prices, it is often necessary to appropriately format the data. The Retrieve_AssetInfo procedure uses the FormatNumber function to format the Price data in the Immediate window:

FormatNumber(asset.Price, 2)

The second argument of the FormatNumber function specifies how many places to the right of the decimal are displayed. To format the number as Currency, change the foregoing statement to:

FormatCurrency(asset.Price, 2)

SUMMARY

In this chapter, you learned how to create and use your own objects and collections in VBA procedures. You used a class module to create a custom object, and you saw how to define your object’s properties using Property Get and Property Let procedures. You also learned how to write a method for your custom object. In the next chapter, you will learn how to troubleshoot your VBA procedures.

CHAPTER 9

EXCEL TOOLS FOR TESTING AND DEBUGGING

A QUICK INTRODUCTION TO TESTING VBA PROGRAMS

It does not take much for an error to creep into your VBA procedure. The truth is that no matter how careful you are, it is rare that all of your VBA procedures will work correctly the first time. There are three types of errors in VBA: syntax errors, logic errors, and runtime errors. This chapter introduces you to the Visual Basic Editor tools that are available for you to use in the process of analyzing the code of your VBA procedures and locating the source of errors.

TESTING VBA PROCEDURES

Because most of the procedures we wrote earlier were quite short, finding errors wasn’t very difficult. However, locating the source of errors in longer and more complex procedures is more tedious and time-consuming. Fortunately, Visual Basic Editor provides a set of handy tools that can make the process of tracking down your VBA problems easier, faster, and less frustrating. Bugs are errors in computer programs. Debugging is the process of locating and fixing those errors by stepping through the code of your procedure or checking the values of variables.

When testing your VBA procedure, use the following guidelines:

[image:] To analyze your procedure, step through your code one line at a time by pressing F8, or choose Debug | Step Into.

[image:] To locate an error in a specific place in your procedure, use a breakpoint.

[image:] To monitor the value of a particular variable or expression used by your procedure, add a watch expression.

[image:] To get to sections of code that interest you, set up a bookmark to jump quickly to the desired location.

Each of these guidelines is demonstrated in a hands-on scenario in this chapter.

STOPPING A PROCEDURE

While testing your VBA procedure you may want to halt its execution. This can be done simply by pressing the Esc key, which causes Visual Basic to stop your program and display the message shown in Figure 9.1. VBA also offers other methods of stopping your procedure. When you stop your procedure, you enter into what is called break mode.

To enter break mode, do one of the following:

[image:] Press the Ctrl+Break key combination

[image:] Set one or more breakpoints

[image:] Insert the Stop statement into your procedure code

[image:] Add a watch expression

A break occurs when the execution of your VBA procedure is temporarily suspended. Visual Basic remembers the values of all variables and the statement from which the execution of the procedure should resume when the user decides to continue by clicking Run Sub/UserForm on the toolbar (or the Run menu option with the same name), or by clicking the Continue button in the dialog box. The error dialog box shown in Figure 9.1 informs you that the procedure was halted. The buttons in this dialog are described in Table 9.1.

[image:]

FIGURE 9.1. This message appears when you press Esc or Ctrl+Break while your VBA procedure is running.

TABLE 9.1 Error Dialog Buttons

	Continue

	Click this button to resume code execution. This button will be grayed out if an error was encountered.

	End

	Click this button if you do not want to troubleshoot the procedure at this time. VBA will stop code execution.

	Debug

	Click this button to enter break mode. The Code window will appear, and VBA will highlight the line at which the procedure execution was suspended. You can examine, debug, reset, or step through the code.

	Help

	Click this button to view the online help that explains the cause of this error message.

You can prevent application users from halting your procedure by including the following statement in the procedure code:

Application.EnableCancelKey = xlDisabled

When the user presses Esc or Ctrl+Break while the procedure is running, nothing happens. The Application object’s EnableCancelKey property disables these keys.

USING BREAKPOINTS

If you know more or less where you can expect a problem in the code of your procedure, suspend code execution on a given line by pressing F9 to set a breakpoint on that line. When VBA gets to that line while running your procedure, it will immediately display the Code window. At this point, you can step through the procedure code line by line by pressing F8 or choosing Debug | Step Into. To see how this works, let’s look at the following scenario. Assume that during the execution of the ChangeCode procedure in Hands-On 9.1, the following line of code could get you in trouble:

ActiveCell.FormulaR1C1 "=VLOOKUP(RC[1],Codes.xlsx!R1C1:R6C2,2)"

	[image:]

	

	Please note files for the “Hands-On” project may be found on the companion CD-ROM.

	[image:]

	

	Hands-On 9.1. Setting Breakpoints in a VBA Procedure

1. Copy the Chap09_ExcelPrimer.xlsm workbook from the companion disk to your C:\VBAPrimerExcel_ByExample folder.

2. Copy the Codes.xlsx workbook from the companion disk to your C:\VBAPrimerExcel_ByExample folder.

3. Start Microsoft Excel and open both these files (Chap09_ExcelPrimer.xlsm, Codes.xlsx) from the C:\VBAPrimerExcel_ByExample folder.

4. Examine the data in both workbooks. It should look similar to Figures 9.2 and 9.3.

[image:]

FIGURE 9.2. The data entered in column D of this spreadsheet will be replaced by the ChangeCode procedure with the data illustrated in Figure 9.3.

5. Close the Codes.xlsx workbook. Leave the other file open.

6. With Chap09_ExcelPrimer.xlsm active, switch to the Visual Basic Editor window.

7. In the Project Explorer, open the Modules folder in the Debugging (Chap09_ExcelPrimer.xlsm) project and double-click the Breaks module.

The Breaks Module Code window lists the following ChangeCode procedure:

[image:]

FIGURE 9.3. The ChangeCode procedure uses this code table for lookup purposes.

Sub ChangeCode()

Workbooks.Open Filename:="C:\VBAPrimerExcel_ByExample\Codes. _

xlsx"

Windows("Chap09_ExcelPrimer.xlsm").Activate

Columns("D:D").Insert Shift:=xlToRight

Range("D1").Formula = "Code"

Columns("D:D").SpecialCells(xlBlanks).Select

ActiveCell.FormulaR1C1 = "=VLookup(RC[1],Codes. _

xlsx!R1C1:R6C2,2)"

Selection.FillDown

With Columns("D:D")

.EntireColumn.AutoFit

.Select

End With

Selection.Copy

Selection.PasteSpecial Paste:=xlValues

Rows("1:1").Select

With Selection

.HorizontalAlignment = xlCenter

.VerticalAlignment = xlBottom

.Orientation = xlHorizontal

End With

Workbooks("Codes.xlsx").Close

End Sub

8. In the ChangeCode procedure, click anywhere on the line containing the following statement:

ActiveCell.FormulaR1C1 = "=VLookup(RC[1],Codes.xlsx!R1C1:R6C2,2)"

9. Set a breakpoint by pressing F9 (or choosing Debug | Toggle Breakpoint or clicking in the margin indicator to the left of the line).

When you set the breakpoint, Visual Basic displays a red circle in the margin. At the same time, the line that has the breakpoint is indicated as white text on a red background as inFigure 9.4. The color of the breakpoint can be changed on the Editor Format tab in the Options dialog box (Tools menu).

10. Press F5 to run the ChangeCode procedure.

When you run the procedure, Visual Basic will execute all the statements until it encounters the breakpoint. Figure 9.5 shows the yellow arrow in the margin to the left of the statement at which the procedure was suspended, and the statement inside a box with a yellow background. The arrow and the box indicate the current statement or the statement that is about to be executed. If the current statement also contains a breakpoint, the margin displays both indicators overlapping one another (the circle and the arrow).

[image:]

FIGURE 9.4. The line of code where the breakpoint is set is displayed in the color specified on the Editor Format tab in the Options dialog box.

[image:]

FIGURE 9.5. When Visual Basic encounters a breakpoint, it displays the Code window and indicates the current statement.

11. While in break mode, you can change code, add new statements, execute the procedure one line at a time, skip lines, set the next statement, use the Immediate window, and more. When Visual Basic is in break mode, all of the options on the Debug menu are available. If you change certain code while you work in break mode, VBA will prompt you to reset the project by displaying the following error message: “This action will reset your project, proceed anyway?” You can click OK to stop the program’s execution and proceed editing your code, or click Cancel to delete the new changes and continue running the code from the point at which it was suspended.

12. Press F5 (or choose Run Sub/UserForm) to continue running the procedure.

Visual Basic leaves break mode and continues to run the procedure statements until it reaches the end of the procedure. When the procedure finishes executing, Visual Basic does not automatically remove the breakpoint. Notice that the line of code with the VLookup function is still highlighted in red.

In this example you have set only one breakpoint. Visual Basic allows you to set any number of breakpoints in a procedure. This way, you can suspend and continue the execution of your procedure as you please. You can analyze the code of your procedure and check the values of variables while execution is suspended. You can also perform various tests by typing statements in the Immediate window.

13. Remove the breakpoint by choosing Debug | Clear All Breakpoints or by pressing Ctrl+Shift+F9 or by clicking on the red circle in the margin area to remove the breakpoint.

All the breakpoints are removed. If you had set several breakpoints in a given procedure and would like to remove only one or some of them, click on the line containing the breakpoint that you want to remove and press F9 (or choose Debug | Clear Breakpoint or simply click the red dot in the margin). You should clear the breakpoints when they are no longer needed. The breakpoints are automatically removed when you close the file.

14. Switch to the Microsoft Excel application window and notice that a new column with the looked-up codes, like the one in Figure 9.6, was added on Sheet1 of the Chap09_ExcelPrimer.xlsm workbook.

[image:]

FIGURE 9.6. This worksheet was modified by the ChangeCode procedure in Hands-On 9.1.

When to Use a Breakpoint

Consider setting a breakpoint if you suspect that your procedure never executes a certain block of code.

In break mode, you can quickly find out the contents of the variable at the cursor in the Code window by holding the mouse pointer over it. For example, in the VarValue procedure shown in Figure 9.7, the breakpoint has been set on the Workbooks.Add statement. When Visual Basic encounters this statement, the Code window (break mode) appears. Because Visual Basic has already executed the statement that stores the name of ActiveWorkbook in the variable strName, you can quickly find out the value of this variable by resting the mouse pointer over its name. The name of the variable and its current value appear in a tooltip frame.

[image:]

FIGURE 9.7. In break mode, you can find out the value of a variable by resting the mouse pointer on that variable.

NOTE

To show the values of several variables used in a procedure at once, you should use the Locals window, which is discussed later in this chapter.

USING THE IMMEDIATE WINDOW IN BREAK MODE

Once the procedure execution is suspended and the Code window appears, you can activate the Immediate window and type VBA instructions to find out, for instance, which cell is currently active or the name of the active sheet. You can also use the Immediate window to change the contents of variables in order to correct values that may be causing errors.

Figure 9.8 shows the suspended ChangeCode procedure and the Immediate window with the questions that were asked of Visual Basic while in break mode.

[image:]

FIGURE 9.8. When the code execution is suspended, you can find the values of your variables and execute additional commands by entering appropriate statements in the Immediate window.

USING THE STOP AND ASSERT STATEMENTS

Sometimes you won’t be able to test your procedure right away. If you set up your breakpoints and then close the file, Excel will remove your breakpoints, and the next time you are ready to test your procedure, you’ll have to begin by setting up breakpoints again. To postpone the task of testing your procedure until you reopen the file, insert a Stop statement into your code wherever you want to halt a procedure. Figure 9.9 shows a Stop statement before the For Each…Next loop. Visual Basic will suspend the execution of the StopExample procedure when it encounters the Stop statement. The screen will display the Code window in break mode.

Although the Stopstatement has exactly the same effect as setting a breakpoint, it has one disadvantage—all Stopstatements stay in the procedure until you remove them. When you no longer need to stop your procedure, you must locate and remove all the Stopstatements.

[image:]

FIGURE 9.9. You can insert a Stop statement anywhere in the code of your VBA procedure. The procedure will halt when it gets to the Stop statement, and the Code window will appear with the line highlighted.

A very powerful and easy-to-apply debugging technique is utilizing Debug.Assert statements. Assertions allow you to write code that checks itself while running. By including assertions in your programming code, you can verify that a particular condition or assumption is true. Assertions give you immediate feedback when an error occurs. They are great for detecting logic errors early in the development phase instead of hearing about them later from your end users. The fact that your procedure ran on your system without generating an error does not mean that there are no bugs in that procedure. Don’t assume anything—always test for validity of expressions and variables in your code. The Debug.Assert statement takes any expression that evaluates to True or False and activates the break mode when that expression evaluates to False. The syntax for Debug.Assert is shown here:

Debug.Assert condition

where condition is a VBA code or expression that returns True or False. If condition evaluates to False or 0 (zero), VBA will enter break mode. For example, when running the following looping structure, the code will stop executing when the variable i equals 50:

Sub TestDebugAssert()

Dim i As Integer

For i = 1 To 100

Debug.Assert i <> 50

Next

End Sub

Keep in mind that Debug.Assert does nothing if the condition is False or zero. The execution simply stops on that line of code and the VBE screen opens with the line containing the false statement highlighted so that you can start debugging your code. You may need to write an error handler to handle the identified error. Error-handling procedures are discussed later in this chapter.

While you can stop the code execution by using the Stopstatement (see the previous section), Debug.Assert differs from the Stopstatement in its conditional aspect; it will stop your code only under specific conditions. Conditional breakpoints can also be set by using the Watch window (see the next section).

After you have debugged and tested your code, comment out or remove the Debug.Assert statements from your final code. The easiest way to do this is to use Edit | Replace in the VBE editor screen. To comment out the statements, enter Debug.Assert in the Find What box. In the Replace With box, enter an apostrophe followed by Debug.Assert.

To remove the Debug.Assert statements from your code, enter Debug.Assert in the Find What box. Leave the Replace With box empty, but be sure to mark the Use Pattern Matching check box.

USING THE WATCH WINDOW

Many errors in procedures are caused by variables that assume unexpected values. If a procedure uses a variable whose value changes in various locations, you may want to stop the procedure and check the current value of that variable. Visual Basic offers a special Watch window that allows you to keep an eye on variables or expressions while your procedure is running.

To add a watch expression to your procedure, perform the following:

[image:] In the Code window, select the variable whose value you want to monitor.

[image:] Choose Debug | Add Watch.

The screen will display the Add Watch dialog box, as shown in Figure 9.10. The Add Watch dialog box contains three sections, which are described in Table 9.2.

[image:]

FIGURE 9.10. The Add Watch dialog box allows you to define conditions that you want to monitor while a VBA procedure is running.

TABLE 9.2. Add Watch dialog options

	Expression

	Displays the name of a variable that you have highlighted in your procedure. If you opened the Add Watch dialog box without selecting a variable name, type the name of the variable you want to monitor in the Expression text box.

	Context

	In this section you should indicate the name of the procedure that contains the variable and the name of the module where this procedure is located.

	Watch Type

	Specifies how to monitor the variable. If you choose the Watch Expression option button, you will be able to read the value of the variable in the Watch window while in break mode. If you choose Break When Value Is True, Visual Basic will automatically stop the procedure when the variable evaluates to true (nonzero). The last option button, Break When Value Changes, stops the procedure each time the value of the variable or expression changes.

You can add a watch expression before running a procedure or after execution of your procedure has been suspended. The difference between a breakpoint and a watch expression is the breakpoint always stops a procedure in a specified location and the watch stops the procedure only when the specified condition (Break When Value Is True or Break When Value Changes) is met. Watches are extremely useful when you are not sure where the variable is being changed. Instead of stepping through many lines of code to find the location where the variable assumes the specified value, you can simply put a watch expression on the variable and run your procedure as normal. Let’s see how this works.

	[image:]

	

	Hands-On 9.2. Watching the Values of VBA Expressions

1. The Breaks Module Code window lists the following WhatDate procedure:

Sub WhatDate()

Dim curDate As Date

Dim newDate As Date

Dim x As Integer

curDate = Date

For x = 1 To 365

newDate = Date + x

Next

End Sub

The WhatDate procedure uses the For…Next loop to calculate the date that is x days in the future. If you run this procedure, you won’t get any result unless you insert the following instruction in the code of the procedure:

MsgBox "In " & x & " days, it will be " & NewDate

In this example, however, you don’t care to display the individual dates, day after day. What if all you want to do is to stop the program when the value of the variable x reaches 211? In other words, what date will be 211 days from now? To get the answer, you could insert the following statement into your procedure:

If x = 211 Then MsgBox "In " & x & " days it will be " & NewDate

Introducing new statements into your procedure just to get an answer about the value of a certain variable when a specific condition occurs will not always be viable. Instead of adding MsgBox or other debug statements to your procedure code that you will later need to delete, you can use the Watch window and avoid extra code maintenance. If you add watch expressions to the procedure, Visual Basic will stop the For…Nextloop when the specified condition is met, and you’ll be able to check the values of the desired variables.

2. Choose Debug | Add Watch.

3. In the Expression text box, enter the following expression: x = 211. In the Context section, choose WhatDate from the Procedure combo box and Breaks from the Module combo box. In the Watch Type section, select the Break When Value Is True option button.

4. Click OK to close the Add Watch dialog box. You have now added your first watch expression.

Visual Basic opens the Watch window and places your expression x = 211 in it. Now let’s add another expression to the Watch window that will allow us to track the current date.

5. In the Code window, position the insertion point anywhere within the name of the curDate variable.

6. Choose Debug | Add Watch and click OK to set up the default watch type with Watch Expression.

Notice that curDate now appears in the Expression column of the Watch window.

We will also want to keep track of the newDate variable.

7. In the Code window, position the insertion point anywhere within the name of the newDate variable.

8. Choose Debug | Add Watch and click OK to set up the default watch type with Watch Expression.

Notice that newDate now appears in the Expression column of the Watch window. After performing the foregoingsteps, the WhatDate procedure contains the following three watches:

x = 211—Break When Value is True

curDate—Watch Expression

newDate—Watch Expression

9. Position the insertion point anywhere inside the code of the WhatDate procedure, and press F5.

Figure 9.11 shows the Watches window when Visual Basic stops the procedure when x equals 211.

[image:]

FIGURE 9.11. Using the Watches window.

Notice that the value of the variable x in the Watch window is the same as the value that you specified in the Add Watch dialog. In addition, the Watch window shows the value of both variables—curDate and newDate. The procedure is in break mode. You can press F5 to continue or you can ask another question, such as “What date will be in 277 days?” The next step shows how to do this.

10. Choose Debug | Edit Watch, and enter the following expression: x = 277.

11. Click OK to close the Edit Watch dialog box.

Notice that the Watch window now displays a new value for the expression. x is now False.

12. Press F5 to continue running the procedure.

The procedure stops again when the value of x equals 277. The value of curDate is the same; however, the newDate variable now contains a new value—a date that is 277 days from now. You can change the value of the expression again or finish running the procedure.

13. Press F5 to finish running the procedure.

When your procedure is running and a watch expression has a value, the Watch window displays the value of the watch expression. If you open the Watch window after the procedure has finished, you will see <out of context> instead of the variable values. In other words, when the watch expression is out of context, it does not have a value.

Removing Watch Expressions

To remove the watch expressions, click on the expression in the Watch window that you want to remove and press Delete. You may now remove all the watch expressions you had defined in the preceding example.

USING QUICK WATCH

In break mode you can check the value of an expression for which you have not defined a watch expression by using the Quick Watch dialog box displayed in Figure 9.12.

[image:]

FIGURE 9.12. The Quick Watch dialog box shows the value of the selected expression in a VBA procedure.

The Quick Watch dialog box can be accessed in the following ways:

[image:] While in break mode, position the insertion point anywhere inside the name of a variable or expression you wish to watch.

[image:] Choose Debug | Quick Watch.

[image:] Press Shift+F9.

The Add button in the Quick Watch dialog box allows you to add the expression to the Watch window. Let’s find out how to work with this dialog box.

	[image:]

	

	Hands-On 9.3. Using the Quick Watch Dialog Box

1. Make sure that the WhatDate procedure you entered in the previous Hands-On exercise does not contain any watch expressions. See the section called “Removing Watch Expressions” for instructions on how to remove a watch expression from the Watch window.

2. In the WhatDate procedure, position the insertion point on the name of the variable x.

3. Choose Debug | Add Watch.

4. Enter the following expression: x = 50.

5. Choose the Break When Value Is True option button and click OK.

6. Run the WhatDate procedure.

Visual Basic will suspend procedure execution when x equals 50. Notice that the Watch window does not contain the newDate or the curDate variables. To check the values of these variables, you can position the mouse pointer over the appropriate variable name in the Code window, or you can invoke the Quick Watch dialog box.

7. In the Code window, position the mouse pointer inside the newDate variable and press Shift+F9.

The Quick Watch dialog shows the name of the expression and its current value.

8. Click Cancel to return to the Code window.

9. In the Code window, position the mouse pointer inside the curDate variable and press Shift+F9.

The Quick Watch dialog now shows the value of the variable curDate.

10. Click Cancel to return to the Code window.

11. Press F5 to continue running the procedure.

12. In the Watch window, highlight the line containing the expression x = 50 and press Delete to remove it.

13. Close the Watch window.

USING THE LOCALS WINDOWS AND THE CALL STACK DIALOG BOX

If during the execution of a VBA procedure you want to keep an eye on all the declared variables and their current values, make sure you choose View | Locals Window before you run the procedure. Figure 9.13 shows a list of variables and their corresponding values in the Locals window displayed while Visual Basic is in the break mode.

The Locals window contains three columns. The Expression column displays the names of variables that are declared in the current procedure. The first row displays the name of the module preceded by the plus sign. When you click the plus sign, you can check if any variables have been declared at the module level. For class modules, the system variable Me is defined. For standard modules, the first variable is the name of the current module. The global variables and variables in other projects are not accessible from the Locals window.

[image:]

FIGURE 9.13. The Locals window displays the current values of all the declared variables in the current VBA procedure.

The second column shows the current values of variables. In this column, you can change the value of a variable by clicking it and typing the new value. After changing the value, press Enter to register the change. You can also press Tab, Shift+Tab, or the up or down arrows, or click anywhere within the Locals window after you’ve changed the variable value. The third column displays the type of each declared variable.

To observe the values of variables in the Locals window, perform the following Hands-On exercise.

	[image:]

	

	Hands-On 9.4. Using the Locals and Call Stack Windows

1. Choose View | Locals Window.

2. Click anywhere inside the WhatDate procedure and press F8.

By pressing F8, you place the procedure in break mode. The Locals window displays the name of the current module and the local variables and their beginning values.

3. Press F8 a few more times while keeping an eye on the Locals window.

The Locals window also contains a button with three dots. This button opens the Call Stack dialog box shown in Figure 9.14, which displays a list of all active procedure calls. An active procedure call is a procedure that is started but not completed. You can also activate the Call Stack dialog box by choosing View | Call Stack. This option is available only in break mode.

[image:]

FIGURE 9.14. The Call Stack dialog box displays a list of the procedures that are started but not completed.

The Call Stack dialog box is especially helpful for tracing nested procedures. Recall that a nested procedure is a procedure that is being called from within another procedure. If a procedure calls another, the name of the called procedure is automatically added to the Calls list in the Call Stack dialog box. When Visual Basic has finished executing the statements of the called procedure, the procedure name is automatically removed from the Call Stack dialog box. You can use the Show button in the Call Stack dialog box to display the statement that calls the next procedure listed in the dialog box.

4. Press F5 to continue running the WhatDate procedure.

5. Close the Locals window.

NAVIGATING WITH BOOKMARKS

In the process of analyzing or reviewing your VBA procedures, you will often find yourself jumping to certain areas of code. Using the built-in bookmark feature, you can easily mark the spots in your code that you want to navigate between.

To set up a bookmark:

[image:] Click anywhere in the statement that you want to define as a bookmark.

[image:] Choose Edit | Bookmarks | Toggle Bookmark, or click the Toggle Bookmark button on the Edit toolbar as illustrated in Figure 9.15.

[image:] Visual Basic will place a rounded blue rectangle in the left margin beside the statement.

Once you’ve set up two or more bookmarks, you can jump between the marked locations of your code by choosing Edit | Bookmarks | Next Bookmark or simply by clicking the Next Bookmark button on the Edit toolbar. You can remove bookmarks at any time by choosing Edit | Bookmarks | Clear All Bookmarks or by clicking the Clear All Bookmarks button on the Edit toolbar. To remove a single bookmark, click anywhere in the bookmarked statement and choose Edit | Bookmarks | Toggle Bookmark or click the Toggle Bookmark button on the Edit toolbar.

[image:]

FIGURE 9.15. Using bookmarks you can quickly jump between often-used sections of your procedures.

TRAPPING ERRORS

No one writes bug-free programs the first time. When you create VBA procedures, you have to determine how your program will respond to errors. Many unexpected errors happen during runtime. For example, your procedure may try to give a workbook the same name as an open workbook. Runtime errors are often discovered by users who attempt to do something that the programmer has not anticipated. If an error occurs when the procedure is running, Visual Basic displays an error message and the procedure is stopped. Most often, the error message that VBA displays is quite cryptic to the user. You can prevent users from seeing many runtime errors by including error-handling code in your VBA procedures. This way, when Visual Basic encounters an error, instead of displaying a default error message, it will show a much friendlier and more comprehensive error message.

In programming, mistakes and errors are not the same thing. A mistake, such as a misspelled or missing statement, a misplaced quote or comma, or assigning a value of one type to a variable of a different (and incompatible) type, can be removed from your program through proper testing and debugging. But even though your code may be free of mistakes, this does not mean that errors will not occur. An error is the result of an event or an operation that doesn’t work as expected. For example, if your VBA procedure accesses a particular file on disk and someone has deleted this file or moved it to another location, you’ll get an error no matter what. An error prevents the procedure from carrying out a specific task.

To implement error handling, place the On Error statement in your procedure. This statement tells VBA what to do if an error occurs while your program is running. VBA uses the On Error statement to activate an error-handling procedure that will trap runtime errors. Depending on the type of procedure, you can exit the error trap by using one of the following statements: Exit Sub, Exit Function, Exit Property, End Sub, End Function, or End Property. You should write an error-handling routine for each procedure. Table 9.3 shows how the On Error statement can be used.

TABLE 9.3. On Error statement options

	On Error GoTo Label

	Specifies a label to jump to when an error occurs. This label marks the beginning of the error-handling routine. An error handler is a routine for trapping and responding to errors in your application. The label must appear in the same procedure as the On Error statement.

	On Error Resume Next

	When a runtime error occurs, Visual Basic ignores the line that caused the error, and does not display an error message but continues the procedure with the next line.

	On Error GoTo 0

	Turns off error trapping in a procedure. When VBA runs this statement, errors are detected but not trapped within the procedure.

Using the Err Object

Your error-handling code can utilize various properties and methods of the Err object. For example, to check which error occurred, check the value of Err.Number. The Number property of the Err object will tell you the value of the last error that occurred, and the Description property will return a description of the error. You can also find the name of the application that caused the error by using the Source property of the Err object (this is very helpful when your procedure launches other applications). After handling the error, use the Err.Clear statement to reset Err.Number back to zero.

To test your error-handling code you can use the Raise method of the Err object. For example, to raise the “Disk not ready” error, use the following statement:

Err.Raise 71

The OpenToRead procedure shown heredemonstrates the use of the Resume Next and Error statements, as well as the Err object.

	[image:]

	

	Hands-On 9.5. Writing a VBA Procedure with Error-Handling Code

1. Insert a new module into the Testing project and rename it Traps.

2. In the Traps module Code window, enter the Archive procedure as shown here:

Sub OpenToRead()

Dim myFile As String

Dim myChar As String

Dim myText As String

Dim FileExists As Boolean

FileExists = True

On Error GoTo ErrorHandler

myFile = InputBox("Enter the name of file to open:")

Open myFile For Input As #1

If FileExists Then

' loop until the end of file (EOF)

Do While Not EOF(1)

' get one character

myChar = Input(1, #1)

' store in the variable myText

myText = myText + myChar

Loop

Debug.Print myText

' close the file

Close #1

End If

Exit Sub

ErrorHandler:

FileExists = False

Select Case Err.Number

Case 76

MsgBox "The path you entered cannot be found."

Case 53

MsgBox "This file can’t be found on the " & _

"specified drive."

Case 75

Exit Sub

Case Else

MsgBox "Error " & Err.Number & " :" & _

Error(Err.Number)

Exit Sub

End Select

Resume Next

End Sub

The purpose of the OpenToRead procedure is to read the contents of the user-supplied text file character by character. When the user enters a filename, various errors can occur. For example, the filename or the path may be wrong, or the user may try to open a file that is already open. To trap these errors, the error-handling routine at the end of the OpenToRead procedure uses the Number property of the Err object.

There are several methods of reading a text file. In this example, to read data from a text file, the procedure uses the Windows Low-Level File I/O (Input / Output) method. Therefore, to open the file for reading, we need to use the Open statement, like this:

Open myFile For Input As #1

Here’s the general syntax of the Open statement, followed by an explanation of each component:

Open pathname For mode[Access access][lock] As [#]filenumber _

[Len=reclength]

The Open statement has three required arguments: pathname, mode, and filenumber.Pathname is the name of the file you want to open. The filename may include the name of a drive and folder.

[image:] Mode is a keyword that determines how the file was opened. Sequential files can be opened in one of the following modes: Input, Output, or Append. Use Input to read the file, Output to write to a file overwriting any existing file, and Append to write to a file by adding to any existing information.

[image:] The optional Access clause can be used to specify permissions for the file (Read, Write, or Read Write).

[image:] The optional Lock argument determines which file operations are allowed for other processes. For example, if a file is open in a network environment, lockdetermines how other people can access it. The following lock keywords can be used: Shared, Lock Read, Lock Write, or Lock Read Write.

[image:] Filenumber is a number from 1 to 511. This number is used to refer to the file in subsequent operations. You can obtain a unique file number using the Visual Basic built-in FreeFile function.

[image:] The last element of the Open statement, reclength, specifies the buffer size (total number of characters) for sequential (text) files, or the record size for random-access files (text files where data is stored in records of equal length and fields separated by commas).

If the specified file exists, the procedure uses the Do…While loop to tell Visual Basic to execute the statements inside the loop until the end of the file has been reached. The end of the file is determined by the result of the EOF function.The Input function is used to return the specified number of characters:

myChar = Input(1, #1)

#1 is the file number that was used in the process of opening the file with the Open statement.

Each character being read is stored in the myChar variable. Next, the myChar variable is appended to the myText variable, like this:

myText = myText + myChar

The procedure then writes the contents of the myText variable to the Immediate window using the Debug.Print statement. When the file has been read, we must close it using the Close statement:

Close #1 ' close the file

The Err object contains information about runtime errors. If an error occurs while the procedure is running, the statement Err.Number will return the error number. If errors 76, 53, or 75 occur, Visual Basic will display user-friendly messages stored inside the Select…Case block and then proceed to the Resume Next statement, which will send it to the line of code following the one that caused the error. If another error occurs, Visual Basic will return its error code (Err.Number) and error description (Error (Err.Number)). At the beginning of the procedure, the variable FileExists is set to True. This way, if the program doesn’t encounter an error, all the instructions inside the If FileExists Then block will be executed. However, if VBA encounters an error, the value of the FileExists variable will be set to False (see the first statement in the error-handling routine just below the ErrorHandler label). This way, Visual Basic will not cause another error while trying to read a file that caused the error on opening. Notice the Exit Sub statement before the ErrorHandler label. Put the Exit Substatement just above the error-handling routine because you don’t want Visual Basic to carry out the error handling if there are no errors.

To test the OpenToRead procedure and better understand error trapping, we will need a text file (see Step 3).

3. Use Windows Notepad to prepare a text file. Enter any text you want in this file. When done, save the file as C:\VBAPrimerExcel_ByExample\Vacation.txt.

4. Run the OpenToRead procedure three times in step mode by using the F8 key,each time supplying one of the following:

[image:] Name of the C:\VBAPrimerExcel_ByExample\Vacation.txt file

[image:] Filename that does not exist on drive C

[image:] Path that does not exist on your computer (e.g., K:\Test)

Setting Error Trapping Options in a VBA Project

You can specify the error-handling settings for your current Visual Basic project by choosing Tools | Options and selecting the General tab (shown in Figure 9.16).

[image:]

FIGURE 9.16. Setting the Error Trapping options in the Options dialog box will affect all instances of Visual Basic started after you change the setting.

The Error Trapping area located on the General tab determines how errors are handled in the Visual Basic environment. The following options are available:

[image:] Break on All Errors

This setting will cause Visual Basic to enter the break mode on any error, whether an error handler is active or whether the code is in a class module (class modules were covered in Chapter 8).

[image:] Break in Class Module

This setting will trap any unhandled error in a class module. Visual Basic will activate a break mode when an error occurs and will highlight the line of code in the class module that produced this error.

[image:] Break on Unhandled Errors

This setting will trap errors for which you have not written an error handler. The error will cause Visual Basic to activate a break mode. If the error occurs in a class module, the error will cause Visual Basic to enter break mode on the line of code that called the offending procedure of the class.

STEPPING THROUGH VBA PROCEDURES

Stepping through the code means running one statement at a time. This allows you to check every line in every procedure that is encountered. To start stepping through a procedure from the beginning, place the insertion point anywhere inside the code of your procedure and choose Debug | Step Into or press F8. Figure 9.17 shows the Debug menu, which contains several options that allow you to execute a procedure in step mode. When you run a procedure one statement at a time, Visual Basic executes each statement until it encounters the End Subkeywords. If you don’t want Visual Basic to step through every statement, you can press F5 at any time to run the rest of the procedure without stepping through it.

Let’s step through a procedure line by line.

[image:]

FIGURE 9.17. The Debug menu offers many commands for stepping through VBA procedures.

	[image:]

	

	Hands-On 9.6. Stepping through a VBA Procedure

1. Place the insertion point anywhere inside the code of the procedure whose execution you wish to trace. For example, try out the OpenToRead procedure you prepared in Hands-On 9.5.

2. Press F8 or choose Debug | Step Into.

Visual Basic executes the current statement and automatically advances to the next statement and suspends execution. While in break mode, you can activate the Immediate window, Watch window, or Locals window to see the effect of a particular statement on the values of variables and expressions. And if the procedure you are stepping through calls other procedures, you can activate the Call Stack window to see which procedures are currently active.

3. Press F8 again to execute the selected statement.

After executing this statement, Visual Basic will select the next statement, and the procedure execution will be halted again.

4. Continue stepping through the procedure by pressing F8, or press F5 to continue the code execution without stopping.

You can also choose Run | Reset to stop the procedure at the current statement without executing the remaining statements.

Stepping Over a Procedure and Running to Cursor

When you step over procedures (Shift+F8), Visual Basic executes each procedure as if it were a single statement. This option is particularly useful if a procedure contains calls to other procedures and you don’t want to step into these procedures because they have already been tested and debugged, or you want to concentrate only on the new code that has not yet been debugged.

Suppose that the current statement in MyProcedure (see Hands-On 9.7) calls the SpecialMsg procedure. If you choose Debug | Step Over (Shift+F8) instead of Debug | Step Into (F8), Visual Basic will quickly execute all the statements inside the SpecialMsg procedure and select the next statement in the calling procedure (MyProcedure). During the execution of the SpecialMsg procedure, Visual Basic continues to display the Code window with the current procedure.

	[image:]

	

	Hands-On 9.7. Stepping over a Procedure

1. In the Breaks Module Code window, locate the following procedure:

Sub MyProcedure()

Dim strName As String

Workbooks.Add

strName = ActiveWorkbook.Name

' choose Step Over to avoid stepping through the

' lines of code in the called procedure - SpecialMsg

SpecialMsg strName

Workbooks(strName).Close

End Sub

Sub SpecialMsg(n As String)

If n = "Book2" Then

MsgBox "You must change the name."

End If

End Sub

2. Add a breakpoint at the following statement:

SpecialMsg strName

3. Place the insertion point anywhere within the code of MyProcedure, and press F5 to run it.

Visual Basic halts execution when it reaches the breakpoint.

4. Press Shift+F8, or choose Debug | Step Over.

Visual Basic quickly runs the SpecialMsg procedure and advances to the statement immediately after the call to the SpecialMsg procedure.

5. Press F5 to finish running the procedure without stepping through its code.

6. Remove the breakpoint you set in Step 2.

Stepping over a procedure is particularly useful when you don’t want to analyze individual statements inside the called procedure. Another command on the Debug menu, Step Out (Ctrl+Shift+F8), is used when you step into a procedure and then decide that you don’t want to step all the way through it. When you choose this option, Visual Basic will execute the remaining statements in this procedure in one step and proceed to activate the next statement in the calling procedure. In the process of stepping through a procedure, you can switch between the Step Into, Step Over, and Step Out options. The option you select depends on which code fragment you wish to analyze at a given moment. The Debug menu’s Run To Cursor (Ctrl+F8) command lets you run your procedure until the line you have selected is encountered. This command is really useful if you want to stop the execution before a large loop or you intend to step over a called procedure. Now, let’s suppose you want to execute MyProcedure to the line that calls the SpecialMsg procedure.

7. Click inside the statement SpecialMsg strName.

8. Choose Debug | Run To Cursor. Visual Basic will stop the execution of the MyProcedure code when it reaches the specified line.

9. Press Shift+F8 to step over the SpecialMsg procedure.

10. Press F5 to execute the remaining statements in the procedure.

Setting the Next Statement

At times, you may want to rerun previous lines of code in the procedure or skip over a section of code that is causing trouble. In each of these situations, you can use the Set Next Statement option on the Debug menu. When you halt execution of a procedure, you can resume the procedure from any statement you want. Visual Basic will skip execution of the statements between the selected statement and the statement where execution was suspended. Suppose that in MyProcedure (see the code of this procedure in the preceding section) you have set a breakpoint on the statement calling the SpecialMsg procedure. To skip the execution of the SpecialMsg procedure, you can place the insertion point inside the statement Workbooks (strName).Close and press Ctrl+F9 (or choose Debug | Set Next Statement).

You can’t use the Set Next Statement option unless you have suspended the execution of the procedure.

While skipping lines of code can be very useful in the process of debugging your VBA procedures, it should be done with care. When you use the Next Statement option, you tell Visual Basic that this is the line you want to execute next. All lines in between are ignored. This means that certain things that you may have expected to occur don’t happen, which can lead to unexpected errors.

Showing the Next Statement

If you are not sure from which statement the execution of the procedure will resume, you can choose Debug | Show Next Statement and Visual Basic will place the cursor on the line that will run next. This is particularly useful when you have been looking at other procedures and are not sure where execution will resume. The Show Next Statement option is available only in break mode.

Stopping and Resetting VBA Procedures

At any time while stepping through the code of a procedure in the Code window, you can:

[image:] Press F5 to execute the remaining instructions without stepping through.

[image:] Choose Run | Reset to finish the procedure without executing the remaining statements.

When you reset your procedure, all the variables lose their current values. Numeric variables assume the initial value of zero, variable-length strings are initialized to a zero-length string (“”), and fixed-length strings are filled with the character represented by the ASCII character code 0 or Chr(0). Variant variables are initialized to Empty, and the value of object variables is set to Nothing.

SUMMARY

In this chapter, you learned how to trap errors and test your VBA procedures to make sure they perform as planned. You debugged your code by stepping through it using breakpoints and watches. You learned how to work with the Immediate window in break mode, and you found out how the Locals window can help you monitor the values of variables and how the Call Stack dialog box can be helpful in keeping track of where you are in a complex program.

By using the built-in debugging tools, you can quickly pinpoint the problem spots in your procedures. Try to spend more time getting acquainted with the Debug menu options and debugging tools discussed in this chapter. Mastering the art of debugging can save you hours of trial and error.

INDEX

(!) exclamation point, 82

(#) pound sign, 82

($) dollar sign, 82

(%) percent sign, 82

(&) ampersand, 73, 82

(,) comma, 53

(:=) assignment operator, 74

(?) question mark, 52

(@) at sign, 82

(_) underscore, 73, 118

(+) plus, 73

(<) less than, 134

(<=) lees than or equal to, 134

(<>) not equal to, 134

(=) equal to, 74, 134

(>) greater than, 134

(>=) greater than or equal to, 134

.xlwx, 65

.xlsb, 2

.xltm, 2

.xslm, 2

ALT+F11, 14, 33

Alt+F8, 31

Ctr+Break, 208

Ctr+F8, 231

Ctr+R, 34

Ctr+Shift+F9, 212

F5, 26

F8, 209

F9, 209, 211

Shift+F8, 231

A

absolute cell references, 10–11

Access clause, 226

Activate method, 62-63

ActiveCell, 51

ActiveWindow, 39

ActiveWorkbook, 52

Add method, 62-63, 68, 186, 187, 204

Add Watch dialog box, 216–219

Address property, 135

AddTextbox method, 44

Advanced Options, 4

AND operator, 73, 134

antivirus software, 2

Application object, 52, 64

ASCII, 232

Assignment operator, 74

Avg function, 114

arguments, 39–40, 54, 106

optional, 113–114

passing arguments by reference and value, 109–110

types, specifying, 110–111

Arrange method, 64

ArrangeStyle argument, 64

arrays, 165

Array function, 170, 176–177

data entry with, 181

Debug button, 179

declaring, 167–168

defined, 165

dynamic, 173–175

Erase function, 177–178

functions, 176–178

initializing and filling, 169–171

Array function, using, 170

For…Next loop, using, 170–171

individual assignment statements, using, 170

IsArray function, 176

keeping track of multiple values using, 165–183

LBound and UBound functions, 178

one-dimensional array, 165, 168, 171–173

Option Base 1 statement, 166, 169, 172

ParamArray keyword, 180–181

sorting with Excel, 181–183

static array, 173

three-dimensional array, 165, 168

troubleshoting errors, 178–180

two-dimensional array, 168, 173

upper and lower bounds, 169

Assert statement, 214–216

AssetType property, 195, 204

As Variant clause, 170

attached macro with button, 31

Auto Indent option, 40

Auto Quick Info option, 40

B

Backstage View, 3, 4

bookmarks, navigating with, 222–223

Boolean (data type), 75

break mode, 208

breaking up long VBA statements, 73–74

breakpoints, 209–213

bugs, 207

built-in constants, 38–37, 94

built-in functions, 43, 106, 115

buttons argument, 119–120

ByRef keyword, 113

Byte (data type), 75

ByVal keyword, 113, 197

C

Call Stack dialog box, 221–222

Caption property, 64-65

Carriage return character, 116-117

Case clauses, 143–144, 149

Case Else clause, 143, 145

CBool function, 96

CByte function, 96

CCur function, 95

CDate function, 96

CDbl function, 96

CDec function, 96

cell formatting, 61

cell recording, 57

cell using End Property, 58

Cells property, 54–55

Chr function, 116

Chr(10) function, 117

Chr(13) function, 116

CInt function, 96

CInt function, 96

class methods, writing, 198

class module, 192, 194, 198

Class, 185, 199–205

Clear method, 58, 68

ClearComments method, 58

ClearContents method, 58, 68, 73

ClearFormats method, 58, 68

ClearHyperlinks method, 59

ClearNotes method, 58

ClearOutline method, 59

CLng function, 96

Clng function, 96

CLngLng function, 96

CLngPtr function, 97

Close method, 62, 68–69

Code window, 16, 21, 35–36, 38, 40, 44, 83, 156, 213, 214, 230

collection. See also Specific collections

collection custom. See custom collection

collection definition of, 68, 185–186, 192

columnOffset, 70-71

Columns property, 59-60

comma-delimited file, 193

Comment Block button, 41–42

Complete Word button, 40

concatenation, 81

conditional expression, 133, 143, 145–146, 147

nested if…then statements, 142–143

function procedures, conditional logic in, 149–150

If…Then statement, 134–137

If…Then…else statement, 138–139

If…Then…Elseif statement, 140–142

relational and logical operators, 133–134

Select Case statement, 143

specifying a range of values in a Case clause, 145–146

specifying multiple expressions in a Case clause, 146

using Is with the Case clause, 145

writing a VBA procedure with multiple conditions, 147–149

conditional statements, 133, 150, 198

Const statement, 92

constant, 38, 92–94, 128

built-in, 94

names of, 95

pop-up menu, 38–39

Private constant, 93

Context, 122, 124, 217

continuation character, 73, 118

Continue button, 208

conversion functions, 96–97

Cookie cutter, 192

Count method, 59-60

Count property, 189

counter, 155

CSng function, 97, 99

CStr function, 97

Currency (data type), 76

custom collection, 187

adding objects to, 187–189

class methods, writing, 198

creating and using, 192

declaring and using, 187

defining properties for class, 195

instance of a class, creating, 199–205

property procedures, writing, 196–197

reindexing collections, 192

removing objects, 189–192

variable declarations, 194

custom VBA function, 108–109

Custom Views, 39

Customize Quick Access Toolbar button, 28

Customize Ribbon, 5

Cut method, 58

CVar function, 97

D

data entry with array, 181

Date (data type), 76

data type, 74–77

converting between, 94–98

determining, of variable, 91

determining and converting, 126–128

returned, 129

specifying, of variables, 81–83

Debug button, 22, 179, 209

Debug menu, 212, 228–232

Debug.Assert statement, 214–216

Debugging, 207

Decimal (data type), 76

Delete method, 63

DisplayAlerts property, 155

DisplayStatusBar property, 162

Do Until statement, 154

Do While statement, 152-153

Double (data type), 75

declaration characters, 82

Destination arguments, 58

Developer tab, enabling, 4–6

Dim keyword, 78, 80, 89, 90, 98, 187

disabled macros, 4

Docking tab, 36–37, 49

Do loop statements, 151–155

Do…Until loop, 154–155

Do…While loop statements, 151–155

dynamic array, 173–176

E

Edit button, 14

Edit Text, 31

Edit toolbar, 36, 37–41, 223

editing recorded macros, 13–21

Enable All Content option, 3

EnableCancelKey property, 209

Enable Content button, 3-4

End button, 209

End property, using, 57–58

End Property keywords, 195

End Select statement, 143, 146

End Sub keyword, 18–19, 26, 103, 229

EndFunction keyword, 103

End With keyword, 21

entering data and formatting cells, 60

finding cell format, 61

Formula property, 60

returning information entered, 60–61

Value property, 60

EntireColumn property, 59

EntireRow property, 59, 134

EOF function, 204-205, 227

Erase function, 177–178, 183

Err object, 224–227

Err.Clear statement, 225

Err.Number statement, 227

error dialog buttons, 209

ErrorHandler label, 227

errors, traping, 223–228

Error statement, 224

Error 424 – Object required, 22

event, 186

event procedure, definition of, 186

Excel application, working with, 64–65

Excel library, 42

Excel object model, 67-69

Exit Do statement, 153, 161

Exit For statement, 161, 163

Exit Function keywords, 197

Exit Property keywords, 197

Exit statements, 161–162

explicit variable declaration, 78

Expression, 217

F

file formats, macro-enabled, 2

Filenumber, 226

filling an array, 169

Fixed-length string, 232

Font property, 68

For Each…Next loop, 160–161, 186, 214

For keyword, 159

For…Next loop, 158–160

form module, definition of, 186

Format Cells dialog box, 61

FormatNumber function, 205

Formula palette feature, 107

Formula property, 60

FormulaR1C1 property, 57

FreeFile function, 227

Function keyword, 103

function, quick test, 109

function procedures, 103–104

Add Procedure dialog box, 105

conditional logic in, 149–150

creating, 104–105

function names, 106

passing arguments to, 109–110

running from another VBA procedure, 108

running from worksheet, 106–108

with Select Case statement, 149–150

specifying argument types, 110–111

testing, 115

using conditional logic in, 149–150

Function procedures (functions), 103

functions, 103

built-in functions, locating, 115

ensuring availability of custom functions, 108–109

InputBox function, 109, 124–128

data types, determining and converting, 126

InputBox method, 128–131

MsgBox function, 115–124

returning values from MsgBox Function, 122–124

passing arguments to function procedures, 109–11

passing arguments by reference and value, 112–113

specifying argument types, 110–111

using optional arguments, 113–115

running a function procedure

from another VBA procedure, 108

from a worksheet, 106–108

testing, 115

understanding procedures, 103–106

G

GoTo method, 72

H

Help button, 122, 129, 209

helpfile argument, 122

I

If statements, 142–143

If…Then statement, 134–137, 142–143, 147

If…Then…Else statement, 138–140, 142–143

If…Then…ElseIf statement, 140–141

Immediate window, 49–51, 56, 74

in break window, 213–214

obtaining information, 51–53

Indent button, 40–41

infinite loops, avoiding, 155–156

informal variables, 79

initializing an array, 169

InputBox function, 98–99, 111, 115, 124–128

data types, determining and converting, 126–128

InputBox method, 128–131

data types returned, 129

Insert Function dialog box, 107

instance of a class, creating, 199–205

instance, defined, 186

Integer (data type), 75

IntelliSense® technology, 37

IsArray function, 176–177

IsDate function, 96

IsEmpty (ActiveCell) condition, 154

Is keyword, 145

with Case clause, 145

Item property, 55

K

key argument, 189

keyboard shortcut, running macro using, 27

L

LBound function, 178

Left function, 12

Len function, 110

lifetime of variables, 91

Like operator, 73

Linefeed character, 117

List Constants button, 38–39

List Properties/Methods option, 38

local variables. See procedure-level (local) variables

Locals window, 221–222

Lock argument, 226

logical operators, 133–134

Long (data type), 75

long VBA statements, breaking up, 73–74

LongLong (data type), 75

LongPtr (data type), 75

looping statements, 151

avoiding infinite loops, 155–156

Do loop statements, 151–155

Do…While loop statements, 151–155

For Each…Next loop, 160–161

exiting loops early, 161–162

For…Next loop, 158–160

loops and conditionals, 163

While…Wend loop, 157

Loop keyword, 152, 153

loops and conditionals, 163

Low-level File I/O method, 226

M

macro code

adding comments, 19

cleaning up, 19–21

examining, 14

Macro-enabled template, 2

Macro-enabled workbook, 2

macro recorder, 1-2, 6–7

editing recorded macros, 13–21

improving recorded macros, 21–22

planning, 7–8

printing macro code, 23–24

recording, 8–13

running, 21–22

saving and renaming, 23

testing and debugging, 22

macro(s), 1, 8, 16

absolute or relative cell references, 10–11

assigning to keyboard shortcut, 27

attached with button, 31

cleaning up macro code, 19–21

comments, 19

development, setting up, 5–6

dialog box, 13–14, 26–27

editing, 13–19

Excel macro-enabled file formats, 2, 8

names, 8

printing macro code, 23

recorded macros, improving, 24–25

recording, 8–10

running, 21–22

from quick access toolbar, 28–30

using keyboard shortcut, 26–27

from worksheet button, 30–31

saving and renaming, 23

security settings, 2–4

stop recording button, 9

storing locations, 8–10

testing and debugging, 22

using relative or absolute references in, 10–12

Macro Security button, 5, 6

macro security settings, 2–4

advanced options, 4

disabled macros, 4

enable all content, 3

trust center options, 3

Manipulations module, 44

margin indicator bar, 36

master macro, creation, 25–26

method, 68. See also Specific methods

methods of running macros, 26

Quick Access toolbar, 28–30

using keyboard shortcut, 26–27

from worksheet button, 30–31

Microsoft Excel application window, 38

Microsoft Excel Object folder, 34

Microsoft Excel object model, 69

Microsoft Excel workbook, 23

Microsoft Office Security Options dialog, 4

MkDir method, 48, 49

Mode keyword, 226

Modify button, 29

module, 192

definition of, 186

Module1 (Code) window, 15–16

module-level variables, 89–90

Modules folder, 15

Move method, 63

moving, copying, and deleting cells, 58–59

MsgBox buttons argument, 119

MsgBox function, 108, 110, 112, 115–124, 143

with arguments, 123

parentheses, 123–124

returning values from, 122–123

multiple conditions, writing VBA procedure with, 147–149

N

Name property, 63

nested if…then statements, 142–143

Next keyword, 158

Normal View, 39

NOT operator, 73, 134

Nothing keyword, 205

NumberFormat property, 61

O

object, 67

Object (data type), 76

Object Browser window, 42–47, 94, 128

accessing method, 42

built-in constant, 95

code template area, 44

locating procedures, 47

Project/Library drop-down, 42

search, 43

VBA instructions, 45

viewing Excel constants in, 94

object collections, 185

custom collection

adding objects to, 187–189

creating and using, 192–205

declaring and using, 187

removing objects from, 189–192

keeping track of multiple values using, 185–205

working with, 186–192

object property. See property of an object

object variables in VBA procedures, 99–101

advantages, 101

Offset property, 55–56, 70

selecting cells using, 55

one-dimensional array, 165–166, 168, 171–173

On Error GoTo 0, 224

On Error GoTo Label, 136, 224

On Error Resume Next, 224

OnKey method, 141

Open method, 62

Open statement, 226

OperatingSystem property, 65

Operators, 133

Option Base 0 statement, 169

Option Base 1 statement, 166, 169, 172

Option Explicit statement, 85, 87–90

Option Private Module statement, 90

optional arguments, 113–114

OR operator, 134

OrganizationName property, 65

Outdent button, 40–41

P

Path property, 65

Page Break Preview, 38–39

Page Layout View, 39

ParamArray keyword, 180–181

Parameter Info button, 39–40

passing arguments to function, 109–110

by reference and value, 112–113

specifying argument types, 110–111

using optional arguments, 113–115

Personal macro workbook, 8, 108

populating an array, 169

Print statement, 52

printing macro code, 23–24

Private keyword, 92, 194–195

private variables, 90

procedure. See macro(s)

procedure, stopping, 208–209

procedure-level (local) variables, 89

programs, adding repeating actions to, 151

avoiding infinite loops, 155–156

Do…Until loop, 154–155

Do…While loop, 151–154

Do…While statement, 162–163

executing a procedure line by line, 156–157

exiting loops early, 161–162

For Each…Next loop, 160–161

For…Next loop, 158–160

looping statements, introducing, 151

using loops and conditionals, 163

While…Wend loop, 157

Project Explorer window, 15, 33–34

activate, 34

standard toolbar, 34

project-level variables, 90–91

Project/Library drop-down, 42

properties, 68

Properties/Methods pop-up menu, 38

Properties window, 15, 35

Property Get procedure, 195, 196

Property Let procedures, 195, 197

property of an object

changing, 71

object’s method, referring to, 72–73

referring to, 70–71

returning the current value of, 72

Property procedures, 103

for CAsset class, 196–197

defining the scope, 197

immediate exit from, 197

Property Set procedure, 195, 197

writing, 196–197

Public constant, 94

Public keyword, 91, 93, 105–106, 198

Q

Quick Access toolbar, 28–30

adding new button to, 28, 29

running macro from, 28–30

Quick Info button, 40

Quick Watch dialog box, 219–220

Quit method, 65

R

Raise method, 225

Randomize statement, 171

Range object, 67, 101

Range property, 53–54

reclength, 226

Record Macro dialog box, 8, 24, 57

recorded macros, improving, 24–25

ReDim statement, 174, 177, 183

Reference argument, 72

reindexing collections, 192

relational operators, 133–134

relative cell references, 10–11

Remove method, 189

RemoveFormats macro, 31

Removing Watch Expressions, 220

resetting, of VBA procedures, 232

Resize property, 56–57

Resume Next statement, 227

RmDir method, 49

rowOffset, 70

Rows property, 59-60

rows and columns, working with, 59

counting, 60

obtaining information about worksheet, 59

Run Sub/UserForm, 208

runtime errors, 224

S

Save Workspace button, 64

SaveAs method, 62

SaveChanges parameter set, 69

saving results of VBA statements, 74

scope

defined, 88

module-level scope, 89–90

procedure-level scope, 89

project-level scope, 91

Scroll argument, 72

secretCode variable, 137

security warning message, 3

Select Case statement, 143, 149

specifying a range of values in a Case clause, 145–146

specifying multiple expressions in a Case clause, 146

using Is with the Case clause, 145

Select method, 63

Selection, 51, 56

sequential access file, 193

Set Next Statement option, 231

Shapes collection, 46

Sheets collection, 68

shortcut conflicts, 28

Single (data type), 75

Sort function, 182

Split bar, 35-36

String (data type), 76

Show Next Statement option, 231

simple and complex VBA statements, 70–74

breaking up long statements, 73–74

changing property of an object, 71

referring to object’s method, 72–73

referring to property of an object, 70–71

returning current value of the object property, 72

saving results, 74

static array, 173

Static keyword, 98

static variables in VBA procedures, 98–99

stepping through VBA procedures, 228–232

and running to cursor, 230–231

setting Next statement, 231

showing Next statement, 231–232

stopping and resetting VBA procedures, 232

stop recording button, 9

Stop statement, 208, 214

Stopping and resetting, of VBA procedures, 232

Sub keyword, 18–19, 23, 26, 103

Subroutine procedures (subroutines), 103, 131

subscripted variable, 169

Subscript out of range, 22, 178-179

Sum function, 109

syntax, 70

T

testing and debugging, 22, 207

breakpoints, using, 209–213

Err object, using, 224–227

immediate window in break mode, 213–214

Locals windows and Cal Stack dialog box, using, 221–222

navigating with bookmarks, 222–223

quick watch, using, 219–221

stepping through VBA procedure, 228–232

stop and assert statements, 214–216

stopping a procedure, 208–209

traping errors, 223–224

watch window, using, 216–219

ThisWorkbook, 13

three-dimensional array, 165, 167, 168

title argument, 122

traping errors, 223–224, 228

troubleshooting errors in arrays, 178–180

Trust Center options, 3. See also macro security settings

Trust Center Settings hyperlink, 5

Trusted Documents list, 3

Trusted Locations, 6

two-dimensional array, 166, 173

Type mismatch error, 180

Type statement, 77

U

UBound function, 178

Uncomment Block, 41–42

underscore, usage of, 77

Union operator, 53

Use Relative References option, 10

UsedRange property, 155

User-defined (data type), 77

V

Value property, 60, 135

Values of VBA Expressions, 217–219

Variant (data type), 76

View property, 39

variables, 77

assigning values to, 83

concatenation, 81

creating, 78

data type, 81–83

declaration characters, 82

declaring, 78–79

declaring typed, 83

determining data type of, 91–92

explicit variable declaration, 78

finding variable definition, 91

forcing declaration, 87–88

informal, 79–81

initialization, 84–87

lifetime of, 91

meaningful variable names, 77

module-level, 89–90

private, 90

procedure-level (local), 89

project-level, 90–91

scope of, 88–91

specifying data type of, 81–83

VBA procedure with, 83

Variant data type, 74

VarType function, 91, 92

VBA. See Visual Basic for Applications (VBA)

VBA Project, 15

VBA programs, adding repeating actions, 151

avoiding infinite loops, 155–156

Do loop statements, 151–155

Do…While loop statements, 151–155, 162–163

For Each…Next loop, 160–161

executing procedure line by line, 156–157

exiting loops early, 161–162

For…Next loop, 158–160

looping statements, 151

using loops and conditionals, 163

While…Wend loop, 157

VBA statements, simple and complex, 70–74

breaking up long statements, 73–74

changing property of an object, 71

referring to object’s method, 72–73

referring to property of an object, 70–71

returning current value of the object property, 72

saving results, 74

vbSystemModal setting, 120

vbYes constant, 144

View Macros, 21

Visual Basic Code window. See Code window

Visual Basic data types, 75

Visual Basic Editor (VBE), 1, 14–15, 21, 24, 32, 207

Code window, 35–36

entering data and formatting cells, 60

finding out about cell formatting, 61

returning information entered in a worksheet, 60–61

Excel application, working with, 64–65

Immediate window, 49

obtaining information in, 51–52

Object Browser, 42–47

locating procedures with, 47

Project Explorer window, 33–34

Properties window, 35

rows and columns, working with, 59

obtaining information about the worksheet, 59

setting the VBE options, 36

syntax and programming assistance, 36

Comment Block button, 41–42

Complete Word button, 40

Indent button, 41

List Constants button, 38–39

List Properties/Methods option, 38

Outdent button, 41

Parameter Info button, 39–40

Quick Info button, 40

Uncomment Block button, 41–42

VBA object library, using, 47–49

Windows, working with, 63–64

workbooks, working with, 62–63

worksheet cells and ranges, working with, 53

Cells property, using, 54–55

End property, using, 57

moving, copying, and deleting cells, 58–59

Offset property, using, 55–56

Range property, using, 53

Resize property, using, 56–57

worksheets, working with, 62–63

Visual Basic for Applications (VBA), 1

breaking up long statements, 73–74

to create folder in windows, 48–49

data type conversion functions, 96–98

data types, 75–77

Insert Function dialog box, 107

library lists, 42

and macros, 1–2

object library, 47–49

object properties and methods, 38

object variables, 99–101

procedure with multiple conditions, 147–149

Select Case statement, 143

simple and complex statements, 70–74

static variables in, 98–99

stopping and resetting, 232

testing, 207–208

VLookup function, 212

W

watch expressions, removing, 219

Watch Type, 217

Watch window, 216–219

Weekday function, 139

Weight property, 70

While…Wend loop, 157

Windows collection, 68

Windows, working with, 63–64

With keyword, 21

Workbooks collection, 68

Worksheets collection, 68

workbooks

collection, 68

working with, 62–63

worksheet, 54

collection, 68

running a function procedure from, 106–108

working with, 62–63

worksheet button, running macro from, 30–31

worksheet cells and ranges, working, 53

Cells property, using, 54–55

End property, using, 57–58

moving, copying, and deleting cells, 58–59

Offset property, using, 55–56

Range property, using, 53–54

Resize property, using, 56–57

X

XLStart folder, 8, 108

Z

Zero-length string (“”), 232

OEBPS/images/fig2-15.jpg
= Object Browser ==
] 4] » | Balt]]
=] #afx

__Search Results
Library [Class [Member
I VBA - FileSystem =% FileAttr ~
% VBA &} FileSystem FileCopy
. VBA 24 FileSystem =% FileDateTime
Il VBA 2 FileSystem =5 FileLen
I, VBA it FileSystem v

Classes Members of 'FileSystem'
@ <globals> A
@ Collection

&% ColorConstants
¢ Constants

% Conversion

& DateTime

@) ErrObject

«3 FileSystem

¢ Financial

ZF! FormShowConsta
i Global

&% Information

&4 Interaction

% KeyCodeConstan' v |

Sub MkDir(Path As String)
Member of VBA File System

OEBPS/images/fig2-14.jpg
R | | | || %]
| 4| ¥

Classes Members of '<globals>"
@ [<giobals> -% MoveCircle

«% Manipulations % MoveTextBox

1 Sheet1 % NewFolder

i) ThisWorkbook =% RemoveFolder
Project VBAProject

C:\VBAExcel_ByExample\Chap02_ExcelPrimer.xism

OEBPS/images/fig2-13.jpg
%45 Object Browser

=]

<Al Libraries> ~] <] v | Bt 7|
textbox - M|2

Search Results

Libral Class Member
[lgYExcel [E7]Shapes AddTextbox
. Office &P MsoShapeType (& msoTextBox
WP Excel 2@ XISmartTagControl @ xISmartTagControl
W% Excel @ Constants @ xITextBox
\Classes Members of 'Shapes'
) Shape A |25 AddPicture "
) ShapeNode =% AddPicture2
) ShapeNodes =% AddPolyline
[#) ShapeRange =% AddShape
@) Shapes - AddSmartArt
[#) SharedWorkspace =% AddTextbox
[#) SharedWorkspace % AddTextEffect
) SharedWorkspace v Application v

Function AddTextbox(Orientation As MsoTextOrientation, Left A

As Single, Top As Single, Width As Single, Height As Single) As

Shape

Member of Excel Shapes

OEBPS/images/fig2-12.jpg
C

A A B D

1

2

3

2 A
5 &
6 5
7 My jrextbox

8

g
10
11

~

g

=

o

o

S

3

©

)
(=1

B

Sheet1

®

OEBPS/images/fig2-18.jpg
Format Cells

Number Alignment

Category:

General
Number
Currency
Accounting
Date

Time
Percentage
Fraction
Scientific
Text

SEE al

Type the number format code, using one of the existing codes as a starting point.

Font Border Fill

Protection

0.00

##H0

###000

#HH0) (##40)
###0_)[Red] (###0)
###0,00_),(###0.00)
###0,00_)[Red] (###0.00)
$##0_)(§##40)
$###0_)[Red] ($##40)

Delete

oK

Cancel

OEBPS/images/fig2-17.jpg
Worksheets.Add
Range ("Al:A4") .Select
[Al:R4].Value = 55
Selection.ClearContents
ActiveCell.Select

OEBPS/images/fig2-16.jpg
A %

[Z#Format as Table ~

onditional Formatting ~

i EE-b2anm9

“Project - VBAProject

5 Microsoft Visual Basic for Applications - Chap02_ExcelPrimer.xlsm - [Manipulations (Cod...

[Eile Edit View Insert Format Debug Run Tools Add-lns Window Help

rn A KISEFY

[m] X

-8 x
(2]

[(General)

_v| [MoveTextBox

Ll

Paste Font Alignment Number Cel _

. = b "¢ EPcell Styles - N]
Clipboard 1= Styles =-&% VBAProject (Chap02_ExcelPrimer.xIsm)

f 1 -5 Microsoft Excel Objects
F11 - fe
| 48 Thisworkbook

A B G D) Ei] F -5 Modules

1 2 Manipulations

2 |

3|

47

3| Properties - Manipulations

gf [Manipulations Module

7l Alphabetic | Categorized |

97 \EID) Manipulations
10 |
1|

12

13

14|

15|

16|

7]

18 |

19

20 |

21

Sheet1 ®

Ready i Erj—

End

=
With ActiveSheet.Shapes ("TextBox 1")2]
.Select
.Left = 0
.Top =
End With
Sub

Sub

End

MoveCircle ()
With ActiveSheet.Shapes (2)
.Select
JLeft = 0
.Top = 0
End With
Sub

Sub

End

NewFolder ()
MKDir "C:\Study"
Sub

Sub

End

RemoveFolder ()
RmDir "C:\Study"
Sub

OEBPS/images/fig1-5.jpg
Microsoft Office Security Options ? X

@ Security Alert - Macros

Macros

Macros have been disabled. Macros might contain viruses or other security hazards. Do not
enable this content unless you trust the source of this file.

Warning: It is not possible to determine that this content came from a trustworthy
source. You should leave this content disabled unless the content provides critical
functionality and you trust its source.

More information
File Path: C:\VBAPrimerExcel_ByExample\ChapO1_ExcelPrimer.xism
O Help protect me from unknown content (recommended)

(® Enable content for this session

Open the Trust Center. Cancel

OEBPS/images/fig5-1.jpg
AW =

units
price

200

OEBPS/images/fig1-4.jpg
Chap01_ExcelPrimer.xlsm - Excel

©

Info N fo

New

g Chap01_ExcelPrimer

C: » VBAPrimerExcel_ByExample
Save

@ Security Warning
Save As

Active content might contain viruses and
Print Enable other security hazards. The following
Content= | content has been disabled:

shas Enable All Content

B Always enable this document's active content
(make this a Trusted Document)

Publish Advanced Options

Select which active content should be enabled.
This content will be enabled for this session only.

Protect Workbook

ccoint » Control what types of changes people can
- Protect make to this workbook.
Options Workbook ~

Close

OEBPS/images/fig1-7.jpg
(=]

=

Visual Macros
Basic

Al

Book1 - Excel = = (m]

File Home Insert Pagelayout Formulas Data Review View [DEVSSEEE O Tell me... Julitta Korol Q. Share

Record Macro ‘d? /" [ElProperties [E B Map Properties [fImport

) Use Relative References &2 View Code B Expansion Packs <] Export
Add- Excel COM Insert Design Source 1,
! Macro Security ins Add-ins Add-ins ~ Mode [3] Run Dialog [EtRefresh Data
Code Add-ins Controls XML ~
Macro Security E
Customize the macro security
settings. E F G H I) K L[~

— i

OEBPS/images/fig1-6.jpg
Excel Options ? X

General . .
enera @E Customize the Ribbon.
Formulas —
i Choose commands from:© Customize the Ribbon:®
Proofing
[Popular Commands Main Tabs
Save
Language 'Y Add or Remove Filters ~ Main Tabs
H
Advanced all Al Chart Types.. ome
- Borders > Clipboard
_ Calculate Now Font
: Center Alignment
Quick Access Toolbar Conditional Formatting » Number
Add-ins B Copy Styles
Custom Sort.. Cells
Trust Center 3(3 Cut Editing
A" Decrease Font Size nsert
&< Delete Cell
= Delete Cells... Page Layout
¥ Delete Sheet Columns Add >> S -
EX Delete Sheet Rows e -
L3 Email e Deta
O Fill Color Review
Font View
A Font Color
Font Size
Add-ins
Format Cells
~ Format painter Background Removal
Bl Freeze Panes 4
A Increase Font Size NewTab | | NewGroup | | Rename..
& Insert Cells...
fx Insert Function... Customizations: | Resetv |©
2 Insert Picture o
P8 Insert Sheet Columns v Import/Export 7 [*
oK Cancel

states)

OEBPS/images/fig1-1.jpg
t B

The following features cannot be saved in macro-free workbooks:
0 « VB project
To save a file with these features, click No, and then choose a macro-enabled file type in the File Type list.

To continue saving as a macro-free workbook, click Yes.

Yes No Help

OEBPS/images/fig1-3.jpg
Primer.xlsm - Exc

Insert Pagelayout Formulas Data Review View Developer Q Tell me... Julitta Korol Q. Share

= X Calibri General Conditional Formatting ~ | &= Insert ~
alibri =
D Ba - $-% 9 [Z#Format as Table ~ =X Delete ~
Pafte 5 DI Ne <o 9 % Cell Styles ~ [®Format~ &
Clipboard & Font n Alignment | Number & Styles Cells Eding | A
I’ SECURITY WARNING Macros have been disabled. | Enable Content x
Al . fe v
A B € D [E F G H | J K i

OEBPS/images/fig1-2.jpg
Trust Center

Trusted Publishers
Trusted Locations
Trusted Documents
Trusted Add-in Catalogs
Add-ins

ActiveX Settings

Protected View
Message Bar
External Content
File Block Settings

Privacy Options

Macro Settings

O Disable all macros without notification
@® Disable all macros with notification
O Disable all macros except digitally signed macros

O Enable all macros (not recommended; potentially dangerous code can run)

Developer Macro Settings

[J Trust access to the VBA project object model

OEBPS/images/fig9-5.jpg
[(General) _v| [changeCode

Option Explicit

Sub ChangeCode ()
Workbooks.Open Filename :\VBAPrimerExcel ByExample\Codes.xlsx"
Windows ("Chap09_ExcelPrimer.xlsm") .Activate
Columns ("D:D") .Insert Shift:=x1ToRight
Range ("D1") .Formula = "Code
Columns ("D:D") . SpecialCells (x1Blanks) .Select

€| IlllActiveCell.FormulaR1Cl = "=VLookup (RC[1],Codes.x1sx!R1C1:R6C2,2)"
Selection.FillDown

With Columns ("D:D")
.EntireColumn.AutoFit
.Select
End With
Selection.Copy
Selection.PasteSpecial Paste:=xlValues
Rows ("1:1") .Select
With Selection
.HorizontalAlignment = xlCenter
.VerticalAlignment = xlBottom
.Orientation = xlHorizontal
End With
Workbooks ("Codes.x1sx") .Close
End Sub

SKIC_]]

OEBPS/images/fig9-4.jpg
38 Chap09_ExcelPrimer.xlsm - Breaks (Code)

[(General) _v| [changeCode

Option Explicit

Sub ChangeCode ()
Workbooks.Open Filename :\VBAPrimerExcel ByExample\Codes.xlsx"
Windows ("Chap09_ExcelPrimer.xlsm") .Activate
Columns ("D:D") .Insert Shift:=x1ToRight
Range ("D1") .Formula = "Code
Columns) .SpecialCells (x1Blanks) .Select

e ActiveCell.FormulaR1C1

Selection.FillDown
With Columns ("D:D"
.EntireColumn.AutoFit
.Select]
End With

Selection.Copy
Selection.PasteSpecial Paste:=xlValues
Rows ("1:1") .Select
With Selection
.HorizontalAlignment = xlCenter
.VerticalAlignment = xlBottom
.Orientation = xlHorizontal
End With
Workbooks ("Codes.x1sx") .Close
End Sub

SKIL_]]

OEBPS/images/fig9-7.jpg
Sub Varvalue ()
Dim strName As String

o Workbooks . A

strflame ActiveWorkbook.Name
N

strName = "BookaStrName) .Activate
nd S

OEBPS/images/fig9-6.jpg
©m~NO oA WN =

A

B

C

D

Teacher
Ann Marie Smith
Barbara Kaufman
John Frederick
Katherine Stein
Christine Martin
Mark O'Brian
Jorge Rodriguez

Position = Amount

WowWo>> >

6500
6500
6500
6300
6300
6300
6300

Code
227.163-23-220
227.163-14-100
211.163-23-330
211.163-23-330
211.163-23-330
211.163-23-220
227.163-11-100

Code1

66
62
73
73
73
65
67

OEBPS/images/fig1-9.jpg
B @ E F
il Employee Name | First Name Last Name Hours Worked Total Wages
2 |James Rogers James Rogers 7S 105.00
3 |Martha Lambert Martha Lambert 6 S 80.40
4 |Eugene Zelnik Eugene Zelnik 10 $ 214.20
5 |Enrique Martinez Enrique Martinez 1 $ 181.50
6 |Wanda Pasterniak Wanda Pasterniak 21 $ 735.00
7 |Bruce Smith Bruce Smith 14 $ 396.62
8 |
9

OEBPS/images/fig9-1.jpg
Microsoft Visual Basic

Code execution has been interrupted

Continue end | [Debug | Help

OEBPS/images/fig1-8.jpg
Microsoft Office Trusted Location ? X

Warning: This location will be treated as a trusted source for opening files. If you change
or add a location, make sure that the new location is secure.

Path:
‘C:\VEAPrimer&ceLEy&le

[] subfolders of this location are also trusted

Description:

Date and Time Created: 10/28/2015 10:04 PM

OEBPS/images/fig9-3.jpg
H ©- o Codes.xls - Excel = = O

File Home Insert Pagelayout Formulas Data Review View Developer Q Tellm lulitta.. S Share

65 211.163-23-220
66 227.163-23-220
67 227.163-11-100
73 211.163-23-330
78 211.163-28-330

621227.163-14-100 D

m‘\n‘m‘m‘a‘w‘mi

Sheet1 [©)]

Ready

OEBPS/images/fig9-2.jpg
(=] s Chap09_ExcelPrimerxlsm - Excel = = m]

File Home Insert Pagelayout Formulas Data Review View Developer Q Tellm Julitta.. . Share

Al ~ fe Teacher v
A Bl D E F G -

1 Teacher Position Amount Codet

2 |Ann Marie Smith A 6500 66

3 |Barbara Kaufman A 6500 62

4 | John Frederick A 6500 73

5 |Katherine Stein B 6300 73

6 |Christine Martin B 6300 73

7 |Mark O'Brian B 6300 65

8 |Jorge Rodriguez B 6300 67

9 >
sheett | ® [T

OEBPS/images/fig9-9.jpg
Sub StopExample ()

A

Dim curCell As Range
Dim num As Integer

ActiveWorkbook.Sheets (1) .Select
ActiveSheet.UsedRange.Select
num = Selection.Columns.Count
Selection.Resize (1, num).Select
Stop
For Each curCell In Selection
Debug.Print curCell.Text
Next

| End Sub

OEBPS/images/fig9-8.jpg
|(General)

_v | |ChangeCode

Sub

ChangeCode ()
Workbooks.Open Filename:="C:\VBAPrimerExcel ByExample\Codes.xlsx"
Windows ("Chap09_ExcelPrimer.xlsm") .Activate

Columns ("D:D") .Insert Shift:=x1ToRight

Range ("D1") .Formula = "Code
Columns ("D:D") .SpecialCells (x1Blanks) .Select

€| Il ActiveCell.FormulaRICl = "=VLookup (RC[1],Codes.x1sx!R1C1:R6C2,2)"

End

Selection.FillDown
With Columns ("D:D")
.EntireColumn.AutoFit
.Select
End With
Selection.Copy
Selection.PasteSpecial Paste:=xlValues
Rows ("1:1") .Select
With Selection
.HorizontalAlignment = x1Center
.VerticalAlignment = xlBottom
.Orientation = xlHorizontal
End With
Workbooks ("Codes.x1sx") .Close
Sub

I R |

?ActiveCell.Address
D2
?ActiveSheet.Name
Sheetl

OEBPS/images/cover.jpg
EXCEL2016
PROGRAMMING

PockeT PRIMER

rrrrrrrrr

ﬁ JULITTA KOROL

OEBPS/images/fig2-11.jpg
%55 Object Browser ==

<Al Libraries> ~] o] | Bel| 7|
input v M|2

Search Results

Library [Class [Member
I, Office) IConverterUICallbacl- HrinputBox ~
M¥excel _[olApplication BYinputBox
. VBA & Interaction - InputBox
Il Excel [#) Validation InputMessage
I Excel) Validation InputTitle v
\Classes Members of 'Application’
1 /Application A [E' Hinstance ~
) Areas HinstancePtr
#) AutoCorrect Hwnd
] AutoFilter IgnoreRemoteRequests
) AutoRecover =% InchesToPoints
) Axes % InputBox
) Axis Interactive
®) AxisTitle v | International v
Function InputBox(Prompt As String, [Title], [Default], [Left], [Top], ~

[HelpFile], [HelpContextID], [Type])
Member of Excel Application

OEBPS/images/fig2-10.jpg
%45 Object Browser

=]

<All Libraries> <] <] v | Bzt 7|
I v A2

Search Results

Library

[Class

[Member

\Classes

@ [<giobals>

] AboveAverage
#] Action

] Actions

) Addin

#) Addins

] Addins2

1 Adjustments
] AllowEditRange
] AllowEditRanges
) Application

Members of '<globals>"
A [Abs
N ActiveCell
ActiveChart
ActivePrinter
ActiveSheet
ActiveWindow
ActiveWorkbook
Addins
AppActivate
Application
=3 Asc

v

<All Libraries>

OEBPS/images/pg166-1.jpg

OEBPS/images/pg166-2.jpg
)>)>>>
Lo RN IR ol R Ia N R I N IR Ia N IR Il
S| d| S| F|e
P U I R I
ol I I o S B o
S| d| S| F|2
S| d| S| F|e
S|l || »m | |10
Sl | S| F|e
P [I I I
— | =]~]~~~
Sl d| S| F|e
SIEIERIRERIR
S|l =N | | |10
Sl | S| F|e

OEBPS/images/circ.jpg

OEBPS/images/fig4-2.jpg
Search for a function:

Type a brief description of what you want to do and then
dick Go

Selecta fundtion:

‘SumitUp(m.n)
No help available.

Help on this fundtion

OEBPS/images/fig4-1.jpg
& public
 private

T~ Al Local variables as Statics:

OEBPS/images/fig4-4.jpg
Microsoft Excel

The procedure is complete.

OK

OEBPS/images/fig4-3.jpg
Sumiup.
mhs S|
o

No help available.

Formula result = 21

Help on this fundtion

OEBPS/images/pg70-1.jpg
Object Property

2 v
Range("A4") .Value

OEBPS/images/fig4-9.jpg
Microsoft Excel

Enter your place of birth: oK

(e.g. Boston, Great Falls, etc)
Cancel

OEBPS/images/fig4-6.jpg
Microsoft Excel

All processes completed successfuly.

Now connect an external storage device to

your computer. The following procedure

will copy the workbook file to the attached device.

OK

OEBPS/images/fig8-2.jpg
A B C D | B L ® H I
AssetType_lManufacturer Model Price New Price
Tablet Samsung 510.5 $499.00 $249.50
Tablet Google Nexus 7 $199.99 $100.00
Desktop Lenovo H500s $209.00 $104.50 Retrieving record2
Desktop Dell i3646-1000BLK $217.00 $108.50
Printer Brother HL2280DW $129.99 $65.00
laptop HP 64458 $210.00 $105.00 Asset Type Tablet
A Manufacturer Google
Printer HP M276nw $202.10 $101.05 Model Nexus 7
Monitor Asus VS247H-P $154.84 $77.42 Price $199.99
Monitor Viewsonic VA2037A $99.99 $99.99
OK

OEBPS/images/fig4-5.jpg
Microsoft Excel

All processes completed successfully. Now connect an external storage device

to your computer. The following procedure will copy the workbook file to the
attached device.

OK

OEBPS/images/fig8-1.jpg
] Assetinfo.txt - Notepad - [m}
File Edit Format View Help

" "Manufacturer","Model" "Price"

"Desktop","Lenovo","HSBBS",ZBQ 66
"Desktop”, "Dell”,"i3646-1000BLK",217.00
Brother","HL2280DW",129.99
445B",210.00
"M276nw",202.10
Asus”,"VS247H-P",154.84
"Monitor","Viewsonic","VA2037A",99.99

OEBPS/images/fig4-8.jpg
Microsoft Excel

Yes | No

OEBPS/images/sq.jpg

OEBPS/images/fig4-7.jpg
Microsoft Excel

All processes completed successfuly.
Now connect an external storage device
to your computer. The following procedure

will copy the workbook file to the attached device.

OK

OEBPS/images/fig8-3.jpg
Immediate

frablet
Tablet
Desktop
Desktop
Printer
Laptop
Printer
Monitor
Monitor

Samsung S$10.5 499.00

Google Nexus 7 199.99

Lenovo H500s 209.00

Dell 13646-1000BLK 217.00
Brother HL2280DW 129.99

HP 6445B 210.00

HP M276nw 202.10

Asus VS247H-P 154.84
Viewsonic VA2037A 99.99

3l ~ |

o

OEBPS/images/cd.jpg
hi
S

OEBPS/images/fig3-3.jpg
A N RN

The cost of calculator

price 35
sales Tax 2.98
Cost

‘The calculator total is $35.00.

OEBPS/images/fig9-17.jpg
Debug |

Compile Debugging
Step Into

Step Over

Step Out

Run To Cursor

Add Watch...

Edit Watd]

Quick Watch...

Toggle Breakpoint
Clear All Breakpoints
Set Next Statement
Show Next Statement

F8

Shift+F8
Ctrl+Shift+F8
Ctrl+F8

Ctrl+
Shift+F9

F9
Ctrl+Shift+F9
Ctrl+F9

OEBPS/images/fig3-2.jpg
e N e AW N -

A B
The cost of calculator

price 35
salesTax 2975
Cost 37.98

The calculator total is $37.975.

Sheet1 @

OEBPS/images/fig3-5.jpg
%45 Object Browser

B =] | Eln] 9

Search Results

Library [Class [Member
W Excel =@ Constants
P Excel 28 XICellType @ xICellTypeConstants

O¥excel B3 Constants [xiConstants

\Classes

@) ColorScaleCriteria A
[#) ColorScaleCriterion

@] ColorStop

[ColorStops

Comment

Comments

#] ConditionValue

#) Connections

) ConnectorFormat

=@ Constants

[#] ControlFormat

) CubeField

#) CubeFields

) CustomProperties

#) CustomProperty v

Members of ‘Constants’
xIChecker
x|Circle
xIClassic1
xIClassic2
xIClassic3
xIClosed
xIColor1
x|Color2
x|Color3
xIColumn
xICombination
xIComplete

x|Constants

x|Contents
x|Context

FEERREEEEREEEEE

Const xIConstants = 2
Member of Excel Constants

OEBPS/images/fig7-1.jpg
Microsoft Excel

Baltimore
Atlanta
Boston
San Diego
New York
Denver

OK

OEBPS/images/fig9-15.jpg
[(General)

ChangeCode

Sub

End

Option Explicit

ChangeCode () BokRualfFI= = E""%

Workbooks.Open Filename:="C:\VBAPrimerExcel ByEsqf ===~ —ixlsx"
Windows ("Chap09_ExcelPrimer.xlsm") .Activate oggleitooamar

Columns ("D:D") .Insert Shift:=x1ToRight
Range ("D: rmula = "Code
Columns ("D:D") .SpecialCells (x1Blanks) .Select

ActiveCell.FormulaR1Cl = "=VLookup (RC[1],Codes.x1sx!R1CL1:R6C2,2)"
Selection.FillDown
With Columns ("D:D")
.EntireColumn.AutoFit
.Select
End With
Selection.Copy
Selection.PasteSpecial Paste:=xlValues
Rows ("1:1") .Select
With Selection
.HorizontalAlignment = x1Center
.VerticalAlignment = xlBottom
.Orientation = xlHorizontal
End With
Workbooks ("Codes.x1sx") .Close

= o

OEBPS/images/fig3-4.jpg
Returns an Integer indicating the subtype of a variable.

Syntax

VarType(varname)

The required varname argument is a Variant containing any variable except a variable of a user-defined type.

Return Values

Constant Value Description

VvbEmpty 0 Empty (uninitialized)

vbNull 1 Null (no valid data)

vbinteger 2 Integer

vbLong 3 Long integer

vbSingle 4 Single-precision floating-point number
vbDouble 5 Double-precision floating-point number
vbCurrency 6 Currency value

vbDate 7 Date value

vbString 8 String

vbObject 9 Object

vbError 10 Error value

vbBoolean 1 Boolean value

vbVariant 12 Variant (used only with arrays of variants)
vbDataObject 13 A data access object

vbDecimal 14 Decimal value

vbByte 17 Byte value

vbLonglLong 20 LongLong integer (Valid on 64-bit platforms only.)
vbUserDefinedType 36 Variants that contain user-defined types
vbArray 8192 Array

OEBPS/images/fig9-16.jpg
Options

Editor| Editor Format General | Docking |
Form Grid Settings————— ~Edit and Continue
[¥ show Grid [Notify Before State Loss

Grid Units: Points T

Width: |6 Break on All Errors
Height: |6 € Break in Class Module

[Align Controls to Grid @ Break on Unhandled Errors

~Compile
7" Show ToolTips [Compile On Demand

[v" Collapse Proj. Hides Windows [v" Background Compile

oK Cancel Help

OEBPS/images/fig9-13.jpg
[(General)

_v| [WhatDate

Sub WhatDate ()

Dl

Dim curDate As Date
Dim newDate As Date
Dim x As Integer

curDate

©| I evDate ~
Next
End Sub

Date
For x = 1 To 365

Date + x

Kl

Locals

Debugging.Breaks. WhatDate

=
»

X|

|

Expression [Value
Breaks
curDate #11/5/2015%
newDate #12:00:00 AM#
X 1

-
[Type -
Breaks/Breaks
Date
Date
Integer

=

OEBPS/images/fig1-10.jpg
Record Macro

Macro name:

[nsert_Newsheet

Shortcut key:

aus| |

Store macro in:

‘This ‘Workbook

Description:

Insert and rename a worksheet]

oK

Cancel

OEBPS/images/fig9-14.jpg
Call Stack

Project.Module.Function
Debugging.Breaks.WhatDate

OEBPS/images/pg71-2.jpg
Object

Properly

Value

"A4") .Value

OEBPS/images/fig3-1.jpg
€ >0

Technologies v

| E] msdn.microsoft.com/en-us/library/ff1

Downloads v Programs v Community ~ Documentation v Samples

=s+ > Office clients > Excel > Excel VBA reference ~

v

Concepts

Howdo ...

Object model

AboveAverage Object
Action Object

Actions Object

Addin Object

Addins Object
Addins2 Object
Adjustments Object
AllowEditRange Object
AllowEditRanges Object
Application Object
Areas Object

AutoCorrect Object

@ Any suggestions?

Object model (Excel VBA reference)

2, Print
Office 2013 and later | Other Versions + F Export (0)
& Share
Contribute to this content
Use GitHub to suggest and submit changes. See our guidelines for contributing to VBA documentation
IN THIS ARTICLE

u viewing Help in

This section of the Excel Developer Reference contains documentation for all the objects, properties, methods, and events contained in an Office product?

the Excel object model. Are you viewing the

content in the MSDN
. . . . library?
Are you viewing Help in an Office product? A A

If you are viewing Help from inside your installed version of the documentation, you can use the table of contents to navigate
through the topics. To open the table of contents, click the Show Table of Contents toolbar button in the Help window. Click a topic
in the table of contents to view it.

Are you viewing the content in the MSDN library?

OEBPS/images/fig9-11.jpg
EE-H % DRA9 ™)
Mi» m

Project - Debugging

=I=]]

- &% Debugging (Chap09_ExcelPrimer.xism) A
45 Microsoft Excel Objects
Sheet1 (Sheet1)
48 Thisworkbook
EHE5 Modules
2 Breaks

Properties - Breaks

Llx <

Breaks Module
Alphabetic | Categorized|

[brecks

5 Microsoft Visual Basic for Applications - Chap09_ExcelPrimer.xism [break] - [Breaks (Code)]

3 File Edit View Insert Format Debug Run Tools Add-Ins Window Help

I A KEFY

[(General)

_v| [WhatDate

Sub WhatDate ()
Dim curDate As Date
Dim newDate As Date
Dim x As Integer

curDate = Date

For x = 1 To 365

= newDate = Date + x
Next

End Sub

K]

Expression Value Type Context
& cuDate 11/4/2015 Date Breaks WhatDate
55 newDate 6/112016 Date Breaks.WhatDate

OEBPS/images/pg71-1.jpg
ActiveCell.0ffset (3, 2)

OEBPS/images/fig9-12.jpg
Quick Watch

~Context
Debugging.Breaks. WhatDate

~Expression
newDate

~Value
11/6/2015

OEBPS/images/fig9-10.jpg
Add Watch X
S
curDate
o cancel |
Procedure: [NIETET b Hep |

Module: |Breaks

Project: Debugging

~Watch Type
@ Watch Expression

" Break When Value Is True
€ Break When Value Changes

OEBPS/images/fig7-3.jpg
Microsoft Visual Basic

Run-time error

Subscript out of range

Contirue ed | Debug Help

OEBPS/images/fig3-6.jpg
%45 Object Browser

or =]l |lls/ 9

Search Results

Library [Class [Member
Il VBA ¥&% ColorConstants

Wver — Pconams 8
. VBA =@ FormShowConstants
Il VBA % KeyCodeConstants

il VBA «d SvstemColorConstants

\Classes Members of 'Constants'
@ <globals> A |@ vbBack

[#] Collection @ vbCr

¥&% ColorConstants @ vbCrLf

+&% Constants | |@ vbFormFeed

#& Conversion @ vbLf

&t DateTime [# vbNewLine

@] ErrObject [E VvbNuliChar

&£ FileSystem @ vbNullString

¥&¢ Financial [E vbObjectError

=@ FormShowConstants & vbTab

) Global (@ vbVerticalTab

#&% Information

+&} Interaction

+& KeyCodeConstants

& Math v

Module Constants
Member of VBA

OEBPS/images/fig7-2.jpg
Exchange

Country

Japan
Mexico
Canada

Currency per US$

Yen 104.57
Peso 11.2085
Dollar 1.2028

* Sample Exchange Rates for Demonstration Only

OK

OEBPS/images/fig7-4.jpg
5 Microsoft Visual Basic for Applications - Chap07_ExcelPrimer.xism [break] - [StaticArrays (Code)]

3 File Edit View Insert Format Debug Run Tools Add-lns Window Help

ME-d

Project - VBAProject

- &% VBAProject (Chap07_ExcelPrimer.xlsm)
5 Microsoft Excel Objects
Sheet1 (Sheet1)
48 Thisworkbook
(=44 Modules
w2 Array_Function
2 DynamicArrays
w2 Erase_Function
w2 IsArray_Function
w2 |_and_UBound_Function
i StaticArrays

- Y »

Properties - StaticArrays

Ll

[StaticArrays Module
Alphabetic | Categorized
\ELD) StaticArrays

I I K EFY

@ 135 Col 1

[(General)

_v| [FavoriteCities

End Sub

Sub FavoriteCities ()
"now declare the array
Dim cities(6) As String

"assign the values to array elements

cities(1) = "Baltimore"
cities(2) Atlanta”
cities(3) Boston"
cities (4) San Diego"
cities(5) New York"
o | cities(7) = "Denver"

'display the list of cities
MsgBox cities(1) & Chr(13) & cities(2) & Chr(13)
& cities(3) & Chr(13) & cities(4) & Chr(13)

& cities(5) & Chr(13) & cities(6)

End Sub

<«

D

OEBPS/images/halft.jpg
MICROSOFT®

EXCEL® 2016
PROGRAMMING

Pocket Primer

OEBPS/images/fig1-22.jpg
B %=

File Home

Z[=

Insert

a =
Page Layout

o]

T

Chap01_Supplement.xism - Excel

= = O

Formulas Data Review

b{’ Properties

" & View Code

View [DEYESSS O Tell me..

Julitta Korol Q. Share
[75 Map Properties [fj Import
2 Expansion Packs [} Export

Visual Macro: Add- Excel COM | Insert Design Source
Basic L ins Add-ins Add-ins = | Mode BifitiEan

Code Add-ins Form Controls DIV =
112 -

[4. B 55 T "
A 2 Button (Form Contro) | c H | J K
| D E VI Ese 8
2 |Category Jan Feb Maig] ® A 2B I,
3 |Pencils 12 34 2 68
4 pens 10 35 29 74
5 |Total 22 69 51 142
67
2
Sheet1 | @ <« | D

Ready

OEBPS/images/fig1-23.jpg
© @~ o v AW N

| B LB D E
Category Jan Feb Mar 1st Qtr.
Pencils 12 34 22 68
Pens 10 35 29 74
Total 22 69 51 142

O O O

Format Cells
O O O

OEBPS/images/fig2-4.jpg
Options

Editor| Editor Format| General Docking

~Dockable:

[¥ Immediate Window
[Locals Window

¥ Watch Window

[Project Explorer
[Properties Window

[~ Object Browser

0K Cancel Help

OEBPS/images/fig2-3.jpg
Margin
Indicator
Bar

Procedure
View

Object Procedure

[(General) T _v| [FormatTable T

Sub Insert EmployeeData ()

Insert EmployeeData Macro

' Insert employee data

Range .FormulaRICl = "James Rogers"
Range .FormulaR1C1l 15"
Range .FormulaR1C1 7"

Range .FormulaR1C1l Martha Lambert"
Range .FormulaR1C1 13.4"
Range .FormulaR1C1 6"

Range .FormulaRIC1l
Range .FormulaR1C1
Range ("E4") .FormulaR1C1

Eugene Zelnik"
21.42"
10"

K]

e Spit
Bar

Full Module View

OEBPS/images/fig2-6.jpg
Sub InsertNewSheet ()
Worksneecs.|

£na sw i
o hid2
B8 Applcation
s Copy
£ Count
B Creator
S Detete v

OEBPS/images/fig2-5.jpg
Quick Info.

e outgent
G (Shift + Tab) Toggle

Complete
Word Comment

(Ctri+Space) Higck Toolbar Options

List
Properties/Methods
(ctrivd)
Parameterinfo | Toogle Previgus Bookmak
(Ctrieshifts) | Breakpoint Next
() Bookmark
List Constants
(CtrkeShiftsJ) Uncomment
Block
Indent

OEBPS/images/fig6-1.jpg
E RO

File

Hom| Inser| Page| Fom\ Data| Revie| View DEYG

»

) ﬂ LI el B
Visual Macros Add- Excel COM Controls XML
Basic L ins Add-insAdd-ins ~ 2

Code Add-ins
Al M fc | Spain

A B C B E
1 |Spain
27 250
3 |Germany
4 300
5 |ltaly
6 | 177
77
8

» | Sheet1 \ﬂ g] >
Ready (221 4I7+ 100%

<

Properties - DoLoops

[=h4 T @BA9 »
Project - Repetitions
4] ThisWorkbook ~
EHE5 Modules
2 DoLoops
v

[DoLoops Module
Alphabetic | Categorized

Name

DoLoops.

3 File Edit View Insert Format Debug Run Tools Add-Ins Window Help

5 Microsoft Visual Basic for Applications - Chap06_ExcelPrimer.xism [break] - [DoLoops (Code)] . m] X
-8 X
I A KEFY * @1, coln
[(General) | [ApplyBold
o |sub ApplyBold ()

Do While ActiveCell.Value <> ""

ActiveCell.Font.Bold = True
ActiveCell.Offset (1, 0).Select
Loop
End Sub

Sub SignIn()
Dim secretCode As String

Do
secretCode = InputBox("Enter your secret
If secretCode = "spl045" Then Exit Do
Loop While secretCode <> "spl045"
End Sub

Sub ApplyBold2 ()
Do Until IsEmpty (ActiveCell)

ActiveCell.Font.Bold = True
ActiveCell.Offset (1, 0).Select
Loop

Fnd Sub

OEBPS/images/pg72-2.jpg
Object Method

v
Range("A4").ClearContents

OEBPS/images/pg72-1.jpg
Variable Object Property
v v v
CellValug Range("A4").Value

OEBPS/images/fig2-2.jpg
View
Code

View
Object

= Toggle Folders

VBAProject (Chap01_ExcelPrimer.xism) ~

5 Microsoft Excel Objects

48 ThisWorkbook
EHE5 Modules

2 Module1

& Module2

Properties - Sheet1

Sheet1 Worksheet
Alphabetic | Categorized|

X <

DisplayPageBreaks False
DisplayRightToLeft False
EnableAutoFilter False
EnableCalculation True
[EnableFormatConditionsCalculation True
EnableOutlining False
EnablePivotTable False
EnableSelection 0 - xINoRestrictions
Name Sheet1

ScrollArea

StandardWidth 8.09

Visible _1 - xISheetVisible

OEBPS/images/fig2-1.jpg
Save Properties
[Selected Workbook] Window
(Ctri+s) Find,

Paste RunMacro | project Explorer | Vistal Basic for Appiications:
(ctrivv) () CuteR) Help (F1)
Toolbox

cut

OEBPS/images/fig2-8.jpg
Sub PrintView()
ActiveWindow.View = x1PageBreakPreview
ActiveWorkbook.Savehs
End Sub SaveAs ([Filename}, FileFormaf, [Password, [WriteResPassword], [ReadOnlyRecommended, [CreateBackupl, [Accesshode As
XiSaveAsAccessMode = xINoChange], [ConflictResolution), [AddToMrul, [TextCodepage), [TextVisualLayouf, [Locall)

OEBPS/images/fig2-7.jpg
Sub PrintView()
AcviveNindow. view o
End Sub @ iNormalView
@ wPageBreaPrevion
@ xPageLayoutview

OEBPS/images/fig2-9.jpg
Sub PrintView()

ActiveWindow.View = paBEteNFaEy dfayat]

ActiveWorkbook.SaveA xIPageBreakPreview = 2 [e1_ByExample\CopyChap02_ExcelPrimer.xlsm")
End Sub

OEBPS/images/fig1-19.jpg
Excel Options ? X
General ., . .

@ Customize the Quick Access Toolbar.
Formulas H
proofi Choose commands from:© Customize Quick Access Toolbar:©
1oomng [Macros [For all documents (default)
Save
Language <Separator> = save
Advanced B CalculateWages € Undo |

CreateEmployeeWorksheet @ Redo |

Customize Ribbon . FormatTable (b CreateEmployeeWorksheet
_ oz Get FirstName

% Get_LastName Add >> -
Add-ins % Insert EmployeeData

% Insert_EmployeeData_Original << Remove 2
st Centes e Insert Headings

% Insert_Headings_Original

o Insert NewSheet Modify...
Customizations: | Reset~v ¥
[Show Quick Access Toolbar below the =
Ribbon Import/Export ¥ [¥
oK Cancel

OEBPS/images/fig1-13.jpg
View Macros

Record Macr

o...

Use Relative References

Use relative references so that
macros are recorded with actions
relative to the initial selected cell.

For instance, if you record a macro
in cell A1 which moves the cursor
to A3 with this option turned on,
running the resulting macro in cell
16 would move the cursor to J8.

If this option was tuned off when
the macro was recorded, running it
in cell J6 would move the cursor to
A3.

OEBPS/images/fig1-14.jpg
Macro ? X
Macro name:
CalculateWages| B Fum
FormatTable Step Into
Get_FirstName
Get_LastName Edit
Insert_EmployeeData =
Insert_Headings c
Insert_NewSheet feate
Delete
Options...

Macros in: | All Open Workbooks

Description

Cancel

OEBPS/images/fig1-11.jpg
Ready W

EAmacro is currently recording. Click to stop recordin I

OEBPS/images/fig1-12.jpg
| Sheet1 | Employee Wages [©)

Ready

OEBPS/images/fig1-17.jpg
Macro Options

Macro name:
CreateEmployeeWorksheet

Shortcut key:

Ctrl+Shift+ E

Description:

oK

Cancel

OEBPS/images/fig1-18.jpg
[UE Customize Quick Access Toolbar

= X, Cut New
D Ba Copy ~ Open
Paste
-« Format Painter v Save
Clipboard " Email
Al - Quick Print
Print Preview and Print
A B F
Spelling
v Undo
v Redo
Sort Ascending

Sort Descending
Touch/Mouse Mode
More Commands...

Show Belo ., ctomize Quick Access Toolbar

:‘g‘m‘m‘w‘m‘m‘a‘w‘w =)

OEBPS/images/fig1-15.jpg
59 Microsoft Visual Basic for Applications - Chap01_ExcelPrimer.xism - [Module1 (Code)] - O X

#3 File Edit View Insert Format Debug Run Tools Add-lns Window Help -8 x
[=Re B A9 b n BT 2@ coln
[4N] Bag e
Project - VBAProject X| [iceneray ~] [Insert_NewSheet ~]
Sub Insert NewSheet () z]
E-&% VBAProject (Chap01_ExcelPrimer.xism) ' Insert NewSheet Macro
-5 Microsoft Excel Objects ' Insert and rename a worksheet
Sheet1 (Sheet1) L
Sheet2 (Employee Wages)
48 Thisworkbook !
-5 Modules Sheets.Add After:=ActiveSheet
2 Modulet Sheets ("Sheet2") . Select
Sheets ("Sheet2") .Name = "Employee Wages"
End Sub

Sub Insert_Headings ()
Properties - Module1 ; =

Ll

[Module1 Module Insert Headings Macro

Alphabetic | Categorized |

] Modulet '
Range ("Al") .Select
ActiveCell.FormulaR1Cl = "Employee Name"
Range ("B1") .Select
ActiveCell.FormulaR1Cl = "First Name"
Range ("C1") .Select
ActiveCell.FormulaR1Cl = "Last Name"
Range ("D1") . Select
ActiveCell.FormulaR1Cl = "Hourly Rate"

Range ("E1") .Select
ActiveCell.FormulaR1Cl = "Hours Worked"

|

OEBPS/images/fig1-16.jpg
5 Microsoft Visual Basic for Applications - Chap01_ExcelPrimer.xism - [MasterProcedure (Code)]

o3 File Edit View Insert Format Debug Run Tools Add-lns Window Help
E-d sk

RRAICDr a KEFY 20
> na E":RunMacro(FS)

OEBPS/images/fig4-10.jpg
Enter data

Enter a number:

OEBPS/images/fig4-11.jpg
%5 Object Browser ==

s

<Al Libraries> ~] <] v]| Bt 7|
inputbox - M|2

Search Results

Library [Class [Member |
i, Office) IConverterUICallback =% HrinputBox
M¥Excel ______[lAppiication E inputBox
Il VBA #&} Interaction InputBox

\Classes Members of 'Application’

@ <globals> ~ Height ~
[#] AboveAverage =3 Help

#) Action HighQualityModeForGraphics

] Actions Hinstance

] Addin B! HinstancePtr

) Addins Hwnd

) Addins2 5 IgnoreRemoteRequests

) Adjustments =% InchesToPoints

&1 AllowEditRange % InputBox

@] AllowEditRanges Interactive

] Application International

) Areas = Intersect

[#] AutoCorrect IsSandboxed

1 AutoFilter 3 Iteration

1 AutoRecover 5 LanguageSettings

] Axes v [E% LargeOperationCellThousandCount v
Function InputBox(Prompt As String, [Title], [Defaulf], [Left], [Top], ~

[HelpFile], [HelpContextID], [Type])
Member of Excel Application

OEBPS/images/fig4-12.jpg
RENREECINEN

| B | S H
Range to format
Use the mouse to select a range:
[sastiscsd
OK Cancel

OEBPS/images/fig1-20.jpg
=) a

Fill H; I rt
e SRl oo teEmployeeWorkshest

B

Normal Page Break Page Custom [V Gridlines Headings
Preview Layout Views

Workbook Views Show

OEBPS/images/fig1-21.jpg
Sub Insert_ NewSheet ()

' Insert NewSheet Macro

' Insert and rename a worksheet

Sheets.Add After
ActiveSheet.Name

ActiveSheet
InputBox ("Enter the name for your worksheet:", "Rename This Sheet™")

End Sub

OEBPS/images/titlef.jpg
MICROSOFT

EXCEL 2016
PROGRAMMING

Pocket Primer

Julitta Korol

o

MERCURY LEARNING AND INFORMATION
Dulles, Virginia
Boston, Massachusetts
New Delhi

