

Spis treści

O autorach	19
O korektorze merytorycznym	19
Przedmowa	21
Zakres zagadnień	21
Co musisz wiedzieć?	22
Czym musisz dysponować?	22
Konwencje zastosowane w książce	23
Polecenia Excela	23
Polecenia edytora VBA	24
Konwencje związane z klawiaturą	24
Znaczenie ikon	25
Struktura książki	26
Część I: Wprowadzenie do języka Excel VBA	26
Część II: Zaawansowane techniki programowania	26
Część III: Praca z formularzami UserForm	26
Część IV: Tworzenie aplikacji	27
Część V: Dodatek	27
Przykłady	27
Narzędzie Power Utility Pak	27
Część I. Wprowadzenie do języka Excel VBA	29
Rozdział 1. Podstawy projektowania aplikacji arkusza kalkulacyjnego	31
Czym jest aplikacja arkusza kalkulacyjnego?	31
Etapy projektowania aplikacji	33
Określanie wymagań użytkownika	33
Planowanie aplikacji spełniającej wymagania użytkownika	35
Wybieranie odpowiedniego interfejsu użytkownika	37
Dostosowywanie Wstążki do potrzeb użytkownika	38
Dostosowywanie menu podręcznego do potrzeb użytkownika	38
Tworzenie klawiszy skrótów	39
Tworzenie niestandardowych okien dialogowych	39
Zastosowanie formantów ActiveX w arkuszu	40
Rozpoczęcie prac projektowych	42
Zadania realizowane z myślą o końcowym użytkowniku	43

Testowanie aplikacji	43
Uodpornianie aplikacji na błędy popełniane przez użytkownika	45
Nadawanie aplikacji przyjaznego, intuicyjnego i estetycznego wyglądu	47
Tworzenie systemu pomocy i dokumentacji przeznaczonej dla użytkownika	48
Dokumentowanie prac projektowych	48
Przekazanie aplikacji użytkownikom	49
Aktualizacja aplikacji (kiedy to konieczne)	49
Inne kwestie dotyczące projektowania	50
Wersja Excela zainstalowana przez użytkownika	50
Wersje językowe	50
Wydajność systemu	51
Tryby karty graficznej	51
Rozdział 2. Wprowadzenie do języka VBA	53
Rejestrator makr Excela	53
Tworzenie pierwszego makra	54
Porównanie rejestrowania makr z odwołaniami względnymi i bezwzględnymi	58
Inne zagadnienia związane z makrami	63
Praca z edytorem Visual Basic Editor (VBE)	68
Podstawowe elementy edytora VBE	68
Tajemnice okna Project	70
Tajemnice okna Code	72
Dostosowywanie środowiska edytora Visual Basic	76
Karta Editor Format	78
Karta General	79
Karta Docking	80
Podstawowe informacje o języku VBA	80
Obiekty	81
Kolekcje	82
Właściwości	82
Tajemnice obiektów Range	87
Wyszukiwanie właściwości obiektów Range	87
Właściwość Range	87
Właściwość Cells	89
Właściwość Offset	92
Podstawowe zagadnienia, które należy zapamiętać	93
Nie panikuj — nie jesteś sam	95
Przeczytaj resztę książki	95
Pozwól Excelowi napisać makro za Ciebie	96
Korzystaj z systemu pomocy	96
Używaj przegladarki obiektów	97
Szukaj kodu w internecie	98
Wykorzystuj fora dyskusyjne użytkowników Excela	99

Odwiedzaj błogi ekspertów	99
Poszukaj szkolenia wideo na YouTube	100
Ucz się z Microsoft Office Dev Center	100
Analizuj inne aplikacje Excela, które są używane w Twojej organizacji	101
Zapytaj lokalnego guru	101

Rozdział 3. Podstawy programowania w języku VBA **103**

Przegląd elementów języka VBA	103
Komentarze	106
Zmienne, typy danych i stałe	107
Definiowanie typów danych	108
Deklarowanie zmiennych	110
Zasięg zmiennych	113
Zastosowanie stałych	116
Praca z łańcuchami tekstu	118
Przetwarzanie dat	118
Instrukcje przypisania	120
Tablice	122
Deklarowanie tablic	123
Deklarowanie tablic wielowymiarowych	123
Deklarowanie tablic dynamicznych	124
Zmienne obiektowe	124
Typy danych definiowane przez użytkownika	126
Wbudowane funkcje VBA	127
Praca z obiektami i kolekcjami	130
Polecenie With ... End With	130
Polecenie For Each ... Next	131
Sterowanie sposobem wykonywania procedur	133
Polecenie GoTo	134
Polecenie If... Then	135
Polecenie Select Case	139
Wykonywanie bloku instrukcji w ramach pętli	143

Rozdział 4. Tworzenie procedur w języku VBA **153**

Kilka słów o procedurach	153
Deklarowanie procedury Sub	154
Zasięg procedury	155
Wykonywanie procedur Sub	157
Uruchamianie procedury przy użyciu polecenia Run Sub/UserForm	158
Uruchamianie procedury z poziomu okna dialogowego Makro	158
Uruchamianie procedury przy użyciu skrótu z klawiszem Ctrl	159
Uruchamianie procedury za pomocą Wstążki	160
Uruchamianie procedur za pośrednictwem niestandardowego menu podręcznego	161
Wywoływanie procedury z poziomu innej procedury	161

Uruchamianie procedury poprzez kliknięcie obiektu	166
Wykonywanie procedury po wystąpieniu określonego zdarzenia	168
Uruchamianie procedury z poziomu okna Immediate	169
Przekazywanie argumentów procedurom	170
Metody obsługi błędów	173
Przechwytywanie błędów	174
Przykłady kodu źródłowego obsługującego błędy	175
Praktyczny przykład wykorzystujący procedury Sub	179
Cel	179
Wymagania projektowe	179
Co już wiesz	180
Podejście do zagadnienia	181
Wstępne rejestrowanie makr	181
Przygotowania	183
Tworzenie kodu źródłowego	184
Tworzenie procedury sortującej	185
Dodatkowe testy	190
Usuwanie problemów	191
Dostępność narzędzia	194
Ocena projektu	195
Rozdział 5. Tworzenie funkcji w języku VBA	197
Porównanie procedur Sub i Function	198
Dlaczego tworzymy funkcje niestandardowe?	198
Twoja pierwsza funkcja	199
Zastosowanie funkcji w arkuszu	200
Zastosowanie funkcji w procedurze języka VBA	201
Analiza funkcji niestandardowej	201
Procedury Function	204
Zasięg funkcji	205
Wywoływanie procedur Function	206
Argumenty funkcji	209
Przykłady funkcji	210
Funkcja bezargumentowa	210
Funkcje jednoargumentowe	213
Funkcje z dwoma argumentami	216
Funkcja pobierająca tablicę jako argument	217
Funkcje z argumentami opcjonalnymi	218
Funkcje zwracające tablicę VBA	220
Funkcje zwracające wartość błędu	223
Funkcje o nieokreślonej liczbie argumentów	224
Emulacja funkcji arkuszowej SUMA	226
Rozszerzone funkcje daty	229
Wykrywanie i usuwanie błędów w funkcjach	231
Okno dialogowe Wstawianie funkcji	233

Zastosowanie metody MacroOptions	233
Definiowanie kategorii funkcji	235
Dodawanie opisu funkcji	237
Zastosowanie dodatków do przechowywania funkcji niestandardowych	237
Korzystanie z Windows API	238
Przykłady zastosowania funkcji interfejsu API systemu Windows	239
Identyfikacja katalogu domowego systemu Windows	239
Wykrywanie wciśnięcia klawisza Shift	241
Dodatkowe informacje na temat funkcji interfejsu API	242
Rozdział 6. Obsługa zdarzeń	243
Co powinieneś wiedzieć o zdarzeniach	243
Sekwencje zdarzeń	245
Gdzie należy umieścić procedury obsługi zdarzeń?	245
Wyłączanie obsługi zdarzeń	247
Tworzenie kodu procedury obsługi zdarzeń	248
Procedury obsługi zdarzeń z argumentami	249
Zdarzenia poziomu skoroszytu	251
Zdarzenie Open	253
Zdarzenie Activate	254
Zdarzenie SheetActivate	254
Zdarzenie NewSheet	254
Zdarzenie BeforeSave	255
Zdarzenie Deactivate	255
Zdarzenie BeforePrint	256
Zdarzenie BeforeClose	257
Zdarzenia poziomu arkusza	259
Zdarzenie Change	260
Monitorowanie zmian w wybranym zakresie komórek	261
Zdarzenie SelectionChange	266
Zdarzenie BeforeDoubleClick	267
Zdarzenie BeforeRightClick	268
Zdarzenia dotyczące aplikacji	269
Włączenie obsługi zdarzeń poziomu aplikacji	271
Sprawdzanie, czy skoroszyt jest otwarty	271
Monitorowanie zdarzeń poziomu aplikacji	273
Zdarzenia niezwiązane z obiektami	273
Zdarzenie OnTime	274
Zdarzenie OnKey	275
Rozdział 7. Przykłady i techniki programowania w języku VBA	281
Nauka poprzez praktykę	281
Przetwarzanie zakresów	282
Kopiowanie zakresów	282
Przenoszenie zakresów	284

Kopiowanie zakresu o zmiennej wielkości	284
Zaznaczanie oraz identyfikacja różnego typu zakresów	286
Zmiana rozmiaru zakresu komórek	288
Wprowadzanie wartości do komórki	289
Wprowadzanie wartości do następnej pustej komórki	291
Wstrzymywanie działania makra w celu umożliwienia pobrania zakresu wyznaczonego przez użytkownika	292
Zliczanie zaznaczonych komórek	294
Określanie typu zaznaczonego zakresu	295
Wydajne przetwarzanie komórek zaznaczonego zakresu przy użyciu pętli	297
Usuwanie wszystkich pustych wierszy	300
Powielanie wierszy	301
Określanie, czy zakres zawiera się w innym zakresie	303
Określanie typu danych zawartych w komórce	303
Odczytywanie i zapisywanie zakresów	305
Lepsza metoda zapisywania danych do zakresu komórek	306
Przenoszenie zawartości tablic jednowymiarowych	309
Przenoszenie zawartości zakresu do tablicy typu Variant	309
Zaznaczanie komórek na podstawie wartości	310
Kopiowanie nieciągłego zakresu komórek	312
Przetwarzanie skoroszytów i arkuszy	314
Zapisywanie wszystkich skoroszytów	314
Zapisywanie i zamykanie wszystkich skoroszytów	315
Ukrywanie wszystkich komórek arkusza poza zaznaczonym zakresem	315
Tworzenie spisu treści zawierającego hiperłącza	317
Synchronizowanie arkuszy	318
Techniki programowania w języku VBA	319
Przełączanie wartości właściwości typu logicznego	319
Wyświetlanie daty i czasu	320
Wyświetlanie czasu w formie przyjaznej dla użytkownika	321
Pobieranie listy czcionek	323
Sortowanie tablicy	324
Przetwarzanie grupy plików	326
Ciekawe funkcje, których możesz użyć w swoich projektach	327
Funkcja FileExists	328
Funkcja FileNameOnly	328
Funkcja PathExists	329
Funkcja RangeNameExists	329
Funkcja SheetExists	330
Funkcja WorkbookIsOpen	330
Pobieranie wartości z zamkniętego skoroszytu	331
Użyteczne, niestandardowe funkcje arkuszowe	333
Funkcje zwracające informacje o formatowaniu komórki	333
Wyświetlanie daty zapisania lub wydrukowania pliku	335
Obiekty nadrzędne	337

Zliczanie komórek, których wartości zawierają się pomiędzy dwoma wartościami	338
Wyznaczanie ostatniej niepustej komórki kolumny lub wiersza	339
Czy dany łańcuch tekstu jest zgodny ze wzorcem?	340
Wyznaczanie n-tego elementu łańcucha	342
Zamiana wartości na postać słowną	343
Funkcja wielofunkcyjna	344
Funkcja SHEETOFFSET	345
Zwracanie maksymalnej wartości ze wszystkich arkuszy	345
Zwracanie tablicy zawierającej unikatowe, losowo uporządkowane liczby całkowite	347
Porządkowanie zakresu w losowy sposób	348
Sortowanie zakresów	350
Wywołania funkcji interfejsu Windows API	351
Deklaracje API	351
Określanie skojarzeń plików	352
Pobieranie informacji dotyczących drukarki domyślnej	354
Pobieranie informacji o aktualnej rozdzielczości karty graficznej	355
Odczytywanie zawartości rejestru systemu Windows i zapisywanie w nim danych	356

Część II. Zaawansowane techniki programowania

Rozdział 8. Tabele przestawne	361
Przykład prostej tabeli przestawnej	361
Tworzenie tabel przestawnych	362
Analiza zarejestrowanego kodu tworzącego tabelę przestawną	365
Optymalizacja wygenerowanego kodu tworzącego tabelę przestawną	365
Tworzenie złożonych tabel przestawnych	368
Kod tworzący tabelę przestawną	370
Jak działa złożona tabela przestawna?	371
Jednoczesne tworzenie wielu tabel przestawnych	373
Tworzenie odwróconych tabel przestawnych	376
Rozdział 9. Wykresy	379
Podstawowe wiadomości o wykresach	379
Lokalizacja wykresu	380
Rejestrator makr a wykresy	381
Model obiektu Chart	381
Tworzenie wykresów osadzonych na arkuszu danych	383
Tworzenie wykresu na arkuszu wykresu	384
Modyfikowanie wykresów	385
Wykorzystanie VBA do uaktywnienia wykresu	386
Przenoszenie wykresu	387
Wykorzystanie VBA do dezaktywacji wykresu	389

Sprawdzanie, czy wykres został uaktywniony	389
Usuwanie elementów z kolekcji ChartObjects lub Charts	390
Przetwarzanie wszystkich wykresów w pętli	391
Zmiana rozmiarów i wyrównywanie obiektów ChartObject	394
Tworzenie dużej liczby wykresów	395
Eksportowanie wykresów	398
Eksportowanie wszystkich obiektów graficznych	398
Zmiana danych prezentowanych na wykresie	400
Modyfikacja danych wykresu na podstawie aktywnej komórki	401
Zastosowanie języka VBA do identyfikacji zakresu danych prezentowanych na wykresie	403
Wykorzystanie VBA do wyświetlania dowolnych etykiet danych na wykresie	406
Wyświetlanie wykresu w oknie formularza UserForm	410
Zdarzenia związane z wykresami	412
Przykład wykorzystania zdarzeń związanych z wykresami	413
Obsługa zdarzeń dla wykresów osadzonych	416
Przykład zastosowania zdarzeń dla wykresów osadzonych	417
Jak ułatwić sobie pracę z wykresami przy użyciu VBA?	419
Drukowanie wykresów osadzonych na arkuszu	420
Tworzenie wykresów, które nie są połączone z danymi	420
Wykorzystanie zdarzenia MouseOver do wyświetlania tekstu	422
Przewijanie wykresów	425
Tworzenie wykresów przebiegu w czasie	427
Rozdział 10. Interakcje z innymi aplikacjami	431
Automatyzacja zadań w pakiecie Microsoft Office	431
Koncepcja wiązań	432
Przykład prostej automatyzacji	435
Sterowanie bazą danych Access z poziomu Excela	435
Uruchamianie zapytań bazy danych Access z poziomu Excela	436
Uruchamianie makr Accessa z poziomu Excela	437
Sterowanie edytorem Word z poziomu Excela	438
Przesyłanie danych z Excela do dokumentu Worda	438
Symulacja tworzenia korespondencji seryjnej z użyciem Worda	439
Sterowanie programem PowerPoint z poziomu Excela	442
Przesyłanie danych z Excela do prezentacji PowerPoint	442
Przesyłanie wszystkich wykresów z arkusza Excela do prezentacji PowerPoint	443
Zamiana skoroszytu na prezentację PowerPoint	445
Sterowanie programem Outlook z poziomu Excela	446
Wysyłanie aktywnego skoroszytu jako załącznika	446
Wysyłanie wybranego zakresu komórek jako załącznika wiadomości	447
Wysyłanie pojedynczego arkusza jako załącznika wiadomości	449
Wysyłanie wiadomości do wszystkich adresatów z listy kontaktów	450

Uruchamianie innych aplikacji z poziomu Excela	451
Zastosowanie funkcji Shell języka VBA	451
Zastosowanie funkcji ShellExecute interfejsu Windows API	453
Wykorzystanie instrukcji AppActivate	455
Uruchamianie okien dialogowych Panelu sterowania	456
Rozdział 11. Praca z danymi zewnętrznymi i plikami	457
Praca z danymi ze źródeł zewnętrznych	457
Ręczne tworzenie połączenia z zewnętrznymi źródłami danych	458
Ręczna modyfikacja połączeń z zewnętrznymi źródłami danych	461
Zastosowanie języka VBA do tworzenia dynamicznych połączeń danych	463
Przechodzenie w pętli przez wszystkie połączenia skoroszytu	465
Zastosowanie ADO i VBA do pobierania danych ze źródeł zewnętrznych	466
Ciąg połączenia	466
Deklarowanie zestawu rekordów	468
Odwołania do biblioteki obiektów ADO	469
Łączenie wszystkiego razem w kodzie procedury	470
Zastosowanie obiektów ADO w aktywnym skoroszytcie	472
Operacje z plikami tekstowymi	474
Otwieranie plików tekstowych	475
Odczytywanie plików tekstowych	476
Zapisywanie danych do plików tekstowych	476
Przydzielanie numeru pliku	476
Określanie lub ustawianie pozycji w pliku	477
Instrukcje pozwalające na odczytywanie i zapisywanie plików	478
Przykłady wykonywania operacji na plikach	478
Importowanie danych z pliku tekstowego	478
Eksportowanie zakresu do pliku tekstowego	479
Importowanie pliku tekstowego do zakresu	480
Logowanie wykorzystania Excela	481
Filtrowanie zawartości pliku tekstowego	482
Najczęściej wykonywane operacje na plikach	483
Zastosowanie poleceń języka VBA do wykonywania operacji na plikach	483
Zastosowanie obiektu FileSystemObject	488
Pakowanie i rozpakowywanie plików	491
Pakowanie plików do formatu ZIP	492
Rozpakowywanie plików ZIP	493
Część III. Praca z formularzami UserForm	495
Rozdział 12. Tworzenie własnych okien dialogowych	497
Zanim rozpoczniesz tworzenie formularza UserForm	497
Okno wprowadzania danych	498
Funkcja InputBox języka VBA	498
Metoda Application.InputBox	500

Funkcja MsgBox języka VBA	504
Metoda GetOpenFilename programu Excel	509
Metoda GetSaveAsFilename programu Excel	513
Okno wybierania katalogu	514
Wyświetlanie wbudowanych okien dialogowych Excela	514
Wyświetlanie formularza danych	517
Wyświetlanie formularza wprowadzania danych	518
Wyświetlanie formularza wprowadzania danych za pomocą VBA	519
Rozdział 13. Wprowadzenie do formularzy UserForm	521
Jak Excel obsługuje niestandardowe okna dialogowe	521
Wstawianie nowego formularza UserForm	522
Dodawanie formantów do formularza UserForm	523
Formanty okna Toolbox	524
Formant CheckBox	524
Formant ComboBox	525
Formant CommandButton	525
Formant Frame	525
Formant Image	526
Formant Label	526
Formant ListBox	526
Formant MultiPage	526
Formant OptionButton	526
Formant RefEdit	527
Formant ScrollBar	527
Formant SpinButton	527
Formant TabStrip	527
Formant TextBox	527
Formant ToggleButton	528
Modyfikowanie formantów formularza UserForm	529
Modyfikowanie właściwości formantów	531
Zastosowanie okna Properties	531
Wspólne właściwości	533
Uwzględnienie wymagań użytkowników preferujących korzystanie z klawiatury	535
Wyświetlanie formularza UserForm	537
Zmiana położenia formularza na ekranie	538
Wyświetlanie niemodalnych okien formularzy UserForm	538
Wyświetlanie formularza UserForm na podstawie zmiennej	539
Ładowanie formularza UserForm	539
Procedury obsługi zdarzeń	539
Zamykanie formularza UserForm	540
Przykład tworzenia formularza UserForm	542
Tworzenie formularza UserForm	542
Tworzenie kodu procedury wyświetlającej okno dialogowe	545

Testowanie okna dialogowego	545
Dodawanie procedur obsługi zdarzeń	547
Zakończenie tworzenia okna dialogowego	548
Zdarzenia powiązane z formularzem UserForm	549
Zdobywanie informacji na temat zdarzeń	549
Zdarzenia formularza UserForm	550
Zdarzenia związane z formantem SpinButton	551
Współpraca formantu SpinButton z formantem TextBox	553
Odwoływanie się do formantów formularza UserForm	556
Dostosowywanie okna Toolbox do własnych wymagań	558
Dodawanie nowych kart	558
Dostosowywanie lub łączenie formantów	559
Dodawanie nowych formantów ActiveX	560
Tworzenie szablonów formularzy UserForm	561
Lista kontrolna tworzenia i testowania formularzy UserForm	563

Rozdział 14. Przykłady formularzy UserForm **565**

Tworzenie formularza UserForm pełniącego funkcję menu	566
Zastosowanie przycisków CommandButton w formularzach UserForm	566
Zastosowanie formantów ListBox w formularzach UserForm	567
Zaznaczanie zakresów przy użyciu formularza UserForm	568
Tworzenie okna powitalnego	570
Wyłączanie przycisku Zamknij formularza UserForm	573
Zmiana wielkości formularza UserForm	574
Powiększanie i przewijanie arkusza przy użyciu formularza UserForm	575
Zastosowania formantu ListBox	577
Tworzenie listy elementów formantu ListBox	578
Identyfikowanie zaznaczonego elementu listy formantu ListBox	584
Identyfikowanie wielu zaznaczonych elementów listy formantu ListBox	585
Wiele list w jednym formancie ListBox	586
Przenoszenie elementów listy formantu ListBox	587
Zmiana kolejności elementów listy formantu ListBox	589
Wielokolumnowe formanty ListBox	591
Zastosowanie formantu ListBox do wybierania wierszy arkusza	593
Uaktywnianie arkusza za pomocą formantu ListBox	596
Filtrowanie zawartości listy za pomocą pola tekstowego	598
Zastosowanie formantu MultiPage na formularzach UserForm	601
Korzystanie z formantów zewnętrznych	602
Animowanie etykiet	605

Rozdział 15. Zaawansowane techniki korzystania z formularzy UserForm **609**

Niemodalne okna dialogowe	610
Wyświetlanie wskaźnika postępu zadania	614
Tworzenie samodzielnego wskaźnika postępu zadania	615

Wyświetlanie wskaźnika postępu zintegrowanego z formularzem UserForm	619
Tworzenie innych, niegraficznych wskaźników postępu	623
Tworzenie kreatorów	626
Konfigurowanie formantu MultiPage w celu utworzenia kreatora	628
Dodawanie przycisków do formularza UserForm kreatora	628
Programowanie przycisków kreatora	629
Zależności programowe w kreatorach	631
Wykonywanie zadań za pomocą kreatorów	632
Emulacja funkcji MsgBox	633
Emulacja funkcji MsgBox: kod funkcji MyMsgBox	635
Jak działa funkcja MyMsgBox	636
Wykorzystanie funkcji MyMsgBox do emulacji funkcji MsgBox	638
Formularz UserForm z formantami, których położenie można zmieniać	638
Formularz UserForm bez paska tytułowego	640
Symulacja paska narzędzi za pomocą formularza UserForm	642
Emulowanie panelu zadań za pomocą formularza UserForm	644
Formularze UserForm z możliwością zmiany rozmiaru	646
Obsługa wielu przycisków formularza UserForm za pomocą jednej procedury obsługi zdarzeń	651
Wybór koloru za pomocą formularza UserForm	654
Wyświetlanie wykresów na formularzach UserForm	656
Zapisywanie wykresu w postaci pliku GIF	657
Modyfikacja właściwości Picture formantu Image	657
Tworzenie półprzezroczystych formularzy UserForm	657
Układanka na formularzu UserForm	660
Poker na formularzu UserForm	661
Część IV. Tworzenie aplikacji	663
Rozdział 16. Tworzenie i wykorzystanie dodatków	665
Czym są dodatki?	665
Porównanie dodatku ze standardowym skoroszytem	666
Po co tworzy się dodatki?	667
Menedżer dodatków Excela	669
Tworzenie dodatków	671
Przykład tworzenia dodatku	672
Tworzenie opisu dla dodatku	674
Tworzenie dodatku	674
Instalowanie dodatku	676
Testowanie dodatków	677
Dystrybucja dodatków	677
Modyfikowanie dodatku	677
Porównanie plików XLAM i XLSM	679
Pliki XLAM — przynależność do kolekcji z poziomu VBA	679

Widoczność plików XLSM i XLAM	680
Arkusze i wykresy w plikach XLSM i XLAM	680
Dostęp do procedur VBA w dodatku	681
Przetwarzanie dodatków za pomocą kodu VBA	685
Dodawanie nowych elementów do kolekcji AddIns	685
Usuwanie elementów z kolekcji AddIns	687
Właściwości obiektu AddIn	687
Korzystanie z dodatku jak ze skoroszytu	691
Zdarzenia związane z obiektami AddIn	691
Optymalizacja wydajności dodatków	692
Problemy z dodatkami	693
Upewnij się, że dodatek został zainstalowany	693
Odwoływanie się do innych plików z poziomu dodatku	695
Wykrywanie właściwej wersji Excela dla dodatku	696
Rozdział 17. Praca ze Wstążką	697
Wprowadzenie do pracy ze Wstążką	697
Dostosowywanie Wstążki do własnych potrzeb	700
Dodawanie nowych przycisków do Wstążki	700
Dodawanie przycisków do paska narzędzi Szybki dostęp	703
Ograniczenia w dostosowywaniu Wstążki	703
Modyfikowanie Wstążki za pomocą kodu RibbonX	705
Dodawanie przycisków do istniejącej karty	705
Dodawanie pola wyboru do istniejącej karty	712
Demo formantów Wstążki	716
Przykład użycia formantu DynamicMenu	724
Więcej wskazówek dotyczących modyfikacji Wstążki	726
VBA i Wstążka	728
Dostęp do poleceń Wstążki	729
Praca ze Wstążką	730
Aktywowanie karty	732
Tworzenie pasków narzędzi w starym stylu	732
Ograniczenia funkcjonalności tradycyjnych pasków narzędzi w Excelu 2007 i nowszych wersjach	733
Kod tworzący pasek narzędzi	733
Rozdział 18. Praca z menu podręcznym	737
Obiekt CommandBar	737
Rodzaje obiektów CommandBar	738
Wyświetlanie menu podręcznych	738
Odwołania do elementów kolekcji CommandBars	740
Odwołania do formantów obiektu CommandBar	740
Właściwości formantów obiektu CommandBar	742
Wyświetlanie wszystkich elementów menu podręcznego	743
Wykorzystanie VBA do dostosowywania menu podręcznego	746

Menu podręczne w jednodokumentowym interfejsie Excela	746
Resetowanie menu podręcznego	748
Wyłączanie menu podręcznego	749
Wyłączanie wybranych elementów menu podręcznego	750
Dodawanie nowego elementu do menu podręcznego Celi	750
Dodawanie nowego podmenu do menu podręcznego	753
Ograniczanie zasięgu modyfikacji menu podręcznego do jednego skoroszytu	755
Menu podręczne i zdarzenia	756
Automatyczne tworzenie i usuwanie menu podręcznego	756
Wyłączanie lub ukrywanie elementów menu podręcznego	757
Tworzenie kontekstowych menu podręcznych	758
Rozdział 19. Tworzenie systemów pomocy w aplikacjach	761
Systemy pomocy w aplikacjach Excela	761
Systemy pomocy wykorzystujące komponenty Excela	764
Wykorzystanie komentarzy do tworzenia systemów pomocy	764
Wykorzystanie pól tekstowych do wyświetlania pomocy	766
Wykorzystanie arkusza do wyświetlania tekstu pomocy	767
Wyświetlanie pomocy w oknie formularza UserForm	768
Wyświetlanie pomocy w oknie przeglądarki sieciowej	772
Zastosowanie plików w formacie HTML	772
Zastosowanie plików w formacie MHTML	773
Wykorzystanie systemu HTML Help	775
Wykorzystanie metody Help do wyświetlania pomocy w formacie HTML Help	778
Łączenie pliku pomocy z aplikacją	779
Przypisanie tematów pomocy do funkcji VBA	779
Rozdział 20. Moduły klas	783
Czym jest moduł klasy?	783
Wbudowane moduły klas	784
Niestandardowe moduły klas	785
Tworzymy klasę NumLock	786
Wstawianie modułu klasy	786
Dodawanie kodu VBA do modułu klasy	787
Zastosowanie klasy NumLock	789
Programowanie właściwości, metod i zdarzeń	790
Programowanie właściwości obiektów	790
Programowanie metod obiektów	792
Zdarzenia modułu klasy	792
Zdarzenia obiektu QueryTable	793
Tworzenie klas przechowujących inne klasy	797
Tworzenie klas CSalesRep oraz CSalesReps	797
Tworzenie klas CInvoice oraz CInvoices	799

Wypełnianie klasy nadrzędnej obiektami	801
Obliczanie prowizji	802
Rozdział 21. Problem kompatybilności aplikacji	805
Co to jest kompatybilność?	805
Rodzaje problemów ze zgodnością	806
Unikaj używania nowych funkcji i mechanizmów	808
Czy aplikacja będzie działać na komputerach Macintosh?	810
Praca z 64-bitową wersją Excela	811
Tworzenie aplikacji dla wielu wersji narodowych	813
Aplikacje obsługujące wiele języków	813
Obsługa języka w kodzie VBA	816
Wykorzystanie właściwości lokalnych	816
Identyfikacja ustawień systemu	817
Ustawienia daty i godziny	819
Dodatki	821
Dodatek A. Instrukcje i funkcje VBA	823
Skorowidz	833

oprac. BPK