Visual Basic Macro Examples

1. ABOUT THIS BOOK

Microsoft Excel Visual Basic Examples

Release 5, February 19, 2008

Copyright 2003-2008, Add-ins.com LLC

The examples and information in these books are for illustration only, without warranty either expressed or implied, including, but not limited to, the implied warranties of merchantability and/or fitness for a particular purpose.

The easiest way to search for a subject is to click on the Search tab and type in key words in lower case. Then choose a topic to display. To turn search highlighting off:

- Click on Options
- Click the menu item "Search Highlighting Off

If on, then when you do a search and click on a topic, all matching words are highlighted. If you change the setting, you will need to display a different topic and then

click back on the original topic to see the change.

To copy an example:

- Highlight the code you want to copy
- Right click and select "Copy"
- Or, press CTL-C

Topics can be stored in a favorites list for quick access. First display the topic if it is not already displayed. Then click on the Favorites tab and click the "Add" button.

1.	ABOUT THIS BOOK	1
	Microsoft Excel Visual Basic Examples	1
2.	New Examples	.21
3.	GENERAL INTEREST TOPICS	.22
	3.1 Problems Accessing Visual Basic Help	.22
	3.2 The Menu Editor And Excel 97/2000	.22
	3.3 Determining the Excel Version	.22
	3.4 Protecting Your Code From Others	.23
	3.5 Excel 2000 VBA vs. Excel 97 VBA	
	3.6 Excel Runtime Version	
	3.7 Country And Language Versions Of Excel	.24
	3.8 High Security And Enabling Macros.	.25
	3.9 How To Determine Regional Settings or Properties	
	3.10 Controlling The Cursor Appearance	.29
	3.11 Displaying the Developer Tab	.29
	3.12 Using The Immediate Window	.29
	3.13 How To Clean Your Code	
	3.14 Useful Module Level Statements	.30
	3.15 Recovering Code From A Corrupt File	.30
	3.16 Naming Your Visual Basic Projects	.31
	3.17 Docking Windows In The Visual Basic Editor	.31
	3.18 Books On Learning Windows API	.32
	3.19 Disabling Macro Virus Check	
	3.20 Translating 123 Macros To Excel Macros	.32
	3.21 Converting Lotus 1-2-3 Macros To Visual Basic	.32
	3.22 The Equivalent Of A Lotus 1-2-3 Macro Pause	.32
4.	ADD-INS	.34
	4.1 Creating Add-Ins	
	4.2 Certification of Your Add-ins	.34
	4.3 Running Add-In Procedures From Other Workbooks	
	4.4 How To Create XLL's	.35
	4.5 Creating COM Add-ins	.35
	4.6 Using DLL Functions In Excel	
	4.7 Problems With Add-Ins - ActiveWorkbook Problem	.37
	4.8 Installing Add-Ins Via Visual Basic Code	
	4.9 Using Solver With Visual Basic	.38
5.	MODULES	
	5.1 Naming Your Modules And UserForms	.40
	5.2 Copying Modules	.40
	5.3 Showing Just A Single Procedure	
	5.4 Removing Modules Via Visual Basic Code	.41
	5.5 Delete Modules With Code	
	5.6 Removing All Modules From A Workbook	41
	5.7 Exporting And Importing Modules	

5.8 Deleting A Macro Via Code	43
5.9 Listing The Subroutines In A Workbook	43
5.10 Using A Class Module To Capture Events In Excel	44
5.11 Declaring A New WithEvent Class	
6. VARIABLES AND THEIR USE	47
6.1 Declaring Variables	47
6.2 Variable Names To Avoid	49
6.3 Environment Variable Values	
6.4 About Local Variables, Module Variables, And Global Variables	49
6.5 Global Or Public Variables In A UserForm's Code Module	50
6.6 Actions That Reset Variables	50
6.7 Setting Variables To Refer To Cell Ranges	51
6.8 Sharing Variable Values Between Workbooks	
6.9 Resetting Or Clearing An Object Variable	
6.10 Disabling Toolbar Right Click	
6.11 Testing To See If An Object Variable Is Set	
6.12 Setting An Object Variable To A Column:	
6.13 Storing Values In Workbook Names	
7. ARRAYS	
7.1 Determining The Size Of An Array	
7.2 Passing An Array To A Subroutine	
7.3 Clearing Arrays and Object Variables	
7.4 How To Get The Unique Entries In A Selection	
7.5 Getting A List Of The Unique Items In A List	
7.6 Storing Range Values In An Array	
7.7 Setting Array Size Dynamically	
7.8 Copying Array Values To A Range Of Cells	
7.9 How To Transpose A Range Of Values	
7.10 Editing Cells The Fast Way	
7.11 Sorting An Array	
7.12 Writing Arrays To A Worksheet	
7.13 Assign Range Values Directly To An Array	
7.14 Looping through an Aray of Workbooks.htm	
8. LOOPING.	
8.1 Using Case Instead Of If Tests	
8.2 Using A Select Statement To Take Action	
8.3 Determining What Type A Value Is	
8.4 Using Select As A Multiple Or Statement	
8.5 How To Return To Your Starting Location	
8.6 Processing All The Entries In A Column	
8.7 Some Simple Loop Examples	
9. CELL AND RANGES.	
9.1 Excel 2007 versus Prior Versions.htm.	
9.2 EDITING, COPYING, AND PASTING	
9.2.1 Copying And Pasting	
9.2.2 Writing Large Numbers To Cells	
7.2.2 ,, min 2 Large 1 (different 10 Coll)	/ 0

	9.2.3 A Technique To Avoid	77
	9.2.4 Writing Text To The Clipboard	
	9.2.5 Clearing The Clipboard After A Copy Command	
	9.2.6 An Example Of How To Copy One Range To Another Range	
9.	3 ROW EXAMPLES	80
	9.3.1 Determining The Currently Selected Cell's Row	80
	9.3.2 Testing Whether A Row Is Selected	
	9.3.3 How To Select All The Rows In A Database	80
	9.3.4 Selecting Rows Based On Cell Entries	81
	9.3.5 Select Odd-Numbered Rows	82
	9.3.6 How To Determine If A Selection Has Non-Contiguous Rows	82
	9.3.7 Determining If A Row Or Column Is Empty	82
	9.3.8 Duplicating The Last Row In A Set Of Data	
	9.3.9 Inserting Multiple Rows	83
	9.3.10 Insert Rows And Sum Formula When Cells Change	
	9.3.11 An Example Of Inserting Rows And Sum Formulas	
	9.3.12 Deleting Rows	
	9.3.13 Deleting Sets Of Rows	
	9.3.14 Deleting Error Rows	88
	9.3.15 Deleting Duplicate Rows.	
	9.3.16 Remove/Highlight Duplicate Rows	
	9.3.17 Conditionally Deleting Rows	
	9.3.18 How To Delete Blank Rows	
	9.3.19 Examples That Delete Rows Based On A Cell's Value	
	9.3.20 Auto Sizing Rows When Cells Are Merged	
9.	4 COLUMN EXAMPLES	
	9.4.1 Making Certain That A Selection Is Only A Single Column Or Row Wide .	
	9.4.2 Converting Column Letters To Column Numbers	
	9.4.3 Converting Alphabetic Column Labels To Numeric Column Labels	
	9.4.4 Getting The Letter Of A Column	
	9.4.5 Comparing Two Columns	
	9.4.6 How To Convert Alphabetic Column Labels To Numeric	
	9.4.7 How To Copy Multiple Columns At A Time	98
	9.4.8 How To Delete Columns In Multiple Sheets At One Time	
	9.4.9 How To Insert Columns In Multiple Sheets At One Time	
	9.4.10 An Insert A Column And Formula Example	
	9.4.11 Deleting Columns	
	9.4.12 Setting Column Widths	
	9.4.13 Setting Column Widths And Row Heights	
	9.4.14 Setting Column Widths To A Minimum Width	
	9.4.15 Setting Column Width And Row Height In Centimeters	
`	9.4.16 Determining The Populated Cells In A Column Of Data	
J.	5 FINDING THE FIRST BLANK CELL	
	9.5.1 Determining Where The First Blank Is In A Column	
	9.5.2 Finding The First Blank Cell In A Column	
	9.5.3 How To Find The Next Available Row In Column	LUD

9.6 SELECTING THE LAST CELL	105
9.6.1 The VBA Equivalents Of Ctrl-Shift-Down And Ctrl-Down	105
9.6.2 Determining The Last Cell In A Column	106
9.6.3 Finding The Last Entry In A Column	
9.6.4 Finding The Last Non-Blank Cell In A Column	
9.6.5 Finding The Last Entry In A Row	
9.6.6 Determining The Last Cell In A Row	
9.6.7 Finding The Last Cell, Last Row, or Last Column	
9.6.8 Selecting from the ActiveCell to the Last Used Cell	110
9.6.9 Determining The Last Cell When Multiple Areas Are Selected	
9.6.10 Finding the Last Row and Column Numbers	
9.6.11 Fill Down	113
9.7 COLOR AND FORMAT EXAMPLES	113
9.7.1 Color Every Other Row Gray And Bold Text	113
9.7.2 Coloring Cells Based On Their Value	114
9.7.3 Coloring Cells Example	115
9.7.4 Copying Formats From One Sheet To Another	115
9.7.5 Summing Cells Based On Cell Color	
9.7.6 Outlining A Selection	116
9.7.7 Getting The Formatted Contents Of A Cell	116
9.8 WORKING WITH FORMULAS	117
9.8.1 Writing Formulas That Require Double Quotes	117
9.8.2 The Difference Between Formula And FormulaR1C1	117
9.8.3 Modifying A Cell's Formula	118
9.8.4 Determining If A Cell Contains A Formula	119
9.9 WORKING WITH COMMENTS	119
9.9.1 Checking For Comments	119
9.9.2 Commenting A Cell With A Macro	119
9.9.3 Working With Comments	120
9.9.4 How To Create Or Append A Comment On A Cell	121
9.9.5 Deleting Comments	
9.9.6 Auto-Sizing Comments	122
9.10 CELL EXAMPLES	123
9.10.1 Determining What Is In A Cell	
9.10.2 Determining Information About A Cell	124
9.10.3 Reading And Writing Cell Values Without Switching Sheets	
9.10.4 Determining If A Cell Is Empty And Problems With IsEmpty	126
9.10.5 Testing To See If A Cell Is Empty	127
9.10.6 Assigning A Value To A Cell	128
9.10.7 Using Visual Basic To Extract Data From Cells	128
9.10.8 Copying Values Without Using PasteSpecial	
9.10.9 Checking For Division By Zero	130
9.10.10 Filling A Range With A Formula	130
9.10.11 Changing The Value Of Cells In A Range Based On Each Cell's Value	131
9.10.12 Undoing The Last Manual Entry	132
9.10.13 Determining The Number Of Selected Cells	132

	9.10.14 How To Determine If A Range Is Empty	133
	9.10.15 Determining The Number Of Empty Cells In A Range	133
	9.10.16 Cell References And Merge Cells	
	9.10.17 Determining if there are Merged Cells in a Range	133
	9.10.18 Determining The Number Of Cells With Entries	
	9.10.19 Modifying Cell Values Based On Two Tests	
	9.10.20 Replacing Characters in a String	
	9.10.21 VBA Code for ALT-ENTER.	
9.	.11 SELECTING AND SPECIFYING CELLS	136
	9.11.1 Using Column Letters to Reference Cells	136
	9.11.2 How To Reference The Selected Cells	136
	9.11.3 Specifying Cells Relative To Other Cells	
	9.11.4 Referring To Cells And Ranges	
	9.11.5 Using The Offset Function To Specify Cells	
	9.11.6 Use The Offset Method To Specify Cells Relative To Other Cells	
	9.11.7 Scrolling To A Particular Cell	
	9.11.8 Controlling Cell Selection And The Scroll Area	
	9.11.9 Selecting A Range For Sorting Or Other Use	
	9.11.10 Making Certain That A Selection Consists Of Only A Single Area	
	9.11.11 Counting And Selecting Cells With Certain Characteristics	
	9.11.12 How To Expand Or Resize A Range:	
	9.11.13 Resizing Or Expanding A Range	145
	9.11.14 Selecting Just Blank Cells	
	9.11.15 Selecting Just Number Cells	146
	9.11.16 Setting Number Cells to Zero	150
	9.11.17 Selecting The Current Region	151
	9.11.18 Using the Used Range Property In Your Code	
	9.11.19 Resetting the Used Range.	
	9.11.20 Selecting The Used Range On A Sheet	152
	9.11.21 Restricting A Selection To The Cells In The Sheet's Used Range	153
	9.11.22 Using The Intersect Method With Ranges	
	9.11.23 Getting The Intersection Of Two Ranges	
	9.11.24 Union Method Problem	159
	9.11.25 Limiting Access To Cells	160
	9.11.26 Hiding The Cursor Frame / Preventing Cell Selection	160
	9.11.27 Preventing Cell Drag And Drop	
	9.11.28 Using The Merge Command In Your Code	160
	9.11.29 VBA and Validation List	
9.	.12 DETERMINING IF A RANGE IS IN ANOTHER RANGE	161
	9.12.1 Determining If A Selection Is Within A Named Range	161
	9.12.2 Determining If A Range Is Within A Specific Range	
	9.12.3 Determining If A Cell Is Within A Certain Range	
	9.12.4 Determining When A Cell Is Within A Range	
	9.12.5 Determining If One Range Is Within Another	
	9.12.6 How To Determine If The ActiveCell Is Within A Named Range	
	9.12.7 A Function That Determines If A Range Is Within Another Range	

9.13 WORKING WITH RANGE NAMES	167
9.13.1 Working With Range Names	167
9.13.2 Creating Range Names	168
9.13.3 Creating Hidden Range Names	168
9.13.4 Referring To A Range Name In Your Code	168
9.13.5 How To Refer To Range Names In Your Code	
9.13.6 Check For Existence Of A Range Name	
9.13.7 Determining If A Range Has Been Assigned A Range Name	
9.13.8 Determining The Name Assigned To A Cell	171
9.13.9 Expanding A Range Name's Range	
9.13.10 Accessing A Named Range's Value In Another Workbook	
9.13.11 Deleting Range Names	
9.13.12 Deleting Range Names - Another Example	173
9.13.13 Deleting All The Range Names In A Workbook	
9.13.14 Deleting Bad Range Names With A Macro	174
9.14 SORTING DATA	
9.14.1 A Simple Sort Example	174
9.14.2 A Complex Data Sort Example	175
9.15 Using Worksheet Functions	
9.15.1 Finding the Minimum Value in a Range	176
10. TEXT AND NUMBERS	
10.1 255 Character Limitations	177
255 Character Limitations	177
10.2 Adding Characters To The End Of A String	177
10.3 Adding Text To A Range Of Cells	177
10.4 Case Insensitive Comparisons	
10.5 How to do A Date Comparison	179
10.6 Concatenating Strings	179
10.7 Converting Numbers That Appears As Text Back To Numbers	179
10.8 Converting Numbers To Strings	180
10.9 Converting Text To Proper Case	
10.10 Creating A Fixed Length String	181
10.11 Determining If A Number Is Odd Or Even	181
10.12 Determining If A Value Is Text Or Numeric	
10.13 Entering Special Characters With The Chr Function	182
10.14 Extracting Beginning Numbers From Text Strings	183
10.15 Extracting Numbers From The Left Of A String	183
10.16 Extracting Numbers From The Right Side Of A String	184
10.17 Extracting Part Of A String	184
10.18 Extracting Strings Separated By A /	185
10.19 Finding The Number Of Occurrences Of A String In A Range	
10.20 How To Get The Number Of Characters In A Selection	189
10.21 How To Test If A Cell Or Variable Contains A Particular Text String	189
10.22 Numbers To Words	190
10.23 Finding A Font	190
10.24 Removing Alt-Enter Characters	191

10.25 Removing Text To The Right Of A Comma	191
10.26 Using The Chr Function To Return Letters	
10.27 Using The LIKE Operator To Do Text Comparisons	192
10.28 Writing The Alphabet Out To A Worksheet	
11. MESSAGE BOXES	
11.1 Displaying Message Boxes	194
11.2 Formatting in a Message Box	195
11.3 Using Double Quotes In A Message Box	
11.4 How To Format A Message In An InputBox Or Message Box	196
11.5 Adding A Help Button To A MsgBox	
12. GETTING USER INPUT	
12.1 Pausing A Macro For Input	197
12.2 Restricting What Is Allowed In An InputBox	197
12.3 Prompting The User To Enter A Number	
12.4 Using The Application InputBox Function To Specify A Number	
12.5 InputBox to Ask For the Date	200
12.6 Using The Visual Basic InputBox To Return A Range	200
12.7 How To Get A Cell Address From A User	
12.8 Using InputBoxes To Get A Cell Range	202
12.9 An Application InputBox Example That Gets A Range	205
12.10 Using The InputBox To Put A Value In A Cell	205
12.11 Prompting The User For Many Inputs	205
13. USERFORMS	207
13.1 USERFORM EXAMPLES	207
13.1.1 How To Create And Display UserForms	207
13.1.2 How To Make UserForms Disappear When They Are Hidden	207
13.1.3 UserForm Display Problem	207
13.1.4 Initializing UserForms	208
13.1.5 Preventing UserForm Events from Running	209
13.1.6 Unloading Versus Hiding A UserForm	210
13.1.7 Using Hide Instead Of Unload With UserForms	210
13.1.8 Having UserForms Retain Settings Between Macro Runs	
13.1.9 Positioning a Form where it was Last Displayed	212
13.1.10 Setting The Tab Order In An UserForm	
13.1.11 Shortcut Variable Name For A UserForm	
13.1.12 Passing Information And Variables To UserForm Procedures	
13.1.13 Putting Data On A Sheet From A Userform	215
13.1.14 Getting Values From A UserForm	215
13.1.15 Displaying A Dialog To Get A Password	216
13.1.16 Removing The Quit/X Button On An UserForm	216
13.1.17 Hiding The Exit X On A Userform	
13.1.18 Disabling the Exit X on a Userform	
13.1.19 Displaying A UserForm Without A Blue Title Bar	
13.1.20 Showing And Getting Values From A UserForm	
13.1.21 Making A Userform the Size Of the Excel Window	
13.1.22 Showing A Userform For Just A Few Seconds	223

13.1.23 Date Validation For UserForm TextBoxes	223
13.1.24 Preventing A User From Closing Excel	224
13.1.25 Changing The Names Of UserForm Objects	225
13.1.26 Showing Another UserForm From A UserForm	
13.1.27 UserForms Sometimes Reset Module-Level Public Variables	
13.1.28 Unreliable Events with UserForms	
13.1.29 RowSource Property Bug	227
13.1.30 Force User Form To Top Right Of Screen	
13.1.31 Userform Controls	
13.1.32 Accessing A Userform From Another Workbook	228
13.1.33 Iterating Through Objects In A Frame	
13.1.34 Looping Through Controls On A Userforms	
13.1.35 Passing Values From A Userform To A Sub	
13.1.36 Useful Internet Articles On UserForms And DialogSheets	
13.2 MULTIPAGE CONTROL	
13.2.1 Specifying The Starting Page In A MultiPage Control	231
13.2.2 Setting The Displayed Page Of A MultiPage UserForm Object	
13.2.3 How To Add Additional Pages To A MultiPage Tab In A UserFor	
13.2.4 Activating Page On A UserForm's MultiPage	
13.3 BUTTONS AND CHECKBOXES	
13.3.1 Putting OK and Cancel Buttons On UserForms	232
13.3.2 How To Associate Code With A Button On A User Form	
13.3.3 Making Buttons On UserForms Do What You Want	234
13.3.4 Grouping Option Buttons With or Without a Frame	
13.3.5 How To Check How Many CheckBoxes Are Clicked	
13.4 USING THE REFEDIT CONTROL	
13.4.1 Using The RefEdit Control On A Userform	234
13.4.2 Using A Ref Edit Form On A User Form To Select A Range	
13.4.3 Using Reference EditBoxes on DialogSheets	
13.4.4 Sample Code On Using The RefEdit Box	
13.5 LABELS AND TEXTBOXES	
13.5.1 An Example Of Using A UserForm With A TextBox	239
13.5.2 Highlighting Entry In A Userform TextBox	240
13.5.3 How To Select The Entry In A TextBox	
13.5.4 How To Clear and Set TextBox Entries	
13.5.5 Cursor Position In A UserForm TextBox	241
13.5.6 How To Format A Number On A Label In A UserForm	242
13.5.7 Multiple TextBoxes with Same Validation	
13.5.8 Formatting Textbox Entries	
13.5.9 Formatting TextBoxes on UserForm	
13.5.10 Formatting Numbers In A UserForm Textbox	
13.5.11 Bulk Clearing Of Text Boxes	
13.5.12 Validating UserForm Textbox Entries	
13.5.13 Validating UserForm TextBox Input	
13.5.14 Validating A TextBox Entry As A Number	
13.5.15 Automatically Adding Hyphens To Phone Numbers In Text Box	

13.5.16 Forcing A Textbox to Accept Only Numbers	248
13.5.17 Reading A Date From A Textbox	249
13.6 COMBO, DROPDOWN, AND LIST BOXES	249
13.6.1 ListBox Differences	249
13.6.2 Populating A ComboBox or ListBox With External Data	249
13.6.3 Populating A List Box With Unique Entries	
13.6.4 Assigning A Range To A ListBox	
13.6.5 Linking A List Box On A UserForm To Cells On A Worksheet	253
13.6.6 Filling A Listbox With Month Names	253
13.6.7 Determining What Is Selected In A ListBox	
13.6.8 Determining What Was Selected In A Multi-Select List Box	254
13.6.9 Auto Word Select In ComboBoxes	
13.6.10 How To Make A ComboBox A Dropdown Box	254
13.6.11 How To Make A ComboBox Be Just A Drop Down ListBox	
13.6.12 Removing the Selection From A ComboBox	
13.6.13 Have UserForm ComboBox Drop Down When It Is Selected	
13.6.14 Problems With Dropdowns And Split Windows	
13.6.15 ComboBox.RowSource Returns Type Mismatch	256
13.6.16 How To Assign Column Headings In ListBoxes	
13.6.17 Getting Column Headings In A ListBox	
13.6.18 Displaying A List box With Multiple Columns	
13.6.19 Displaying Worksheet Names In A ListBox	
13.6.20 Printing Out What Is Selected In A ListBox	
13.6.21 Referring To ListBoxes On Worksheets	259
13.6.22 Unselect in ListBox	
13.6.23 Initializing One ListBox Based On Another ListBox	260
13.6.24 Putting Listbox Selection Into A TextBox Or Cell	
13.6.25 Using A Horizontal Range For A List Box's Item	263
13.6.26 Having A Macro Run When A Selection Is Made In A List Box	
13.6.27 Modifying An ActiveX Combobox On A Worksheet	
13.6.28 Internet Articles On ComboBoxes, EditBoxes, And ListBoxes	264
13.7 OTHER USERFORM OBJECTS	265
13.7.1 Drawing Lines On UserForms	265
13.7.2 How To Show A Chart, Map, WordArt, Shape Etc On A UserForm	265
13.7.3 Putting Background Graphics On A UserForm	266
13.7.4 Pasting Images To A UserForm Image Control	266
13.7.5 Using A Calendar Control On A UserForm	266
14. FILES, CHARTS, AND WORKSHEETS	268
14.1 WORKING WITH WORKSHEETS	268
14.1.1 Adding Worksheets	268
14.1.2 Adding And Naming A New Sheet At The Same Time	268
14.1.3 Adding A Worksheet As The Last Sheet In A Workbook	268
14.1.4 Renaming a worksheet	269
14.1.5 How To Copy A Sheet And Make It The Last Sheet	
14.1.6 Sheet Copy Limit And The Cure	
14.1.7 How To Copy A Sheet To A New Workbook	

14.2.12 Determining If A Series Is Selected In A Chart2814.2.13 Changing The Title On An Embedded Chart2814.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31		14.1.8 Worksheet.Copy Bug - Public Variables Reset	271
14.1.11 Getting The Exact Number Of Worksheets In A Workbook 27 14.1.12 How To Determine If A Sheet Exists In A Workbook 27 14.1.13 How To Determine If A Worksheet Is Empty 27 14.1.14 How To See If Worksheet Is Empty 27 14.1.15 Clearing A Worksheet On Open 27 14.1.16 How To Loop Through Your Sheets 27 14.1.17 Sorting Sheets By Name 27 14.1.19 Protecting All UnProtecting Worksheets 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.29 Checking If A Control Exists On A Worksheet 28 14.2.20 Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.2 Replicating Charts Of Embedded Charts 28 14.			
14.1.12 How To Determine If A Sheet Exists In A Workbook 27 14.1.13 How To Determine If A Worksheet Is Empty 27 14.1.14 How To See If Worksheet Is Empty 27 14.1.15 Clearing A Worksheet On Open 27 14.1.16 How To Loop Through Your Sheets 27 14.1.17 Sorting Sheets By Name 27 14.1.19 Creating A List Of Sheets In A Workbook 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's Code Name 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts Son A Worksheet 28 14.2.5 Makin		14.1.10 Deleting Sheets Without Confirmation	.272
14.1.12 How To Determine If A Sheet Exists In A Workbook 27 14.1.13 How To Determine If A Worksheet Is Empty 27 14.1.14 How To See If Worksheet Is Empty 27 14.1.15 Clearing A Worksheet On Open 27 14.1.16 How To Loop Through Your Sheets 27 14.1.17 Sorting Sheets By Name 27 14.1.19 Creating A List Of Sheets In A Workbook 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's Code Name 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts Son A Worksheet 28 14.2.5 Makin		14.1.11 Getting The Exact Number Of Worksheets In A Workbook	.272
14.1.14 How To See If Worksheet Is Empty 27 14.1.15 Clearing A Worksheet On Open 27 14.1.16 How To Loop Through Your Sheets 27 14.1.17 Sorting Sheets By Name 27 14.1.18 Creating A List Of Sheets In A Workbook 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's Code Name 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts			
14.1.14 How To See If Worksheet Is Empty 27 14.1.15 Clearing A Worksheet On Open 27 14.1.16 How To Loop Through Your Sheets 27 14.1.17 Sorting Sheets By Name 27 14.1.18 Creating A List Of Sheets In A Workbook 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's Code Name 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts		14.1.13 How To Determine If A Worksheet Is Empty	.273
14.1.15 Clearing A Worksheet On Open 27 14.1.16 How To Loop Through Your Sheets 27 14.1.17 Sorting Sheets By Name 27 14.1.18 Creating A List Of Sheets In A Workbook 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.20 Changing A Worksheet's CodeName 28 14.21 Loop Through All Charts 28 14.22 Relocating Embedded Charts By Code 28 14.23 Creating A Chart On A New Sheet 28 14.24 Deleting All Embedded Charts On A Worksheet 28 14.25 Making Charts Using Visual Basic Code 28 14.26 Changing The Size Of Embedded Charts 28 14.27 Replicating Charts <t< td=""><td></td><td>- · · · · · · · · · · · · · · · · · · ·</td><td></td></t<>		- · · · · · · · · · · · · · · · · · · ·	
14.1.17 Sorting Sheets By Name 27 14.1.18 Creating A List Of Sheets In A Workbook 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position <td></td> <td></td> <td></td>			
14.1.18 Creating A List Of Sheets In A Workbook 27 14.1.19 Protecting And UnProtecting Worksheets 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook 27 14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line <td< td=""><td></td><td>14.1.16 How To Loop Through Your Sheets</td><td>.274</td></td<>		14.1.16 How To Loop Through Your Sheets	.274
14.1.19 Protecting And UnProtecting Worksheets. 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook. 27 14.1.22 A Simple Modify All Worksheets Example. 27 14.1.23 Inserting The Current Date In All Worksheets. 27 14.1.24 Making All Sheets Visible. 27 14.1.25 Preventing A User From Adding A Sheet. 28 14.1.26 Using A Worksheet's Code Name. 28 14.1.27 Changing A Worksheet's CodeName. 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.2 Changing A Worksheet's CodeName. 28 14.2.2 Rolocating Embedded Charts 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code. 28 14.2.3 Creating A Chart On A New Sheet. 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code. 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts. 28 14.2.8 How To Export Charts To GIF Files 28 14.2.10 An Add An Embedded Chart Example 28 14.2.12 Determining If A Series Is		14.1.17 Sorting Sheets By Name	.275
14.1.19 Protecting And UnProtecting Worksheets. 27 14.1.20 Using Controls On A Worksheet 27 14.1.21 Protecting All The Sheets In A Workbook. 27 14.1.22 A Simple Modify All Worksheets Example. 27 14.1.23 Inserting The Current Date In All Worksheets. 27 14.1.24 Making All Sheets Visible. 27 14.1.25 Preventing A User From Adding A Sheet. 28 14.1.26 Using A Worksheet's Code Name. 28 14.1.27 Changing A Worksheet's CodeName. 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.2 Changing A Worksheet's CodeName. 28 14.2.2 Rolocating Embedded Charts 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code. 28 14.2.3 Creating A Chart On A New Sheet. 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code. 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts. 28 14.2.8 How To Export Charts To GIF Files 28 14.2.10 An Add An Embedded Chart Example 28 14.2.12 Determining If A Series Is		14.1.18 Creating A List Of Sheets In A Workbook	275
14.1.21 Protecting All The Sheets In A Workbook. 27 14.1.22 A Simple Modify All Worksheets Example. 27 14.1.23 Inserting The Current Date In All Worksheets. 27 14.1.24 Making All Sheets Visible. 27 14.1.25 Preventing A User From Adding A Sheet. 28 14.1.26 Using A Worksheet's Code Name. 28 14.1.27 Changing A Worksheet's CodeName. 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.2 Relocating If A Control Exists On A Worksheet 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2			
14.1.21 Protecting All The Sheets In A Workbook. 27 14.1.22 A Simple Modify All Worksheets Example. 27 14.1.23 Inserting The Current Date In All Worksheets. 27 14.1.24 Making All Sheets Visible. 27 14.1.25 Preventing A User From Adding A Sheet. 28 14.1.26 Using A Worksheet's Code Name. 28 14.1.27 Changing A Worksheet's CodeName. 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.2 Relocating If A Control Exists On A Worksheet 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2		14.1.20 Using Controls On A Worksheet	277
14.1.22 A Simple Modify All Worksheets Example 27 14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example </td <td></td> <td>14.1.21 Protecting All The Sheets In A Workbook</td> <td>.277</td>		14.1.21 Protecting All The Sheets In A Workbook	.277
14.1.23 Inserting The Current Date In All Worksheets 27 14.1.24 Making All Sheets Visible 27 14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series Referenc			
14.1.24 Making All Sheets Visible			
14.1.25 Preventing A User From Adding A Sheet 28 14.1.26 Using A Worksheet's Code Name 28 14.1.27 Changing A Worksheet's CodeName 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2.1 Loop Through All ChartS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.17 Labeling The Points On A Line 28 14.2.18 Putting Charts On UserForms			
14.1.26 Using A Worksheet's Code Name. 28 14.1.27 Changing A Worksheet's CodeName. 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.5 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.17 Labeling The Points On A Line 28 14.2.18 Putting Charts On UserForms 28 14.3.1 GENERAL WORKBOOK EXAMPLES 2		14.1.25 Preventing A User From Adding A Sheet	.280
14.1.27 Changing A Worksheet's CodeName 28 14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.17 Labeling The Points On A Line 28 14.2.18 Putting Charts On UserForms 28 14.3 WORKING WITH FILES 29 14.3.1 GENERAL WORKBOOK EXAMPLES 29			
14.1.28 Checking If A Control Exists On A Worksheet 28 14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.18 Putting Charts On UserForms 28 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.4 SAVING FILES AND WORKBOOKS			
14.2 WORKING WITH CHARTS 28 14.2.1 Loop Through All Charts 28 14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.18 Putting Charts On UserForms 28 14.3 WORKING WITH FILES 29 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.4 SAVING FILES AND WORKBOOKS 31 <			
14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.17 Labeling The Points On A Line 28 14.3 WORKING WITH FILES 29 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.4 SAVING FILES AND WORKBOOKS 31	14		
14.2.2 Relocating Embedded Charts By Code 28 14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.17 Labeling The Points On A Line 28 14.3 WORKING WITH FILES 29 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.4 SAVING FILES AND WORKBOOKS 31		14.2.1 Loop Through All Charts	.281
14.2.3 Creating A Chart On A New Sheet 28 14.2.4 Deleting All Embedded Charts On A Worksheet 28 14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.17 Labeling The Points On A Line 28 14.3 WORKING WITH FILES 29 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.3 COPYING, MOVING, RENAMING, AND DELETING 31 14.3.4 SAVING FILES AND WORKBOOKS 31			
14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.17 Labeling The Points On A Line 28 14.2.18 Putting Charts On UserForms 28 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.3 COPYING, MOVING, RENAMING, AND DELETING 31 14.3.4 SAVING FILES AND WORKBOOKS 31			
14.2.5 Making Charts Using Visual Basic Code 28 14.2.6 Changing The Size Of Embedded Charts 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.17 Labeling The Points On A Line 28 14.2.18 Putting Charts On UserForms 28 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.3 COPYING, MOVING, RENAMING, AND DELETING 31 14.3.4 SAVING FILES AND WORKBOOKS 31		14.2.4 Deleting All Embedded Charts On A Worksheet	283
14.2.6 Changing The Size Of Embedded Charts. 28 14.2.7 Replicating Charts 28 14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.17 Labeling The Points On A Line 28 14.2.18 Putting Charts On UserForms 28 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.3 COPYING, MOVING, RENAMING, AND DELETING 31 14.3.4 SAVING FILES AND WORKBOOKS 31			
14.2.8 How To Export Charts To GIF Files 28 14.2.9 Value Of A Point On A Line 28 14.2.10 An Add An Embedded Chart Example 28 14.2.11 Changing A Chart's Size And Position 28 14.2.12 Determining If A Series Is Selected In A Chart 28 14.2.13 Changing The Title On An Embedded Chart 28 14.2.14 Relocating A Chart - Another Example 28 14.2.15 Determining What A User Has Selected In A Chart 28 14.2.16 Converting Chart Series References to Values 28 14.2.17 Labeling The Points On A Line 28 14.2.18 Putting Charts On UserForms 28 14.3 WORKING WITH FILES 29 14.3.1 GENERAL WORKBOOK EXAMPLES 29 14.3.2 SELECTING AND OPENING WORKBOOKS 30 14.3.3 COPYING, MOVING, RENAMING, AND DELETING 31 14.3.4 SAVING FILES AND WORKBOOKS 31			
14.2.9 Value Of A Point On A Line2814.2.10 An Add An Embedded Chart Example2814.2.11 Changing A Chart's Size And Position2814.2.12 Determining If A Series Is Selected In A Chart2814.2.13 Changing The Title On An Embedded Chart2814.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			
14.2.9 Value Of A Point On A Line2814.2.10 An Add An Embedded Chart Example2814.2.11 Changing A Chart's Size And Position2814.2.12 Determining If A Series Is Selected In A Chart2814.2.13 Changing The Title On An Embedded Chart2814.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31		14.2.8 How To Export Charts To GIF Files	.284
14.2.11 Changing A Chart's Size And Position2814.2.12 Determining If A Series Is Selected In A Chart2814.2.13 Changing The Title On An Embedded Chart2814.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			
14.2.12 Determining If A Series Is Selected In A Chart2814.2.13 Changing The Title On An Embedded Chart2814.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			
14.2.12 Determining If A Series Is Selected In A Chart2814.2.13 Changing The Title On An Embedded Chart2814.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31		14.2.11 Changing A Chart's Size And Position	.286
14.2.13 Changing The Title On An Embedded Chart2814.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			.286
14.2.14 Relocating A Chart - Another Example2814.2.15 Determining What A User Has Selected In A Chart2814.2.16 Converting Chart Series References to Values2814.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			
14.2.16 Converting Chart Series References to Values.2814.2.17 Labeling The Points On A Line.2814.2.18 Putting Charts On UserForms.2814.3 WORKING WITH FILES.2914.3.1 GENERAL WORKBOOK EXAMPLES.2914.3.2 SELECTING AND OPENING WORKBOOKS.3014.3.3 COPYING, MOVING, RENAMING, AND DELETING.3114.3.4 SAVING FILES AND WORKBOOKS.31			
14.2.16 Converting Chart Series References to Values.2814.2.17 Labeling The Points On A Line.2814.2.18 Putting Charts On UserForms.2814.3 WORKING WITH FILES.2914.3.1 GENERAL WORKBOOK EXAMPLES.2914.3.2 SELECTING AND OPENING WORKBOOKS.3014.3.3 COPYING, MOVING, RENAMING, AND DELETING.3114.3.4 SAVING FILES AND WORKBOOKS.31		14.2.15 Determining What A User Has Selected In A Chart	.287
14.2.17 Labeling The Points On A Line2814.2.18 Putting Charts On UserForms2814.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			
14.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			
14.3 WORKING WITH FILES2914.3.1 GENERAL WORKBOOK EXAMPLES2914.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31			
14.3.1 GENERAL WORKBOOK EXAMPLES	14	3 WORKING WITH FILES	.291
14.3.2 SELECTING AND OPENING WORKBOOKS3014.3.3 COPYING, MOVING, RENAMING, AND DELETING3114.3.4 SAVING FILES AND WORKBOOKS31		14.3.1 GENERAL WORKBOOK EXAMPLES	.291
14.3.3 COPYING, MOVING, RENAMING, AND DELETING31 14.3.4 SAVING FILES AND WORKBOOKS31			
14.3.4 SAVING FILES AND WORKBOOKS31			
14.3.3 COV AND ASCII FILES		14.3.5 CSV AND ASCII FILES	

15. PRINTING	329
15.1 A Fast Way To Set The Page Setup	
15.2 How To Speed Up Changing Print Settings	329
15.3 How To Set The Print Area	
15.4 Determining The Print Area	330
15.5 Enlarging A Print Area Range	331
15.6 Add Or Exclude An Area From Print_Area	331
15.7 Updating The Header Or Footer Before Printing	332
15.8 Restricting Options in PrintPreview	333
15.9 Memory Problems With Page Setup	333
15.10 How To Fit The Printout To One Page	335
15.11 Controlling Printing	335
15.12 Printing Directly To A Printer	336
15.13 How To Have The User Change The Active Printer	336
15.14 How To Determine The Number Of Pages That Will Print	
15.15 Getting The Number Of Pages That Will Print	
15.16 Printing Using Range Names	
15.17 Adding Page Breaks To Your Code	
15.18 Determining PageBreaks Locations	
15.19 Locating Page Breaks	
15.20 How To Find Next Automatic Page Break	
15.21 Removing Page Breaks	
15.22 Printing Each Row In A Selection Onto A Separate Page	
15.23 Printing From A Dialogsheet	
15.24 How To Printout A Sheet Or An Entire Workbook	
15.25 Printing All The Files In A Directory	
15.26 Printing Embedded Charts	
15.27 Case Of The Disappearing PageBreak Constant	
15.28 Changing the Paper Type on each Sheet in a Workbook	
15.29 File Path In Footer	
15.30 Hiding the Windows Print Dialog	
16.1 Displaying The Windows 95 Folder Dialog To Select A Directory	251
16.2 Specifying the Windows Dialog Starting Directory	
16.3 Specifying A Starting Directory	
16.4 Getting A Directory Using The File Open Dialog	
16.5 How To Have The User Select A Directory	
16.6 Setting The Directory For UnMapped Network Drives	
16.7 Getting A List Of Subdirectories	
16.8 Listing Sub Directories In A Directory	
16.9 Determining If A Directory Exists	
16.10 Listing Files In A Directory And/Or Its Subdirectories	
16.11 Counting The Number Of Files In A Directory	
16.12 How To Obtain The User's Temp Directory	
16.13 Getting The Windows Directory	
16.14 Getting File Information From A Directory	363

16.15 Creating A New Directory	365
16.16 Creating A Multi-Level New Directory	
16.17 List Of Available Drives	
16.18 Getting The Amount Of Free Disk Space On A Drive	367
17. PROGRESS MESSAGES	
17.1 Creating A Splash Screen While Your Code Runs	369
17.2 Displaying A Status Bar Message	
17.3 Rather Cool Non Modal Progress Dialog	
17.4 Modeless Userforms in Excel 2000	
17.5 Resetting The Status Bar	373
17.6 Display Status Messages In A Modeless UserForm	
17.7 Modeless Dialogs - Web Examples	
17.8 Displaying A MsgBox for X Seconds	
18. FUNCTIONS	
18.1 A Function That Uses Multiple Ranges As Input	377
18.2 An Example Function	377
18.3 Determining Which Cell, Worksheet, And Workbook Is Calling A Function	.378
18.4 Finding The Maximum Value In A Column	
18.5 Forcing A Function To Recalculate When A Change Is Made	379
18.6 Getting The Maximum Value In A Range	
18.7 Tricks On Using Find	380
18.8 VLookUp Example	381
18.9 User Defined Functions - General Comment	382
18.10 Using Worksheet Functions In Visual Basic Macros	382
18.11 Using The Worksheets Functions In Your Code	383
18.12 Using Match To Return A Row Or Column Number	383
18.13 User Defined Functions And The Function Wizard	384
18.14 Using Find In Visual Basic Code	385
18.15 Using Find In Your Macros	385
18.16 Using The Find Command To Find A Particular Cell	387
18.17 Using VLookUp In Your Code	
18.18 Using Application.Caller To Determine What Called A Function	390
18.19 Why Functions Can't Change Cells	390
19. WINDOWS	391
19.1 Determining The Visible Range In A Window	391
19.2 How To Make A Range The Visible Range In A Window	392
19.3 Automatically Displaying A Sheet In Full Screen Mode	392
19.4 Disabling Window Minimization	393
19.5 Displaying The Full Screen Without The Full Screen Toolbar	393
19.6 Determining The Window State	393
19.7 Finding Out Which Cell Is In The Upper Left Corner	393
19.8 Getting a Window's Handle and Other Information	
19.9 Getting The Monitor's Screen Resolution	394
19.10 Getting The Screen Resolution	
19.11 Hiding A Worksheet While A Dialog Or UserForm Is Displayed	395
19.12 Hiding And Showing Windows	

19.13 How To Change The Excel Window Caption	397
19.14 How To Keep The Workbook Window Maximized	
19.15 How To Maximize The Window	397
19.16 Positioning The Excel Window	397
19.17 Setting All Worksheets To The Same Scroll Position	398
19.18 Sizing A Worksheet To Fit The Screen	
19.19 Synchronizing Windows On Different Sheets	
19.20 Unhiding Hidden Workbooks	
20. FILTERING DATA	
20.1 AutoFilter's Range	402
20.2 Determining Filter Settings	402
20.3 How To Select The Data In A Filtered List	
20.4 How To Turn AutoFilter Off And On	403
20.5 Determining If AutoFilter Is Turned On	404
20.6 Determining The AutoFilter's Settings	
20.7 Working With Just The Filtered Cells On A Sheet	
21. PIVOT TABLES	
21.1 Expanding Pivot Table Ranges	406
21.2 Clearing Incorrect Field Names in PivotTable Field Dialog Box	
21.3 Pivot Table Events	
22. DATE AND TIME	408
22.1 Converting The Date To A Day's Name	408
22.2 Converting Now() To Hours, Minutes, Day, Month And Year	408
22.3 Getting A Date Input From A User	
22.4 How To Find A Specified Time In A Specific Range	
22.5 How To Find A Date In A Range	
22.6 Using A Macro To Insert Current Time	412
22.7 Having Excel Wait For A Few Seconds	
22.8 Application.Wait	
22.9 Date Comparisons	413
22.10 Using Code To Create A Calendar In A Worksheet	414
22.11 Getting The End Of A Month	
22.12 Inserting The Date On Every Worksheet And Footer	414
22.13 Using Milliseconds when Excel Waits	
22.14 Writing The Date And Time Out To A Cell	
22.15 Measuring Time Change	
22.16 Automatically Entering The Date Into A Edit Box	416
22.17 Days Left Counter	
22.18 Select Case Using Dates	416
22.19 Validating Date Entries	416
23. SHORTCUT KEYS	
23.1 Individual Disable Shortcut Keys	
23.2 Redefining The Plus And Minus Keys	
23.3 Disabling Almost All Of The Shortcut Keys	
23.4 Disabling Shortcut Menu Commands	
23.5 Making shortcut Keys Sheet Specific	

24. TOOLBARS	426
24.1 Using Attached Toolbars	426
24.2 Resetting The Macros On A Custom Toolbar	427
24.3 Using A Macro To Create A Toolbar	
24.4 Using FaceIDs to specify a Toolbar Button Face	428
24.5 Putting Custom Button Faces On Toolbar Buttons	
24.6 Hiding And Restoring The Toolbars And Menus	432
24.7 How To Prevent Your Custom Toolbar Buttons From Appearing Faded	
24.8 Adding Tool Tips To Buttons	
25. COMMANDBARS AND MENUS	
25.1 Using Excel's Built-In Dialogs	434
25.2 CommandBar.Add Yields Err 91 on Workbook_Open	435
25.3 Adding A Menu Item To A Menu	435
25.4 Adding A Menu and Sub Menus to the Worksheet Menu	437
25.5 How To Add A New Menu Bar Like The Worksheet Menu Bar	438
25.6 Button Like Control On A Menu	440
25.7 Hiding The Worksheet Menu	441
25.8 Putting A DropDown On A CommandBar	442
25.9 Creating A Menu That Appears Only When A Particular Workbook Is Acti	ve.443
25.10 Adding A Menu And Menu Items To The Worksheet Menu	
25.11 Adding A New Menu To The Worksheet Menu	
25.12 Disable SaveAs Menu	446
25.13 Resetting The Menus	446
25.14 Protecting Commandbars	446
25.15 How To Add A Menu Item Separator Bar	447
25.16 Determining Which Button Was Clicked On A Toolbar	447
25.17 CommandBars And Control Numbers	448
25.18 How To Add A Short Cut Menu	449
25.19 TextBoxes On CommandBars	449
25.20 Listing The Shortcut Menus	449
25.21 Menu Code Available On The Internet	449
25.22 Internet Articles On How To Change The Menus	450
25.23 Disabling Commandbar Customization	450
26. BUTTONS AND OTHER CONTROLS	451
26.1 Assigning A Macro To A Button	451
26.2 Working With Command Buttons	
26.3 Problems With Buttons And Controls	453
26.4 Hiding Controls Placed On Worksheets	453
26.5 How To Remove Buttons From A Sheet	454
26.6 Hiding Or Showing Combo Boxes Via Code	455
26.7 Creating Combo Boxes With Code	455
26.8 Preventing Typing In A ComboBox	455
26.9 How To Have A Worksheet ComboBox Drop Down	456
26.10 Self Modifying List Box Example	456
27. POP-UP MENUS	457
27.1 Disabling The Cells Shortcut Menu	457

	27.2 Replacing The Cell Pop-Up Menu	457
	27.3 Disabling The Right Click Pop-Up Menu In A Workbook	457
	27.4 Disabling The Tool List Pop-Up Menu	458
	27.5 Replacing The Cell Pop-Up Menu With A Custom Menu	
	27.6 How To Customize The Popup Menus	
	27.7 Creating and assigning a custom Pop-up Menu	461
	27.8 Disabling The Worksheet Tab And Navigation Pop-Up Menus	
2	8. DEBUGGING AND HANDLING ERRORS	
	28.1 Debugging Tricks	464
	28.2 Break On Unhandled Errors	465
	28.3 Error Trapping	465
	28.4 Avoiding Excel/VBA Crashes	
	28.5 Modifying Code And Repeating Steps While Debugging	
	28.6 Error Handling Different In Excel 97/2000 For Functions	
	28.7 What To Do If You Get Strange Problems With Perfectly Good Code	
	28.8 Observing Excel While Debugging In Visual Basic	
	28.9 Detecting Error Values In Cells	
	28.10 Out Of Memory Error Solutions	
	28.11 Excel Crashes When Using A Range	
	28.12 Stack Overflow / Out Of Memory Problems	
	28.13 Keeping An Error Handling In Effect After An Error Occurs	
	28.14 Excel Crashes When A UserForm Is Displayed	
	28.15 Error Handling And Getting the Error Line	
	28.16 ErrObject	
2	9. DIALOGSHEETS	473
	29.1 How To Create And Display Dialogsheets	473
	29.2 Selecting A Range Using An Excel 5/7 Dialog Sheet	473
	29.3 Changing The Name Of Your Dialogsheet Objects	
	29.4 Setting The Tab Order In A DialogSheet	
	29.5 Displaying Dialogsheets	
3(0. CONTROLLING USER INTERRUPTIONS	479
	30.1 Capturing When Esc Or Ctrl-Break Are Pressed	479
	30.2 Keeping Your Code From Being Stopped By The Esc Or Ctrl-Break Keys	481
	30.3 Determining Which Key Was Pressed	
	30.4 Traping the Key Pressed Event	
3	1. EVENT HANDLING	
	31.1 Auto_Open And Workbook_Open Macros	483
	31.2 Preventing An Auto_Open or Workbook_Open Macro From Running	
	31.3 Having A Dialog Appear When A Workbook Is First Opened	484
	31.4 Running A Macro Whenever A Workbook Is Closed	484
	31.5 Order Of Close Events	
	31.6 Intercepting The Excel and Workbook Close Events	
	31.7 Disabling Events From Running	
	31.8 Running A Macro Every Minute	
	31.9 OnTime method - how to handle fractions of seconds	
	31.10 How To Make A Macro Run Every Two Minutes	

	31.11 How To Cancel An OnTime Macro	487
	31.12 Detecting When A Cell Is Changed	487
	31.13 Macro Execution Linked To Cell Entry	488
	31.14 How To Run A Macro When The User Changes The Selection	488
	31.15 How To Run A Macro When A Sheet Is Activated	
	31.16 Excel Events That Are Triggered When A Cell Changes	489
	31.17 Using The Worksheet Change Event	489
	31.18 Validating User Entries Using OnEntry	
	31.19 Auto Capitalizing	
	31.20 Using OnEntry To Force Entries To Be Uppercase	492
	31.21 Running A Macro When The User Double Clicks	
	31.22 Preventing A User From Closing A File	
	31.23 Preventing A User From Closing Any File	494
	31.24 Using Application.Caller And OnEntry Macros	
	31.25 Stopping Event Looping	
	31.26 Capturing When The User Changes The Selected Cell	496
	31.27 Determining When A Worksheet Is Selected Or A Workbook Activated	
	31.28 Canceling a Close Event	
32	2. HTML	499
	32.1 Opening A Hyperlink	499
	32.2 Opening A HTML Page From Excel	499
	32.3 Save As HTML	
	32.4 Deleting HyperLinks	500
	32.5 Inserting a Hyperlink to a Chart Sheet	501
	32.6 How To Invoke A Hyperlink	
	32.7 Getting A Cell's Hyperlink	502
	32.8 Getting Stock Prices From A Web HTTP Query	502
3.	3. WORKING WITH OTHER APPLICATIONS	
	33.1 Using Excel To Send E-Mails	503
	33.2 Sending E-Mail From Outlook Express	504
	33.3 Sending E-Mail With Outlook	
	33.4 Sending E-Mail From Excel	505
	33.5 How To Send An E-Mail On A SMTP Mail System	506
	33.6 Using Outlook To Send Mail	
	33.7 E-Mailing A File With Outlook	
	33.8 Launching Another Windows Program Or Application	508
	33.9 Running A Shortcut From A Macro	
	33.10 Open Window Explorer	508
	33.11 Getting Excel To Pause While A Shell Process Is Running	509
	33.12 Activating A Running Application	
	33.13 Determining If Another Application Is Running	
	33.14 Starting Word From Excel	
	33.15 Opening A MS Word Document From Excel	
	33.16 Running Word Macros From Excel	
	33.17 Opening A PowerPoint Presentation	
	33.18 Displaying A DOS Window	
	- · ·	

	33.19 Getting Data From Access	515
	33.20 How To Exchange Data Between Access And Excel	.516
	33.21 SQL Query Strings	517
	33.22 Excel GetObject To Open Word	.517
	33.23 Using Barcodes in Excel	
3	4. NEAT THINGS TO KNOW	.519
	34.1 Using SendKeys In Your Macros	.519
	34.2 Hiding The Active Menu And Using Full Screen	
	34.3 Hiding Screen Update Activity - Stop Screen Flashing	
	34.4 Stopping Alert Messages / Display Alert Warning	
	34.5 Speeding Up Your Procedures And Controlling Calculation	
	34.6 Speeding Up Your Procedures - More Suggestions	
	34.7 Macros Run Really Slow	.522
	34.8 Determining How Long Your Code Took To Run	.522
	34.9 A Solution To Excel Running Slow	
	34.10 How To Hide Excel Itself	
	34.11 Opening Without A Blank Workbook And No Splash Screen	523
	34.12 Closing Excel Via Visual Basic with Application.Quit	
	34.13 Playing WAV Files	
	34.14 Running Macros That Are Located In A Different Workbook	
	34.15 Writing Text To A Shape Or Text Box	
	34.16 How To Prevent A Macro From Showing In The Macro List	
	34.17 Using SendKeys To Force A Recalculation	
	34.18 Bypassing The Warning About Macros	
	34.19 Hiding The Cell Pointer	
	34.20 Turning The Caps Lock Key Off Or On	.528
	34.21 Modifying The Windows Registry	.528
	34.22 Getting Values from the Registry	
	34.23 Removing An Outline	.530
	34.24 Turning Num Lock Off Or On	.531
	34.25 Turning Scroll Lock Off Or On	.531
	34.26 Disabling The Delete Key	532
	34.27 Writing To The Serial Port	.532
	34.28 COM PORTs	532
	34.29 Capturing Win 95 Network Login User Name	533
	34.30 Convert To PDF File Via VBA	
	34.31 How To Display HTML Help Files	.534
	34.32 Turn Off Asterisk As Wildcard	534
	34.33 Preventing VBA Help from Resizing the Editor	.534
	34.34 VBA Screen Capture Routines	
3:	5. INTERESTING MACRO EXAMPLES	
	35.1 An Example Of A Rounding Macro	
	35.2 Finding Entries That Are Not In A List	
	35.3 Deleting Leading Tick Marks From A Selection	
	35.4 How To Convert Formulas To Absolute References	
	35.5 A Database Modification Example	

35.6 Generating Unique Sequential Numbers For Invoices	541
35.7 Generating Random Numbers	541
35.8 Another Random Number Example	543
35.9 Deleting Rows Based On Entries In The Row	
35.10 Counting Unique Values In A Range	545
35.11 Counting Entries In A Filtered Column	
35.12 Last Row Number and Last Column Number	

2. New Examples

Feb 23, 2008

- Counting Entries In A Filtered Column
 Last Row Number and Last Column Number

3. GENERAL INTEREST TOPICS

3.1 Problems Accessing Visual Basic Help

The default installation of Excel 97 does not install the Visual Basic help files. If you can not access Visual Basic help, then re-run Excel's setup program and do a custom install that installs the help

If you have problems with accessing the help files once they are installed, such as repeatedly getting the message "Preparing help file...", check out the following Internet article in the Microsoft knowledge base.

http://support.microsoft.com/support/kb/articles/q162/6/56.asp

"Preparing Help File for First Use" Continues to Appear

3.2 The Menu Editor And Excel 97/2000

The Excel 5/7 menu editor allows one to modify the menus in Excel. It is accessed from an Excel 5/7 module via the **Tools** menu. However, **the menu editor is not available in Excel 97/2000**. One way to remove such changes is edit the file in Excel 5 or 7, go to a module, and from the tool menu select the menu editor. Then do a reset on each of the menus.

You can also remove Excel 5/7 Tools menu edits and Menu Editor edits by copying the contents of the Excel 5/7 workbook to a new Excel workbook, using the following procedure:

- 1 Open Excel 5/95 workbook.
- 2 Group the sheets (right-click a sheet tab and click Select All Sheets).
- 3 Click on Edit Move or Copy Sheet...
- 4 In the Move or Copy dialog box, in the workbook dropdown, click on (new book). Click the Create a copy check box. Click OK. You should now have a new Excel workbook containing all the sheets from the Excel 5/95 workbook, except for the modules.
- 5 In the VB Editor window, in the Project Explorer window, drag any modules from the Excel 5/95 workbook to the new workbook.
- 6 Save the Excel workbook. It should now be a complete copy of the Excel 5/95 workbook, except for the menu edits.

3.3 Determining the Excel Version

There are slight differences between Excel 97 and Excel 2000. If you need to determine what version of Excel is running, then use **Application.Version**. It will return either a number or a

text string depending on the version. For example, 8.0e or 9.0. To determine if it is Excel 97 or Excel 2000, use the following function. It returns an 8 if Excel 97, a 9 if Excel 2000, and most likely a 10 for the next release of Excel.

```
Function ExcelVersion() As Integer
  ExcelVersion = Val(Application.Version)
End Function
```

3.4 Protecting Your Code From Others

In Excel access to code modules is now through the Visual Basic Editor (VBE) and projects must be explicitly password-protected in order for their code to be made unavailable. To hide the code, go to the VB editor.

- Select Tools, and click on VBA Project Properties.
- Click on the Protection Tab.
- Check Lock Project for viewing and type in your password.

This applies to XLA projects as much as it applies to XLS projects. Unfortunately, a utility is available that will crack VBA project passwords across Office 97, so, again, this protection only works against casual users.

If you are concerned that you need more heavyweight protection then you should consider wrapping your most important code in an ActiveX DLL (most Excel code can be ported pretty much straight into VB5 or VB6 with a few tweaks to object references) and calling that from a protected XLA.

3.5 Excel 2000 VBA vs. Excel 97 VBA

Excel 2000 has only a few new features versus Excel 97/2000. There is enhanced web code. Some VB specific keywords like "**Implements**", "**CallByName**" etc. are added. There are some new objects, properties, methods, and events which are not normally used which were added.

Excel 2000 has a reverse **InStr**, a routine to split the elements of a delimited string into elements of an array,. It also has a routine like the worksheet function SUBSTITUTE. There are also some new features relating to macro security. You have the ability to "sign" your VBA code in Excel 2000. This allows users with Excel 2000 to automatically accept your code as safe when they set macro security to High.

There are many cosmetic changes. You can get a complete list of new additions through the help topic: What's New for Microsoft Excel 2000 Developers In 2000 VBA help

If you don't use any of the new things, your code should run in Excel 97. If you are developing applications for Excel 97 users, you should do the development in Excel 97 to insure compatibility.

3.6 Excel Runtime Version

A frequently asked question regarding Excel is about the existence of a run-time version of Excel for users who do not have Excel installed on their machines, but need to run macros or access data in Excel workbooks. The answer is straight forward: There is not a run-time version of Excel. Each user must purchase a copy of Excel.

However, you can put your data in Excel workbooks and distribute those files to your audience even if they don't have Excel. They would have to have the Excel viewer available free from the Microsoft Web site. They would be able to look at your files, as if they were pictures - they would not be able to change the values or enter data and run macros.

3.7 Country And Language Versions Of Excel

The **xlCountryCode** and **xlCountrySetting** parameters return the LANGUAGE versions of Excel and Windows, not necessarily the actual country. For example, USA and UK both return **xlCountryCode** of 1, even though they are (very) different countries.

Microsoft Excel is published in over 30 languages. You can determine the language version by using **Application.International(xlCountryCode**). It returns a number that indicates which language is in use:

Language	Code	Country
English Russian Greek Dutch French Spanish Hungarian Italian Czech Danish Swedish Norwegian Polish German Portuguese Brazil Thai	1 7 30 31 33 34 36 39 42 45 46 47 48 49 55	The United States of America Russian Federation Greece The Netherlands France Spain Hungary Italy Czech Republic Denmark Sweden Norway Poland Germany Brazil Thailand
Vietnamese Simplified Chinese Japanese Korean Turkish Indian Urdu Portuguese Finnish Traditional Chinese Arabic Hebrew Farsi	84 86 81 82 90 91 92 351 358 886 966 972 982	Finland Taiwan

For example

```
Sub LanguageUsed()
```

```
Dim sLang As String
Select Case Application.International(xlCountryCode)
 Case 1: sLang = "U.S"
 Case 34: sLang = "Spanish"
 Case Else: sLang = "other"
End Select
MsgBox sLang
End Sub
```

The following illustrates how to determine if the user is using a US version of Excel.

```
If Application.International(xlCountryCode)=1 Then
 MsgBox "US"
Else
 MsgBox "Not US"
End If
```

The main problem with writing code for other languages typically has been currency. Microsoft Excel will sometimes default to the U.S. conventions of currency separators with obviously unsatisfactory results.

3.8 High Security And Enabling Macros

The default setting in Excel 2000 and above is high security. This means that users are not notified that a file contains macros and are not even given the opportunity to enable macros. Macros are automatically disabled.

If you want users to enable macros when they open a file, you should have the file open onto a worksheet with a message saying "If you see this message then you did not enable macros and they macro features of this workbook are disabled." If the user enables macros, then simply hide this worksheet as the first command in a subroutine named "Auto_Open".

3.9 How To Determine Regional Settings or Properties

To determine regional Excel settings, use **Application.International**(index), where index indicates which setting you want returned. To see a list of the various index values, simply highlight the keyword **International** in your code and press the F1 key (or look below).

The following are a few examples:

'decimal separator:

```
Dim sDecimal As String
sDecimal = Application.International(xlDecimalSeparator)
```

'Day symbol and a statement that displays the day in a message box

```
Dim sDay As String
sDay = Application.International(xlDayCode)
MsgBox Format(Now(), sDay & sDay & sDay & sDay)

'currency code:

Dim sCurrency As String
sCurrency = Application.International(xlCurrencyCode)

The following are just a few of the index values for International() queries
Index Type Meaning
```

xlCountryCode Long Country version of Microsoft Excel.

xlCountrySetting Long Current country setting in the Windows Control Panel, or the country number as determined by your Macintosh system software.

xlCurrencyCode String Returns the currency character

xlDecimalSeparator String Decimal separator.

xlThousandsSeparator String Zero or thousands separator.

xlListSeparator String List separator.

xlUpperCaseRowLetter String Uppercase row letter (for R1C1-style references).

xlUpperCaseColumnLetter String Uppercase column letter.

xlLowerCaseRowLetter String Lowercase row letter.

xlLowerCaseColumnLetter String Lowercase column letter.

xlLeftBracket String Character used instead of the left bracket ([) in R1C1-style relative references.

xlRightBracket String Character used instead of the right bracket (1) in R1C1-style references.

xILeftBrace String Character used instead of the left brace ({) in array literals.

xlRightBrace String Character used instead of the right brace (}) in array literals.

xlColumnSeparator String Character used to separate columns in array literals.

xlRowSeparator String Character used to separate rows in array literals.

xlAlternateArraySeparator String Alternate array item separator to use if the current array separator is the same as the decimal separator.

xlDateSeparator String Date separator (/ in U.S. version).

xlTimeSeparator String Time separator (: in U.S. version).

xlYearCode String Year symbol in number formats (y in U.S. version).

xlMonthCode String Month symbol (m in U.S. version).

xlDayCode String Day symbol (d in U.S. version).

xlHourCode String Hour symbol (h in U.S. version).

xlMinuteCode String Minute symbol (m in U.S. version).

xlSecondCode String Second symbol (s in U.S. version).

xlCurrencyCode String Currency symbol (\$ in U.S. version).

xlGeneralFormatName String Name of the General number format.

xlCurrencyDigits Long Number of decimal digits to use in currency formats.

xlCurrencyNegative Long Currency format for negative currency values:

$$0 = (\$x) \text{ or } (x\$)$$

$$1 = -\$x \text{ or } -x\$$$

$$2 = -x \text{ or } x-$$

$$3 = x- or x$$

Note that the position of the currency symbol is determined by xlCurrencyBefore.

xlNoncurrencyDigits Long Number of decimal digits to use in non-currency formats.

xlMonthNameChars Long Always returns three for backwards compatibility.

xlWeekdayNameChars Long Always returns three for backwards compatibility.

xlDateOrder Long Order of date elements:

0 = month-day-year

1 = day-month-year

2 = year-month-day

xl24HourClock Boolean True if using 24-hour time, False if using 12-hour time.

xlNonEnglishFunctions Boolean True if not displaying functions in English.

xlMetric Boolean True if using the metric system, False if using the English measurement system.

xlCurrencySpaceBefore Boolean True if a space is added before the currency symbol.

xlCurrencyBefore Boolean True if the currency symbol precedes the currency values, False if it follows them.

xlCurrencyMinusSign Boolean True if using a minus sign for negative numbers, False if using parentheses.

xlCurrencyTrailingZeros Boolean True if trailing zeros are displayed for zero currency values.

xlCurrencyLeadingZeros Boolean True if leading zeros are displayed for zero currency values.

xlMonthLeadingZero Boolean True if a leading zero is displayed in months (when months are displayed as numbers).

xlDayLeadingZero Boolean True if a leading zero is displayed in days.

xl4DigitYears Boolean True if using four-digit years, False if using two-digit years.

xlMDY Boolean True if the date order is month-day-year for dates displayed in the long form, False if the date order is day-month-year.

xlTimeLeadingZero Boolean True if a leading zero is displayed in times.

3.10 Controlling The Cursor Appearance

The cursor can jiggle back and forth between an hourglass and an arrow as your macros run. It is possible to control the appearance of the cursor via code. The following sets it to a nice sedate hourglass:

```
Application.Cursor = xlWait
```

To set it back, which you must do before your code completes, use the following statement:

```
Application.Cursor = xlDefault
```

If you do not set it back (for example an error occurs that crashes your code), then the cursor will stay an hourglass.

3.11 Displaying the Developer Tab

In Excel 2007, you can display the developer tab to access macro functions such as recording a macro by

• Office Button > Excel Optoins > Popular

or

Press ALT tms

3.12 Using The Immediate Window

The Immediate window in the VB editor is a very useful debug tool. You can use it if you have paused your macro (either through an error and clicking Debug, using a break point or using a Stop statement). The Immediate window can be displayed by choosing "Immediate Window" from the View menu or by pressing CTL-G.

In the immediate window, you can get the a value by typing a question mark and a valid statement:

?ActiveCell.Value

If you have a variable named "myVar", you can get its value by:

?myVar

You can also type in a statement and it is executed when you press enter:

ActiveCell.Value = 123

You can also put statements in your code that write to the Immediate window:

Debug.Print "The value of myVar is " & myVar

3.13 How To Clean Your Code

For some reason, Visual Basic modules seem to grow in size beyond the amount of code that you put into a module. It appears that Visual Basic is still retaining copies of old, deleted code. To eliminate this excess code, you can use Rob Bovey's code cleaner that will clean your code. It is available at

http://appspro.com/Utilities/CodeCleaner.htm

Basically, the code cleaners store the code in an ASCII file, delete the module, and then recreate it with the code stored in the ASCII file. Code that has not been cleaned has been know to be unstable and cause crashes.

3.14 Useful Module Level Statements

The following statements, placed at the top of a module, can be very useful:

Option Explicit

The above statement insures that all variables that you use in the module must be declared with a Dim statement. This insures that you do not misspell a variable's name and accidentally create a new variable.

Option Compare Text

The above statement makes any text comparison in the module case insensitive.

Option Private Module

The above statement prevents subroutines and functions in a module from being visible to the macro list available from the Tools menu. They can however be referenced by other subroutines and functions in other modules in the workbook.

3.15 Recovering Code From A Corrupt File

Andrew Baker has created a free program called a workbook rebuilder available at his site:

http://www.vbusers.com

The direct link to the download is:

http://www.vbusers.com/downloads/download.asp#item2

3.16 Naming Your Visual Basic Projects

In Excel Visual Basic, each workbook is considered a "project". When you click on the Project Explorer button in the visual basic editor, you will see a listing of each project or workbook. The default name of each project is "VBAProject". To change this name to a more descriptive name, do the following:

In the Project Explorer, click on the project line, the one with the name of the workbook.

Click on the properties button to display the properties window.

Change the name to the project to a more descriptive name. Spaces are not allowed. Use underscores instead of spaces.

3.17 Docking Windows In The Visual Basic Editor

Assuming that you inadvertently undocked these windows, you'll first need to turn on the docking property for each of the desired windows. Right click anywhere inside the desired window & click Dockable on the shortcut menu, then drag the window to the side you want it docked to. You can also turn docking on or off using (from the VBE) Tools, Options, Docking Tab.

To dock the Explorer window, move it left until the thick gray line around it turns into a thin dotted one. It should attach to the left side of the screen.

To dock the properties window move it left and down almost until it disappears off the lower left part of your screen. At this point the gray line should change again into a dotted one. Let go and, hopefully, it should return to normal. If it does not on the first try just double click on the properties window blue menu bar and try again... and again... and again...

The key thing is to watch the window outline as you drag. The thick gray outline will leave the window floating in the middle of the screen, on top of any undocked windows. A thin dotted outline will dock the window at an edge or against another docked window.

However, the final docking place is not quite as haphazard as it might seem. If you drag the thin outline left and right across the bottom of the screen (keeping it low enough to avoid the thick outline), you will see its shape go through a number of transitions that indicate how it will dock. It is best to have a maximized code module open while you do this. Otherwise, the gray border is difficult to see against the gray window background.

A slightly taller outline indicates that it will dock against the left or right edge of the screen or left or right edge of another docked window. A slightly flatter short outline indicates it will dock under another docked window or against the bottom of the screen. If you drag the outline really low, it will widen and indicate that it will cover the entire bottom of the screen. These changes are fairly subtle, so you really have to look carefully. In Excel 2000, these changes are more exaggerated and easier to see,

3.18 Books On Learning Windows API

The Application Programmer's Interface (API) is a library of hundreds of windows functions that require exact programming. One mistake can render your system useless. The definitive book on this library is Dan Appleman's, "Visual Basic 5.0 Programmer's Guide to the WIN32 API." It is extensive. Another good book that encapsulates some of these functions in classes with examples on CD is "VBA Developer's Handbook," by Ken Getz and Mike Gilbert. Of course spread across the web at microsoft.com and many of the VB sites you'll find examples of using the API. Another good book which makes use of the API is "Visual Basic Graphics Programming," by Rod Stephens.

3.19 Disabling Macro Virus Check

In case you are wondering, it can't be done. Doing so would make the virus protection. You can however, disable the warning screen that appears if you don't want to be told that workbooks contain macros. This is an option on the warning screen.

3.20 Translating 123 Macros To Excel Macros

There are not any tools (other than consultants <g>) that translate macros from 1-2-3 to Excel. Even if there were, the translation would never be as good as determining exactly what they should do and then write the VBA code from scratch. If you simply try to do a line-by-line translation of a complex 1-2-3 macro, you probably won't be taking full advantage of the features available in Excel and VBA.

3.21 Converting Lotus 1-2-3 Macros To Visual Basic

For information on converting 1-2-3 macros go to the following Microsoft web site:

http://support.microsoft.com/support/kb/articles/q148/2/40.asp

That informs you about an MS Application Note "WE1277:XL7:Visual Basic Equivalents for Lotus Macro Commands". Click on the WE1277.EXE to download this file. When you download an run it, It creates a word documentation that you can then read.

3.22 The Equivalent Of A Lotus 1-2-3 Macro Pause

In Lotus, you could pause your code so that the user could modify a cell before the macro resumed. In Excel, you would use **Application.InputBox** or **InputBox** to get user input, and

then have your code modify the cells. Please see the topics on **Application.InputBox** or **InputBox** for examples of how to use these features.

4. ADD-INS

4.1 Creating Add-Ins

There are two way to create an add-in in Excel. From the Excel interface you can choose <File><Save As> from the menu and change the file type to add-in. This works if there is at least one worksheet in the file.

The other approach (and the one I recommend) is from the visual basic editor interface. First select the workbook object in your project and change its **IsAddIn** property to **True** in the properties window. If the properties window is not visible, press the F4 key to display the properties window. While this property is **True**, none of the worksheets in the add-in are visible or accessible in Excel. The file can only be accessed in the Visual Basic editor. To access a worksheet of an add-in, change the **IsAddin** property back to **False**.

Please note that neither approach hides your code or prevents a user from changing it unless you lock the project from the Visual Basic editor and assign a password. You can password protect your code by choosing Tools/VBAProject Protection/Protection from the menu. Then check the Lock Project For Viewing checkbox and enter a password. You'll then have to save the project, close it and reopen it for the password to take effect. Also, be aware passwords can be easily broken by commercial password crackers.

4.2 Certification of Your Add-ins

If you want to certify your macros, you do so in a two step procedure: First you create a certificate and then you certify it in Excel 2000 and above. Excel 97 does not recognize certificates.

For information on creating a certificate, go to

http://support.microsoft.com/support/kb/articles/Q217/2/21.ASP

Another other URL that will help you with certificates is:

Using SelfCert to Create a Digital Certificate for VBA Projects

With the article on "Using SelfCert To Create A Digital Certificate for VBA Projects, you may get the error message "Could not create a certificate". If you get this message, use the procedure in the second article above to create your certificates.

The second one is probably the best source. We recommend that in addition to listing your name on the certificate that you list your e-mail address and your phone number.

To sign the macros, open the workbook and go to the VB editor. Then select in the VB editor Tools, Digital Signature. Use the Choose button to specify the certificate you wish to use.

When you open a workbook with a certificate and your macro security is not set to high, you will be given an option to trust the source. Doing so adds the source to your trusted list and you will not be prompted to enable macros from this source – they will automatically be enabled.

Please note that an workbook that has a certificate means very little. Such a file can be infected with a macro virus and the certificate stays in place. Thus you can get a false sense of security. About the only value of a certificate is to a user who wants to set a medium or high level of security against macros but wants his or her macro containing files to open without being warned that they contain macros.

4.3 Running Add-In Procedures From Other Workbooks

To run an add-in's procedure from another workbook's code, use a statement like the following:

```
Application.Run "MyAddin.xla!MySub"
```

The double quotes are required. If the file name contains spaces then single quotes are required:

```
Application.Run "'My Add in.xla'!MySub"
```

If it is a function, then use a statement like the following:

```
retVal = Application.Run("MyAddin.xla!MyFunction")
```

"retVal" is a variable to capture the result of the function.

4.4 How To Create XLL's

An XLL is a standard DLL written in *C or C++*, which uses special functions and data types (principally XLOPER structures) in order to "communicate" with Excel. XLL code is far more difficult to write, but runs far faster.

If you are interested in creating XLL's, you need a good knowledge and practice of C or C++ and the "Microsoft Excel Developer's Kit", published by Microsoft Press.

4.5 Creating COM Add-ins

In the Visual Basic Window, there is a new pull down menu called "Add-Ins." Under this, there is "Add-In Manager." This menu is for COM (Component Object Model) Add-Ins that can be created using languages such as VB6. These add-ins are DLLs that are not visible in the VBE. The Developer Edition of Office 2000 also has the necessary power to create COM Add-Ins. Stephen Bullen has converted two of his popular VBE Add-Ins (Indenter and VBETools) into COM Add-Ins, which you can download from his site if you want to see them in action.

A COM add-in is just like a VB ActiveX DLL. You can't use it to directly add custom worksheet functions. What you can do is compile all the logic of your function into the DLL, then create a

normal Excel add-in that references that DLL and exposes the DLL functions as Excel worksheet functions.

To build COM add-ins from the VBE in the Developer Edition of Office 2000, you have to start out with a special project type. Choose File/New Project from the VBE and select Add-in Project as the project type. This will give you a COM add-in designer. The events for the COM add-in are accessed from the class module behind the designer.

For most users, creating regular add-ins via File, SaveAs or by changing the workbook **IsAddin** property to **True** is the best and easiest approach. However, COM add-ins can not be cracked by commercial password crackers (at least those I am aware of), and so offer a better level of code protection than regular add-ins.

A major disadvantage of COM add-ins is that you do not have a worksheet in the add-in to act as a storage or a working area for data.

4.6 Using DLL Functions In Excel

You can access a DLL function from VBA provided that the function is exported from the DLL using the standard call calling convention. Note that the default calling convention for a DLL created from C/C++ is cdecl and such a DLL will NOT be accessible from VB or VBA.

The DLL function is made available to VBA using the **Declare** statement.

By default the name by which a function is exported from your DLL will differ from the name you actually gave it in your source code. If you named your function MyFunction then the name by which it must be called will be _MyFunction@n, where n is an integer representing the size of the return stack (you can see this name by opening the file from Explorer using Quick View (from the right click menu in Explorer) and scrolling down to the export table).

The underscore is not allowed in a VB function name so to call your DLL function from VBA you must use the **Declare** statement with the Alias clause for example "**Declare Function** MyFunction Lib "DLLlibname" **Alias** "myfunction@12" (...) **As Integer**"

There are several items available from Microsoft Technet which will help you. One particularly useful one is an article entitled "DLLs for Beginners".

You can use functions from DLLs on your Excel worksheet using the CALL function.

If you are producing your own C/C++ DLLs then you can get around the name decoration by using a module definition file in your project and directly defining the exported names in the Export section of your .def file.

Be very careful if you experiment with DLL functions in Excel or Excel VBA as there is no built-in error handling and any errors are likely at the best to crash Excel and at worst bring down your machine. So make very sure that everything is properly saved before you call an untested function.

4.7 Problems With Add-Ins - ActiveWorkbook Problem

A typical error when writing code that will be an add-in is the use of **ActiveWorkbook** instead of **ThisWorkbook**. If you run a macro in a workbook, both methods reference the same workbook, but if you run an add-in, they mean different things. **ThisWorkbook** is the actual book running the macro. **ActiveWorkbook** is the active workbook visible in Excel. If you wish to refer to a sheet in the file containing the macro code, use

ThisWorkbook.Sheets("sheetname"). If you wish to refer to a sheet in the active workbook, use **ActiveWorkbook.Sheets**("sheetname").

4.8 Installing Add-Ins Via Visual Basic Code

To install or un-install an add-in using Visual Basic code, use statements like the following:

```
AddIns("Visual Basic Macros Made Easy").Installed = False
AddIns("Visual Basic Macros Made Easy").Installed = True
```

The following illustrates how to install the Solver add-in via Visual Basic statements:

'determine if the add-in exits in the library directory

```
Dim tempStr As String
tempStr = Application.LibraryPath & "\SOLVER\SOLVER.XLA")
If Dir(tempStr) = "" Then
 MsgBox "you do not have solver.xla installed"
 End
End If
```

'Add Solver Add-in if needed. Please note this statement may take up to

'a minute to run

```
If AddIns("Solver Add-In").Installed = False _
Then AddIns("Solver Add-In").Installed = True
```

If you also need to add a reference to an add-in, then use the following statements which illustrate how to do set a reference to Solver.xls. Solver must be installed as an add-in for this to work.

```
Dim bFound As Boolean
Dim obj
```

'see if there is a reference to solver already

```
For Each obj In ThisWorkbook.VBProject.References
  If UCase(obj.Name) = "SOLVER.XLS" Then
 bFound = True
 Exit For
End If
Next obj
```

'if no reference then set a reference.

```
If bFound = False Then _
ThisWorkbook.VBProject.References.AddFromFile _
Application.LibraryPath & "\SOLVER\SOLVER.XLA"
```

4.9 Using Solver With Visual Basic

Frontline developed Solver. Apparently Solver defines names For each constraint, then hides the name definitions. After un-hiding them, you will find that the references were to cells like \$AC\$46, \$AD\$46, etc.. Apparently, in the named definitions it had the correct cells identified, but in the actual Solver dialog box it will not show cells beyond the "Z" column. Frontline's web site is:

http://www.solver.com

You can also find a number of internet articles by Microsoft at:

http://support.microsoft.com/support/Excel/Content/Solver/SOLVER.asp

They have a number of suggestions on it to help you in using Solver.

Here are the steps to display the hidden names and "restart" Solver fresh:

- 1. Use "Save Model" in the options dialog to save the model onto the sheet. (This will save the embedded formulas onto the worksheet.)
- 2. Use this macro that makes all the hidden defined names available:

```
Sub unhide_Names()
  Dim na As Name
  For Each na In ActiveWorkbook.Names
 na.Visible = True
  Next
End Sub
```

- 3. Go to Insert-Name-Define, you will see all the Solver names, starting with solver_.
- 4. Simply delete all of these names.
- 5. Start the Solver; the dialog will be blank, but you can use the "Load Model" option to restore the model you saved before.

Finally, here's another tip Frontline Systems provided:

Frontline does not recommend using formulas in the right hand sides of constraints. It is allowed, but causes severe performance problems. Instead, if you have:

```
A$1 \le 0.5*D$5*93
```

just place the right hand side in a cell, such as B\$10, so that B\$10 has the formula: =0.5*D\$5*93, and make the constraint:

\$A\$1 <= \$B\$10

5. MODULES

5.1 Naming Your Modules And UserForms

To change the names of your modules and userforms from "module1", "module2", etc. to more descriptive names, do the following:

- Display the project explorer by clicking on the project explorer button
- Click on the module or userform you wish to rename
- Click on the properties button to display the properties window (or press F4
- ◆ Change the name property to a new name. Spaces are not allowed. Use underscores instead of spaces.

One technique that you may wish to use is to begin all modules with the phrase "Mdl_" and all user forms with the name "Form_". Also, you can display the module's properties window by pressing F4 while in the module.

5.2 Copying Modules

You can copy modules by manually exporting them and then importing them. You can also do this with code. The following code exports Module1 from the workbook containing the code and copies into Book2, then removes the intermediate file:

```
Sub CopyModule()
Dim fName As String
fName = "C:\TempFile.bas"
Workbooks("book1").VBProject.VBComponents("Module1") _
 .Export FileName:=fName
Workbooks("book2").VBProject.VBComponents _
 .Import(FileName:=fName).Name = "NewModule"
Kill fName
End Sub
```

To use the above code, you must have a reference set to the VBA Extensibility library. In the VBA editor, go to Tools, References, and check "Microsoft Visual Basic For Application Extensibility".

5.3 Showing Just A Single Procedure

At the bottom left of the code panel in a module are two small buttons. Clicking on these buttons will toggle you from viewing just the active procedure (the one where the cursor is located, and all procedures.

5.4 Removing Modules Via Visual Basic Code

To delete a module via code, use statements like the following:

```
Sub Delete_A_Module()
With ActiveWorkbook.VBProject.VBComponents
 .Remove .Item("Module1")
End With
End Sub
```

Another approach is the following. It creates a reference to the VBA Extensibility Library, so you can use the following code to see if Module1 exists and then remove it:

```
Sub Delete_A_Module()
Set VBEref = Application.VBE.ActiveVBProject.VBComponents
For Each VBComponent In VBEref
If VBComponent.Name = "Module1" Then
 VBEref.Remove VBComponent
End If
Next
End Sub
```

5.5 Delete Modules With Code

The following deletes regular Visual Basic modules

```
With ThisWorkbook.VBProject.VBComponents
 .Remove .Item("Module1")
End With
```

You can not remove the workbook or worksheet modules. To get rid of code in the workbook or worksheet modules, use the **DeleteLines** method:

```
With ThisWorkbook.VBProject.VBComponents("ThisWorkbook") _
 .CodeModule
.DeleteLines 1, .CountOfLines
End With
```

5.6 Removing All Modules From A Workbook

Here's a function that removes all modules and all code from the workbook and worksheet objects. It assumes there are no user forms, though you could easily modify the first If test to include them.

```
Function bRemoveAllCode(ByVal szBook As String) As Boolean
Const lModule As Long = 1
Const lOther As Long = 100
Dim objCode As Object
Dim objComponents As Object
Dim wkbBook As Workbook
```

'set workbook and components based on the workbook name passed to

```
'this function
```

```
Set wkbBook = Workbooks(szBook)
Set objComponents = wkbBook.VBProject.VBComponents
```

'Remove all modules & code

```
For Each objCode In objComponents
  If objCode.Type = lModule Then
```

'if the type is a module, delete the module

```
objComponents.Remove objCode
ElseIf objCode.Type = lOther Then
```

'if the type is a code module, remove the lines

```
objCode.CodeModule.DeleteLines 1, _
  objCode.CodeModule.CountOfLines
End If
Next objCode
```

'if no error occurs, set function value to true and exit

```
bRemoveAllCode = True
Exit Function
```

bRemoveAllCodeError:

'if an error occurs set function value to false and exit

```
bRemoveAllCode = False
End Function
```

To use it, place the code in a workbook that you do not want to delete the modules, activate the workbook containing the modules to be deleted, and then run this procedure:

```
Sub CleanWorkBook()
  If Not bRemoveAllCode(ActiveWorkbook.Name) Then
 MsgBox "An error occurred!", vbCritical
  Else
 MsgBox "Modules and code Removed!"
  End If
End Sub
```

5.7 Exporting And Importing Modules

You can manually export the desired module to a text file by selecting the module in the VBE (Visual Basic Editor) and using the File-->Export File command. Once saved out to a file, you can use the following to import it into any workbook...

Both lines of code assume the module is coming into/being exported from the active workbook.

5.8 Deleting A Macro Via Code

The following code will delete the Auto_Open macro in the module named "Module1". Before using the code, set a reference to "Microsoft Visual Basic For Applications Extensibility" from VBA Tools menu, References.

```
Sub RemoveAutoOpen()
Dim startLine As Long
Dim nLines As Long
With ThisWorkbook _
 .VBProject.VBComponents("Module1").CodeModule
 startLine = .ProcStartLine(procName:="Auto_Open", _
 prockind:=vbext_pk_Proc)
 nLines = .ProcCountLines(procName:="Auto_Open", _
 prockind:=vbext_pk_Proc)
 .DeleteLines startLine, nLines
End With
End Sub

The following is another similar example:

With ThisWorkbook.VBProject.VBComponents("Module1").CodeModule
 .DeleteLines .ProcStartLine("MacroName", 0),
```

5.9 Listing The Subroutines In A Workbook

The following macro by Myrna Larson will search through a workbook and display all the subroutines without any arguments (i.e. those you can run from outside VBA). The code can be amended to list other items (e.g. Functions, Subroutines with arguments as necessary). It displays the names of the macros that are found.

```
Sub CheckForSubs()
Dim li_CurrentLine As Integer
Dim li_ArguementsStart As Integer
```

.ProcCountLines("MacroName", 0)

End With

```
Dim ls_Line As String
Dim 1_Component As Object
' Look at each VB Component (form/class/module) in turn
For Each l_Component In ActiveWorkbook.VBProject.VBComponents
'Only look at modules. Other types are: 2=Class, 3=Form,
'100=Worksheet
 If l_Component.Type = 1 Then
 'Work through each line of code in turn
  For li_CurrentLine = 1 To _
 1_Component.CodeModule.CountOfLines
 ls Line = 1 Component.CodeModule
 .Lines(li_CurrentLine, 1)
 ' Remove spaces from the start in case of indentation
 ls Line = Trim$(ls Line)
 ' See if this line is what we want.
 If Left$(ls_Line, 3) = "Sub" Then
 li ArguementsStart = InStr(ls Line, "()")
 If li_ArguementsStart > 0 Then
 MsgBox Mid$(ls_Line, 4, _
 li_ArguementsStart - 4)
 End If
 End If
  Next li_CurrentLine
 End If
```

5.10 Using A Class Module To Capture Events In Excel

A class module can be used to capture events anywhere in Excel. The following illustrates how to capture several different events. First, create a class module in the Visual Basic editor. Name it captureEvents and put the following code in it:

```
Private Sub excelApp_NewWorkbook(ByVal Wb As Workbook)
MsgBox "New workbook trapped"
End Sub

Private Sub excelApp_SheetBeforeRightClick(
ByVal Sh As Object, ByVal Target As Range, Cancel As Boolean)
MsgBox "right click trapped"
```

Public WithEvents excelApp As Application

Next 1_Component

End Sub

End Sub

```
Private Sub excelApp_SheetChange( _
 ByVal Sh As Object, ByVal Target As Range)
MsgBox "Sheet change trapped"
End Sub
```

You can see what additional events can be trapped by clicking in one of the above routines and then clicking on the right (procedure) drop down.

The next step is to activate the class module. Do this by putting the following code in a regular module:

```
Dim excelAppClass As New captureEvents
Sub ActivateTrapping()
Set excelAppClass.excelApp = Application
End Sub
```

When you run ActivateTrapping and insert a new workbook, change sheets, or right click, then the three routines in the class module are activated. You can then have these procedures call other procedures (located in regular modules). You should minimize code that you put in class modules.

5.11 Declaring A New WithEvent Class

A **WithEvents** class is the same as any other class module, but it has a special variable declaration inside it. To create one, add a class module to your project. At the top of the class module add the following variable declaration:

```
Public WithEvents MyBook As Workbook
```

As soon as you do this you'll notice that there are now two objects listed in the upper left dropdown of the class module, class and MyBook. If you select MyBook you will have all of the Workbook object's events available to you in the upper right dropdown.

Before you can actually use this class module, you must declare a variable for it, initiate it, then connect the MyBook variable to a workbook. The variable you use for the class module must have module-level or global-scope. For this example we'll assume global. Place the following variable declaration at the top of a normal module:

```
Public clsEventHandler As Class1
```

Next you need to initiate the class and set the MyBook variable. In your Auto_Open code or entry point procedure add the following lines:

```
Set clsEventHandler = New Class1
Set clsEventHandler.MyBook = ActiveWorkbook
```

That's it. Not you have a **WithEvents** class in which you can trap all the events for the workbook that was active when the above code was run. You can set the MyBook variable to any other workbook as well. The class will trap events for any valid Workbook object.

Note: trapping events in this manner does not stop them from firing in the specified workbook. Therefore you need to make sure you don't have any conflicting code between the two.

Also you need to initiate a new copy of the class **For Each** workbook you're trapping the events for. For a multiple-workbook solution, you may be better of using a public Collection to store the instances of the events class:

Public colEventHandler As New Collection
Dim clsNewEventHandler As Class1
Set clsNewEventHandler = New Class1
Set clsNewEventHandler.MyBook = ThisWorkbook
colEventHandler.Add clsNewEventHandler

6. VARIABLES AND THEIR USE

6.1 Declaring Variables

Declaring variables as specific types is the best way to insure that you use a variable as intended. For example, you do not want to accidentally assign a text string to a variable that should only hold integer values.

Each variable must be explicated declared or else it is of type **Variant** which means that it can hold any value. It also means that you don't have any check to insure the variable is being using correctly. These examples illustrate the most frequently used declarations. The key word **Dim** is used to declare a variable in a procedure.

```
Dim N As Integer, iMonth As Integer
Dim someText As String
Dim rowNum As Long
Dim bResponse As Boolean
Dim rNum As Single
Dim bigNum As Double
Dim oSheet As Worksheet
Dim oBook As Workbook
Dim tempR As Range, cell As Range
```

To insure that you declare all variables and that you do not accidentally create new variables by misspelling a name, put the following at the top of each of your modules:

```
Option Explicit
```

The following are some of the most popular types one can declare:

Type Description / Examples

Integer Whole numbers such as 1, 2, 3. The range can be from -32,768 to 32,767

Long Whole numbers from -2,147,483,648 to 2,147,483,647. If you are referring to rows numbers, then **Long** is the preferred declaration since the maximum number of rows exceeds 65,000

Single Real numbers. For example, 1.75, 356.7894, or -32.0057. The range can be from -3.4×1038 to 3.4×1038

places are carried on small numbers. The range can be from -1.8x10308 to 1.8x10308. Also, more decimal places are carried on small numbers.
Currency Real numbers with exactly 4 decimals points. For example, 12.1234. The range is from -922 trillion to 922 trillion
Boolean True or False
String Text of any length
Date #7/4/1994# or #12:00 AM#
You can further the type of an object variable by specifying the exact type of object instead of using Object as the type. You can use the name of any kind of object as the type. The following list just a few:
Type Description / Examples
Range Cell or a range of cells
Worksheet A worksheet
Chart A chart sheet
Workbook A workbook
Object Cell, a range of cells, a sheet, a workbook

If the type of a variable is not declared, then it is assigned the default type **Variant**. A variable of type **Variant** can be used for any of the above types. Also, variables of type **Variant** are the only variables that can accept an error value such as #DIV/0!, #N/A, #NAME?, #NULL!, #NUM!, #VALUE, and #REF!.

6.2 Variable Names To Avoid

When naming your variable names, you should avoid names that Visual Basic uses or that refer to words likely to have meaning to Excel. For example, avoid names such as **Row**, **Column**, **Next**, **Worksheet**, etc. If you are uncertain about a name, prefix it with a letter indicating the type of variable. For example,

```
Dim iRow As Integer
Dim bResponse As Boolean
Dim oSheet As Object
```

Another trick is to type the name in all lower case and see if Visual Basic capitalizes it. If it does, then it has meaning to Visual Basic and should not be used. Lastly, you can select the word and press F1. If Visual Basic finds a help topic on the word, then you should not use that word as a variable.

6.3 Environment Variable Values

Run this code to get all the environment variables available

```
Sub ListEnvironVars()
Dim i As Integer

With Cells(1, 1)
  .Value = "Environment Variables"
  .Font.Size = 14
  .Font.Bold = True
End With

Cells(3, 1).Value = "Number"
Cells(3, 2).Value = "Name and value"

For i = 1 To 30
  Cells(i + 3, 2) = Environ(i)
  Cells(i + 3, 1) = i
Next i
End Sub
```

6.4 About Local Variables, Module Variables, And Global Variables

Local variables are variables declared within a procedure or subroutine, statement:

Sub MySub()
Dim I As Integer

'code here

End Sub

The variable "I" is a local variable. VBA initializes local variables to empty strings and zeros when an SUB is executed.

Module variables are variables declared at the top of a module with a **Dim** statement.

'top of module

'module variable declaration:

Dim fileName As String

Global variables are variables declared at the top of a module with a Public or Global

'top of module 'global variable declaration:

Public fileName As String

Global variables and module level variables do not normally get re-initialized, but retain their values between macro executions. However they can be reset. For example, if an **End** statement is executed (a line with just the word "End" on it), such variables are re-initialized. And, when one edits a sub-routine, such variables may (but not always) be re-initialized.

6.5 Global Or Public Variables In A UserForm's Code Module

If you put global or public variables in a userform's code module, these variables will be reinitialized (lose any values) when the user form is unloaded. Therefore, you should put your global or public variables only in regular modules.

6.6 Actions That Reset Variables

Variables that are declared at the top of a module will retain their values from one macro run to another, unless certain events occur. The following are some of those events:

- ◆ Execution of an **End** statement (not an **End Sub**, but just the word **End**)
- Placing a worksheet into design mode. For example by adding controls to a worksheet manually.
- Sometimes, but not always debugging will reset the variables.

- Selecting halt in the Visual Basic debug screen or an error crash
- Creation of a new module with the Option Explicit statement added automatically

Local variables - those defined within in a Sub or Function procedure - are cleared at the end of the procedure's execution.

6.7 Setting Variables To Refer To Cell Ranges

To set a variable to refer to a range, you need to use the Set command

```
Sub VariableSetToRange()
```

'this sets the variable myRange to the current worksheet's selection

```
Dim myRange As Range
Set myRange = Selection
End Sub
Sub VariableSetToCell()
```

'this sets the variable curCell to the active cell

```
Dim curCell As Range
Set curCell = ActiveCell
End Sub
Sub VariableSetToLargeRang
```

'this sets the variable cellsOfInterest to the cells from the active cell to 'the last cell in the cell's column with an entry. It assumes that there are 'entries in the column below the active cell.

6.8 Sharing Variable Values Between Workbooks

The following illustrates an un-documented approach to sharing variables between workbooks. If you use it you have no guarantee that Microsoft will continue to support it in future versions of Excel.

First create an "environmental" variable like this:

Sub SetVariable()

Application.ExecuteExcel4Macro ("SET.NAME(""CapitalOfUS"",""Wash DC"")") **End Sub**

and read it in any other open workbook like this:

Sub ReadVariable()

MsgBox Application.ExecuteExcel4Macro("CapitalOfUS")

End Sub

This works even if the first workbook is later closed (since the variable belongs to Excel not the first workbook).

6.9 Resetting Or Clearing An Object Variable

if you have set an object variable to refer to an object, it is possible to reset it. An object variable is one which is set to an object by using the **Set** command. Examples of an object are a workbook, a worksheet, a range on a sheet, part of chart, etc. For example, the following sets several object variables

```
Set tempR = Range("A1:B4")
Set sourceSheet = Sheets("Sheet1")
```

To reset an object variable, just set it to **Nothing**. For example:

```
Set tempR = Nothing
Set sourceSheet = Nothing
```

6.10 Disabling Toolbar Right Click

To disable the pop-up menu that appears if you right click on a toolbar, use:

```
CommandBars("Toolbar List").Enabled = False
```

This works in Excel 97 SR2 or higher.

6.11 Testing To See If An Object Variable Is Set

Examples of an object are a workbook, a worksheet, a range on a sheet, part of chart, etc. For example, the following sets several object variables

```
Set tempR = Range("A1:B4")
Set sourceSheet = Sheets("Sheet1")
```

To test to see if an object variable is set, use the **Is** test and the value **Nothing**:

```
If tempR Is Nothing Then
  MsgBox "tempR is not set"
End If
```

6.12 Setting An Object Variable To A Column:

The following are three ways to set a range object variable to refer to a column:

```
Dim myRange As Range
Set myRange = Columns("B:B")
Set myRange = Columns(2)
Set myRange = [b:b]
```

6.13 Storing Values In Workbook Names

If you want, you can store values in workbook names instead of in a variable or in a cell. The advantage of this approach over use of cells is that you do not have to maintain a sheet to retain values. The advantage over variables is that variables lose their values when Excel is closed or an **End** statement is executed.

The following statement illustrates how to assign a workbook name a value:

```
ActiveWorkbook.Names.Add "setting1", "ABC" ActiveWorkbook.Names.Add "setting2", 5
```

To return the value assigned to the name, use the following statement:

```
setting1 = Mid(ActiveWorkbook.Names("setting1").Value, 2)
```

If the value being stored is a number then you will need to convert the name's value to a number using the **Val** function:

```
setting2 = Val(ActiveWorkbook.Names("setting2").Value)
```

7. ARRAYS

7.1 Determining The Size Of An Array

It is always a good idea to determine the size of an array because Visual Basic can start an array with an index of 0. For example if you had an array by the name of myPets() and its members may be myPets(0) to myPets(2) or myPets(1) to myPets(3). One way to force Visual Basic to use the 1...3 approach is to put the statement

```
Option Base 1
```

at the top of your module.

To determine the size of an array, use **LBound** and **UBound**:

```
Dim firstIndex As Integer, lastIndex As Integer
firstIndex = LBound(myArray)
lastIndex = UBound(myArray)
```

If the array has two dimensions and you want the limits of the second dimension, then use

```
firstIndex = LBound(myArray,2)
lastIndex = UBound(myArray, 2)
```

7.2 Passing An Array To A Subroutine

Let's assume that you have a subroutine like the following one that requires an array as an argument:

```
Sub MyProc(AnArray() As Integer)
```

'code that uses and changes AnArray()

End Sub

you call it from code like this:

```
MyProc SomeArray()
```

Note the empty parentheses. That's what tells Excel you mean the entire array rather than an element of it.

7.3 Clearing Arrays and Object Variables

To clear or reset an array, use the Erase method:

```
Erase MyArray()
```

To clear or reset an object variable, set it to Nothing:

```
Set oVariable = Nothing
```

7.4 How To Get The Unique Entries In A Selection

The following code will return an array named "theList" that contains the unique values in a selection. The selection in this example must be only a single column wide.

```
Sub UniqueEntries()
```

'uArray will contain the unique values in the selection

```
Dim rng1 As Range
Dim theList As Variant
Dim uArray
Dim J As Long, I As Long
```

'make sure the selection is only a single column wide

```
If Selection.Columns.Count > 1 Then
  MsgBox "the selection can only be a single column wide"
  Exit Sub
End If
```

'set the range to a variable and to just cells in the used range

```
Set rnq1 = Intersect(Selection, ActiveSheet.UsedRange)
```

'transpose the range so that it can be used by QuickSort and assign 'values to a variant variable which can act as an array

```
theList = Application.Transpose(rng1)
```

'sort the list using the routine below this one

```
QuickSort theList, 1, UBound(theList) - LBound(theList) + 1
```

'remove non-unique entries and assign to a new variant array

```
J = 0
For I = LBound(theList) To UBound(theList)
If J = 0 Then
```

'create the array and put in the first entry

```
J = 1
ReDim uArray(1 To 1)
```

```
uArray(1) = theList(I)
  Else
 If theList(I) <> theList(I - 1) Then
  'if the next item in the theList is unique, add it to theList array
 J = J + 1
 ReDim Preserve uArray(1 To J)
 uArray(J) = theList(I)
 End If
End If
 Next
'display the list
 For I = 1 To UBound(uArray)
  MsgBox uArray(I)
 Next
End Sub
Sub QuickSort(SortArray, L, R)
 Dim I, J, X, Y
 I = L
 J = R
 X = SortArray((L + R) / 2)
While (I <= J)
  While (SortArray(I) < X And I < R)
 I = I + 1
  While (X < SortArray(J) \text{ And } J > L)
 J = J - 1
  Wend
  If (I \le J) Then
 Y = SortArray(I)
 SortArray(I) = SortArray(J)
 SortArray(J) = Y
 I = I + 1
 J = J - 1
  End If
 If (L < J) Then Call QuickSort(SortArray, L, J)</pre>
 If (I < R) Then Call QuickSort(SortArray, I, R)</pre>
End Sub
```

7.5 Getting A List Of The Unique Items In A List

The code below in the subroutine named CreateUniqueList returns a modified array that contains a sorted list of the items in a range. To use, the user supplies the range containing the list and an array. The CreateUniqueList updates the array with the sorted list. The range passed to the routine can contain duplicate values.

The following two examples show how to use the CreateUniqueList routine by using the sorted list to populate a listbox.

```
' how to use the CreateUniqueList routine.
Sub Excel97Example()
'declare an array but do not specify its size
 Dim X() As String
'turn off screen updating
 Application.ScreenUpdating = False
'call the routine and pass a range and an array
 CreateUniqueList Worksheets(1).Range("a2:a10"), X
 With UserForm1.ListBox1
 'populate the list box as X now has values
  .List = X
 'turn on screen updating
  Application.ScreenUpdating = True
 'loop until an item is selected in the list
  While .ListIndex = -1
 UserForm1.Show
 'if no item selected, tell the user to select an item
 If .ListIndex = -1 Then _
 MsgBox "You must select an item in the list."
  Wend
 'display the item selected
  MsgBox .List(.ListIndex) & " was selected"
 End With
'unload the userform
 Unload UserForm1
End Sub
```

'this is the routine that returns a sorted list

```
Sub CreateUniqueList(srceRange As Range, X() As String)
Dim newBook As Workbook
Dim destCell As Range
Dim destSheet As Worksheet
Dim originalSetting As Long
Dim tempR As Range
Dim I As Long
'make certain the range passed to this routine is one column wide
 If srceRange.Columns.Count > 1 Then
 MsgBox "Only a single wide range is allowed."
 End
End If
'make certain only one area in the range
 If srceRange.Areas.Count > 1 Then
 MsgBox "Only a single area can be passed to this routine"
 End
 End If
'add new workbook with two sheets
originalSetting = Application.SheetsInNewWorkbook
Application.SheetsInNewWorkbook = 2
 Set newBook = Workbooks.Add
Application. SheetsInNewWorkbook = originalSetting
'set object variables to be used when creating a pivot table
 Set destSheet = newBook.Sheets(1)
 Set destCell = destSheet.Cells(1)
'copy the source data and paste onto sheet 2 of the new workbook
srceRange.Copy
Worksheets(2).Cells(2, 1).PasteSpecial _
  Paste:=xlValues, Operation:=xlNone, _
 SkipBlanks:=False, Transpose:=False
'add a label above the pasted data
Worksheets(2).Cells(1, 1).Value = "Name"
'create a pivot table on the first sheet
destSheet.PivotTableWizard SourceType:=xlDatabase,
 SourceData:=Worksheets(2).UsedRange,
 TableDestination:=destCell, TableName:="PivotTable1", _
 RowGrand:=False, ColumnGrand:=False
 destSheet.PivotTables("PivotTable1").AddFields __
```

```
RowFields:="Name"
 destSheet.PivotTables("PivotTable1") _
  .PivotFields("Name").Orientation = xlDataField
'sort the data
 destCell.Offset(2, 0).Sort Order1:=xlAscending, _
 Type:=xlSortLabels, OrderCustom:=1, _
 Orientation:=xlTopToBottom
'set a range variable to the sorted list
 Set tempR = destCell.PivotTable.DataBodyRange.Offset(0, -1)
'declare the array size equal to the cells in the above range
ReDim X(1 To tempR.Cells.Count)
'assign values to the array elements
For I = 1 To tempR.Cells.Count
X(I) = tempR.Cells(I).Value
Next
'close the workbook
newBook.Close False
End Sub
```

7.6 Storing Range Values In An Array

You can use a variant variable to save range values. That variant then becomes a twodimensional array. Example with the used range (but any range object will do):

'declare at the top of the module so that the array can be used by other 'routines in the module

```
Dim varArray
Sub SaveUsedRange()

'this assigns all cell values in the active sheet's used range to an array.
'UsedRange can be replaced with any range reference to store a different set
'of values

varArray = ActiveSheet.UsedRange
MsgBox UBound(varArray, 1) & " Rows"
MsgBox UBound(varArray, 2) & " Columns"
End Sub
```

You can restore the array on another place with code like this, which writes it to sheet2 of the active workbook, starting at cell A1.

Please note that you must use a variant variable (not a variant array) to pick up a multi-cell range from the spreadsheet.

The following are some additional examples of storing range values in a variant variable:

you can also pick up a one dimensional array by using the **Application.Transpose** function. If your values are going down a column, you can use

```
varArray = Application.Transpose(Range("A1:A10"))
```

varArray will contain a single dimension variant array with elements 1 to 10

If your values are all in one row you can pick them up with

```
varArray = _
Application.Transpose(Application.Transpose(Range("A1:J1")))
```

Again, varArray will contain a single dimension array with dimensions 1 to 10

Similarly, you can assign a range to a variant to create an array of values:

```
Dim myArray As Variant myArray = Range("A1:A10").Value
```

7.7 Setting Array Size Dynamically

The following illustrates how to set an array's size dynamically:

```
Dim numElements As Integer
Dim myArray() As Integer
numElements = 2 + 3
ReDim myArray(1 To numElements)
```

If you need later to expand the array and want to preserve any values that you have assigned to the array, use **Preserve** in the **ReDim** statement:

```
Dim L As Integer, U As Integer
L = LBound(myArray)
U = UBound(myArray)
ReDim Preserve myArray(L To U + 1)
```

If you do not use **Preserve**, all values assigned to an array are erased.

7.8 Copying Array Values To A Range Of Cells

When transferring data from an array to a range of cells, you have to be aware that Excel treats a single dimensional array as a set of columns, not rows, unless it is transposed. If you work with a two dimensional array, the first dimension represents rows, and the second represents columns:

If the array and the destination range are different sizes, then Excel will either partially fill the range if it too small, and if it is too large, it will fill the excess cells with #N/A.

```
Sub ArrayToRows()
Dim intData(1 To 10)
Dim I As Long
'populate the array
For I = 1 To 10
intData(I) = I
Next I
'write results out to a row range
Range("A1:A10").Value = Application.Transpose(intData)
End Sub
Sub ArrayToColumns()
Dim intData(1 To 10)
Dim I As Long
'populate the array
For I = 1 To 10
intData(I) = I
Next I
'write results out to a column range
Range("A1:J1").Value = intData
End Sub
You can also use a two dimensional area:
Sub ArrayToRange()
Dim intData(1 To 10, 1 To 2)
Dim I As Long
```

'populate the array. The first dimension is the row, and second the column

```
For I = 1 To 10
intData(I, 1) = I
intData(I, 2) = I * 100
Next I
'write results out to a range
Range("A1:B10").Value = intData
End Sub
```

7.9 How To Transpose A Range Of Values

Application.Transpose(any array) will transpose arrays. The following illustrates it use:

```
Array2 = Application.Transpose(Array1)
The following is another example:
Sub ReverseRange()
Dim myArray, cell As Range, I As Long
If Selection.Areas.Count > 1 Then
 'Only works on contiguous range
 Exit Sub
End If
 If Selection.Columns.Count = 1 Then
 'assign the range to an array and transpose at the same time
 'if one column wide
 myArray = Application.Transpose(Selection)
Else
 If Selection.Rows.Count = 1 Then
 'transpose twice if more than one row
 myArray = Application.Transpose( _
 Application.Transpose(Selection))
 Else
 'only works on single column or single row
 Exit Sub
End If
End If
'write values back to the cells
I = UBound(myArray)
For Each cell In Selection
```

```
cell.Value = myArray(I)
  I = I - 1
  Next
End Sub
```

7.10 Editing Cells The Fast Way

The following code removes leading letters from a group of cells that contain entries like tt123456 or b456789. If you have to work on each cell in a range, it's very fast to transfer the range to an array, do what you have to do and transfer the array back to the range. This example illustrates this approach.

```
Sub RemoveAlpha()
 Dim cArray As Variant
 Dim i, j, dummy
'write range's value to a variant variable which acts like an array
 cArray = Range("A1:A100")
'loop through the values in the array
 For i = 1 To UBound(cArray, 1)
 'check each character in the value/string
  For j = 1 To Len(cArray(i, 1))
  'extract a single character
 dummy = Mid(cArray(i, 1), j, 1)
 'this Like test returns true if the character is a number
 If dummy Like "#" Then
  'remove the text character
 cArray(i, 1) = Right(cArray(i, 1), _
 Len(cArray(i, 1)) - j + 1)
  'exit the loop
 Exit For
 End If
Next j
 Next i
```

'write array values back to the original cells

```
Range("A1:A100") = cArray
End Sub
```

7.11 Sorting An Array

```
The following illustrates how to sort an arrays:
Sub MyProcedure()
 Dim MyArray As Variant, i As Integer
'create an array to use to demonstrate the sorting
 MyArray = Array("Oranges", "Pears", "Apples")
'call the QuickSort procedure
 QuickSort MyArray
'display the results. Note that MyArray has been changed by QuickSort
 For i = LBound(MyArray ) To UBound(MyArray )
  MsqBox MyArray(i)
 Next i
End Sub
The above could also have been written this way,
Sub MyProcedure()
 Dim MyArray() As String, i As Integer
'create an array to use to demonstrate the sorting
 ReDim MyArray(1 To 3)
 MyArray(1) = "Oranges"
 MyArray(2) = "Pears"
 MyArray(3) = "Apples"
'call the QuickSort procedure
 QuickSort MyArray
'display the results. Note that MyArray has been changed by QuickSort
 For i = LBound(MyArray) To UBound(MyArray)
  MsgBox MyArray(i)
 Next i
End Sub
```

The following is the routine that does the sorting. The only required argument is the first, the array. The next two arguments are optional and allows you to specify the starting and stopping

sort positions. Please note that if you do not have Option Base 1 declared in your module or have declared the array size, the first array element is 0, not 1.

```
Sub QuickSort(VA_array, Optional V_Low1, Optional V_high1)
On Error Resume Next
```

'Dimension variables

```
Dim V_Low2, V_high2, V_loop As Integer
Dim V_val1, V_val2 As Variant
```

'If first time, get the size of the array to sort

```
If IsMissing(V_Low1) Then
V_Low1 = LBound(VA_array, 1)
End If

If IsMissing(V_high1) Then
V_high1 = UBound(VA_array, 1)
End If
```

'Set new extremes to old extremes

```
V_Low2 = V_Low1
V_high2 = V_high1
```

'Get value of array item in middle of new extremes

```
V_val1 = VA_array((V_Low1 + V_high1) / 2)
```

'Loop for all the items in the array between the extremes

```
While (V_Low2 <= V_high2)</pre>
```

'Find the first item that is greater than the mid-point item

```
While (VA_array(V_Low2) < V_vall And V_Low2 < V_high1)
  V_Low2 = V_Low2 + 1
Wend</pre>
```

'Find the last item that is less than the mid-point item

```
While (VA_array(V_high2) > V_val1 And V_high2 > V_Low1)
 V_high2 = V_high2 - 1
Wend
```

'If the new 'greater' item comes before the new 'less' item, swap them

```
If (V_Low2 <= V_high2) Then
V_val2 = VA_array(V_Low2)
VA_array(V_Low2) = VA_array(V_high2)
VA_array(V_high2) = V_val2</pre>
```

'Advance the pointers to the next item

```
V_Low2 = V_Low2 + 1
V_high2 = V_high2 - 1
End If
Wend
```

'Iterate to sort the lower half of the extremes

```
If (V_high2 > V_Low1) Then _
 Call QuickSort(VA_array, V_Low1, V_high2)
```

'Iterate to sort the upper half of the extremes

```
If (V_Low2 < V_high1) Then _
 Call QuickSort(VA_array, V_Low2, V_high1)
End Sub</pre>
```

7.12 Writing Arrays To A Worksheet

The following article in the Microsoft knowledge base has examples of putting array values in a worksheet without looping and doesn't use the restrictive FormulaArray method

http://support.microsoft.com/support/kb/articles/q149/6/89.asp

XL: Visual Basic Macro Examples for Working with Arrays

7.13 Assign Range Values Directly To An Array

In Visual Basic, it is possible to assign the values in a range directly to an array variable. The trick is that variable must be a Variant variable. The following illustrates how to do this:

```
Sub WriteToAnArray()
Dim myArray As Variant, n As Integer, m As Integer
```

'assign range values to the variant variable

```
myArray = WorkSheets(1).Range("a1:c5")
```

'determine the array size display in a message

```
n = UBound(myArray, 1)
m = UBound(myArray, 2)
MsgBox n & " " & m
```

'display several values

```
MsgBox myArray(1, 1)
MsgBox myArray(5, 3)
End Sub
```

You can also assign a cell range the values in an Variant array, if the cell range is the same size as the Variant array:

```
WorkSheets(1).Range("a1:c5").Value = myArray
```

The easiest way to pickup and place an array as a block on a worksheet is to use a variant variable as an array when assigned to a range. Note the following unique features. If the variant is assigned to several cells on a single row it contains a two dimensional array with dimensions

```
horizontalArray( 1 to 1, 1 to Number_of_Cells)
```

If the range is a single column of values, the variant contains an array with the following dimensions

```
verticalArray(1 to Number_of_Cells, 1 to 1)
```

You can also transpose a range by using a variant variable as an array and **Application.Transpose**:

```
Dim rangeValues As Variant
rangeValues = Range("A1:A5").Value
rangeValues = Application.Transpose(rangeValues)
Range("a10:e10").Value = rangeValues
```

7.14 Looping through an Aray of Workbooks.htm

If you have a set of workbooks you want to loop through, using an array is a good appraach. The following illustrates how to assign values to the array and loop through it:

The variable X should not be declared as a string array. Doing so will create an error. As it is undeclared, it is a Variant type variable, and thus one does not need to declare the array size.

To refer to one of the workbooks, you could use Workbooks(x(y)) in a statement.

8. LOOPING

8.1 Using Case Instead Of If Tests

Instead of using a series of **IF** tests, you can use a **Case** statement instead. For example:

```
Select Case ActiveCell.Value
Case "A", "B", "C"

' do this

Case "D", "F"

'do something else

Case Else

'third option

End Select
```

or, if the values are always in sequence, with no gaps you can write

```
Case "A" To "C"
```

Multiple statements to be executed can be placed between the **Case** tests. However, a better approach is to run subroutines instead. This keeps the code compact, and you may be able to use the subroutines multiple times in your code.

8.2 Using A Select Statement To Take Action

The following illustrates how to use a **Select** statement to take action based on the first value in a string, In this case, the string is set based on the value of the cell being checked, which can contain entries like "ABC", "23 XX", and so forth. The user only wants action to take place if the first character in the string is a number. In this example, the actions are simulated by message boxes. In actual practice, they could be Visual Basic statements or calls to other routines.

```
Sub TakeAction()
  Dim cell As Range
  Dim nwTestVar As Variant
  For Each cell In Selection
nwTestVar = Left(cell.Value, 1)
  If IsNumeric(nwTestVar) Then
 Select Case nwTestVar
 Case 0
 MsgBox "Starts with 0"
 Case 1
 MsgBox "Starts with 1"
```

```
Case 2, 3
MsgBox "Starts with 2 or 3"
Case 4
MsgBox "Starts with 4"
Case Is > 4
MsgBox "Starts with > 4"
End Select
End If
Next
End Sub
```

8.3 Determining What Type A Value Is

The function **TypeName** returns Error, String, Double, etc. when supplied with a value:

```
Sub WhatType()
  MsgBox TypeName(ActiveCell.Value)
End Sub
```

You can supply **TypeName** with variables also:

```
Dim R As Variant
R = Application.InputBox("Enter something")
MsgBox TypeName(R)
```

which returns "Boolean" if cancel is selected, and "String" if any entry is supplied.

8.4 Using Select As A Multiple Or Statement

The **Select** statement is basically a way to write complex **Or** statements. The following illustrates this:

```
Sub test()
 Dim X As Integer
 Do
 X = Val(InputBox(_
 "Enter a number. 0, blank, or text exits."))
 Select Case X
 Case 0
 Exit Sub
 Case 1, 3, 7, 92
 MsgBox "first select"
 Case 5, 10, 60
 MsgBox "second select"
 Case 93 To 193
 MsgBox "third select"
 Case Else
 MsgBox "case else selected"
 End Select
```

8.5 How To Return To Your Starting Location

Although the best and fastest Visual Basic code is code that does not do any **Selects** or **Activates**, you may find a need to so such operations. Also, creating new workbooks with change the active workbook and use of the a statement like **ActiveCell.End(xlDown)** will frequently change the scroll region.

To save these settings, put the following variables at the top of a module:

```
Dim actWB As Workbook
Dim actSh As Object
Dim actSelect As Range
Dim sRow As Long
Dim sCol As Long
```

Before running your code, run the following macro

```
Sub storeSettings()
  Set actWB = ActiveWorkbook
  Set actSh = ActiveSheet
  Set actSelect = Selection
  sRow = ActiveWindow.ScrollRow
  sCol = ActiveWindow.ScrollColumn
End Sub
```

When done running all your code run the following code. Please note that if you have deleted workbooks, sheets, or inserted or moved cells you will need to modify this code. Also, **if you try to activate a workbook that has been closed, you most likely will cause Excel to crash. The same can happen with sheets and ranges.** So, be careful.

```
Sub ApplySettings()
  actWB.Activate
  actSh.Select
  actSelect.Select
  ActiveWindow.ScrollRow = sRow
  ActiveWindow.ScrollColumn = sCol
End Sub
```

8.6 Processing All The Entries In A Column

The following is a simple example that processes all the cells in a column from the selected cell downward. When it hits a blank cell, it stops

```
While Not IsEmpty(ActiveCell)

'macro code that acts on the active cell
'change the active cell to the next cell
```

```
 \begin{tabular}{ll} {\bf Active Cell.Offset} (1, 0). {\bf Select} \\ {\bf Wend} \\ \end{tabular}
```

The above code is inefficient as it requires the active cell to change each time through the **While...Wend** loop. The following avoids this issue:

```
Dim cell As Range
'set the range variable cell to the ActiveCell
Set cell = ActiveCell
While Not IsEmpty(cell)
'macro code that acts on the cell
'change cell so that it refers to the next cell
Set cell = cell.Offset(1, 0)
```

Wend

You can also use a **Do...Loop** to achieve the same results:

```
Dim cell As Range
```

'set the range variable cell to the ActiveCell

```
Set cell = ActiveCell
Do
```

'macro code that acts on the cell 'change cell so that it refers to the next cell

```
Set cell = cell.Offset(1, 0)
```

'test to see if all the next cell is empty, exit the loop if it is

```
If IsEmpty(cell) Then Exit Do
```

Loop

If you want to process all the cells in a column that have entries with some cells not having entries and you want to start at a certain row, then use code like the following.

```
Dim cell As Range
Dim lastCell As Range
Dim theCells As Range
```

'find the last cell with an entry in the column containing the ActiveCell

```
Set lastCell = Cells(16000, ActiveCell.Column).End(xlUp)
'define a variable that refers to all cells from the second cell in the column
'to the last cell with an entry

Set theCells = Range(Cells(2, ActiveCell.Column), lastCell)
For Each cell In theCells
 If Not IsEmpty(cell) Then

'macro code that acts on the cell
```

8.7 Some Simple Loop Examples

End If Next

A looping routine is one that repeats itself over and over until a test tells Visual Basic to exit the loop. The following are the typical constructions:

```
Do
'code
 If <test to exit the loop> Then Exit Do
Loop
Do <test to start and repeat loop>
'code
Loop
Do
'code
Loop <Test to repeat loop>
The following are illustrations of the above constructions. These run at least once
Do
'your code
 I = I + 1
 If IsEmpty(Cells(I,1)) Then Exit Do
Loop
```

```
Do
i = i + 1
Loop Until IsEmpty(Cells(i, 1))
Do
i = i + 1
Loop While Not IsEmpty(Cells(i, 1))
The following Do..Loops are tested at the top and may not execute at all
Do
 I = I + 1
 If IsEmpty(Cells(I,1)) Then Exit Do
'your code
Loop
i = 1
Do Until IsEmpty(Cells(i, 1))
i = i + 1
Loop
i = 1
Do While Not IsEmpty(Cells(i, 1))
i = i + 1
Loop
```

9. CELL AND RANGES

9.1 Excel 2007 versus Prior Versions.htm

One of the key differences in Excel 2007 is the number of rows and columns in a workbook. In Excel 97-2003, there are

- 65.536 rows
- 256 columns

In Excel 2007 there are

1048576 rows

16384 columns

If you are writing code that may be used in Excel 2007 and earlier versions, or if you are going to open XLS files in Excel 2007, then you should use statements like the following to determine the number of rows versus hard coding the number:

```
numberOfRows = ActiveSheet.Rows.Count
```

and

```
numberOfColumns = ActiveSheet.Columns.Count
```

In many of the examples you will see the Excel 97-2003 values of 65,536 rows and 256 columns hardcoded, as most users have not upgraded, and such references are easier to understand and use. If you are using Excel 2007, you should change to the Count approach.

9.2 EDITING, COPYING, AND PASTING

9.2.1 Copying And Pasting

When copying a range from one sheet and pasting to another sheet, you do not need to activate or select the destination sheet. Also, you should always specify the destination range. Otherwise Excel assumes that you wish to paste to the current selection on the destination sheet.

```
Sub DoCopyExample1()
Dim srceRng As Range
Dim destRng As Range
```

```
'set range variables to refer to the range to be copied and the 'destination range. Note that the destination range is a single cell
```

```
Set srceRng = _
  Workbooks("book1.xls").Sheets("sheet1").Range("A1:A10")
 Set destRng = _
 Workbooks("book1.xls").Sheets("sheet2").Range("A1")
'APPROACH 1
'copy the range
 srceRng.Copy
'paste, specifying the destination sheet and range
Workbooks("book1.xls").Sheets("sheet2").Paste destRng
'APPROACH 2
'specify the destination sheet by referring to the parent of the range, and
'do a copy paste on one row
 destRng.Parent.Paste destRng
'APPROACH 3 - THE SIMPLEST
'copy the source range and specify the destination range
 srceRng.Copy destRng
End Sub
The following illustrates how to copy the same range on one sheet to another sheet:
Sub DoCopyExample3()
Dim szRange As String
 szRange = "C3:K3"
Worksheets("Data").Range(szRange).Copy _
 Destination:=Worksheets("Timesheet").Range(szRange)
End Sub
```

9.2.2 Writing Large Numbers To Cells

If you have to write large numbers to cells, like 1234456478944561, it is displayed as 1234456478944560. The work around is to write the number as a text string, using a single quote:

```
Workbooks("WebOrder.xls").Sheets(orderNumber) _
.Cells(26, 5).Value = "'" & cardNumber
```

9.2.3 A Technique To Avoid

You should never directly assign one cell's value to that of another cell if the destination cell is formatted as currency or as a date. Nor should you assign a variable value's to that of such a cell. The following illustrates the problem:

```
Sub test()
Range("A1:B1").NumberFormat = "$#,##0.00"
Range("A1").Value = 1.23456789
Range("B1").Value = Range("A1").Value
'The wrong value is assigned to the cell:
MsgBox Range("B1").Value
Dim x As Double
x = Range("A1").Value
'and the variable has the wrong value also:
MsgBox x
End Sub
```

The value of B1 should be 1.23456789. However, it instead ends up as 1.23! Variable X ends up as 1.23456.

One solution is to do a Copy and PasteSpecial, Values:

```
Sub Test2()
Range("A1:B1").NumberFormat = "$#,##0.000"
Range("A1").Value = 1.23456789
Range("A1").Copy
Range("B1").PasteSpecial Paste:=xlPasteValues, _
Operation:=xlNone, _
SkipBlanks:=False, Transpose:=False
End Sub
```

If you want to get the correct value assigned to a variable, then you must first clear the cell's format, assign the value to the variable, and then reset the format:

```
Sub Test4()
Range("A1").NumberFormat = "$#,##0.000"
Range("A1").Value = 1.23456789
Dim x As Double
Dim cellFormat As String
cellFormat = Range("a1").NumberFormat
Range("a1").NumberFormat = ""
Range("a1").ClearFormats
x = Range("a1")
Range("a1").NumberFormat = cellFormat
MsgBox x
End Sub
```

If you create a sheet in your workbook named "Temp", you can use the following approach:

```
Sub test5()
 Range("A1").NumberFormat = "$#,##0.000"
 Range("A1").Value = 1.23456789
 Dim X As Double
 'use this function whenever vou need to return a cell's value
 X = ReturnVal(Range("a1"))
 MsgBox X
End Sub
Function ReturnVal(anyCell As Range)
 anyCell.Copy
 'a sheet named Temp must be in the workbook containing this function
 'cell A1 in this workbook should not be formatted
 With ThisWorkbook.Sheets("temp").Range("a1")
 .PasteSpecial Paste:=xlPasteValues,
 Operation:=xlNone, _
 SkipBlanks:=False, Transpose:=False
 ReturnVal = .Value
 End With
End Function
```

Microsoft is aware of the above problem and it is discussed in article: http://support.microsoft.com/support/kb/articles/Q213/7/19.ASP The article says that this is a problem with currency or date formatted cells. Excel 2000 and above they have added a Value2 property that avoids the above problem. Using the Value function in Excel 2000 and above continues the problem Unfortunately, a macro that uses this property will not work in Excel 97.

If you are going to work with currency or date formatted cells, then you need to use one of the solutions above.

9.2.4 Writing Text To The Clipboard

One way to write text to the clipboard is to first write it to a cell and then copy the cell. Another way is to use code like the following:

```
Dim ClipData As DataObject
Dim ClipString As String

'declare clipData as a data object

Set ClipData = New DataObject

'put something into the variable clipString

ClipString = "Some text"

'this copies the above string to the data object

ClipData.SetText ClipString, 1
```

'this copies it to the clipboard

```
ClipData.PutInClipboard
```

The following code places the value of a VBA variable in The clipboard

```
Sub PutOnClipboard(Obj As Variant)
Dim MyDataObj As New DataObject
MyDataObj.SetText Format(Obj)
MyDataObj.PutInClipboard
End Sub
```

The following code places the contents of the clipboard Into a VBA variable:

```
Function GetFromClipboard() As Variant
  Dim MyDataObj As New DataObject
  MyDataObj.GetFromClipboard
  GetFromClipboard = MyDataObj.GetText()
End Function
```

9.2.5 Clearing The Clipboard After A Copy Command

The following statement will clear the clipboard after a copy command:

```
Application.CutCopyMode= False
```

It is important to do this before a macro doing copying completes. If the clipboard is not cleared and the user presses the enter key, the contents of the clipboard will be copied to the spreadsheet, and undoubtedly upset the user.

9.2.6 An Example Of How To Copy One Range To Another Range

The following illustrates how to copy a range on one worksheet to a range on another worksheet: - without changing sheets.

```
Sub CopyIt()
Dim FromRange As Range
Dim ToRange As Range
'set range variable to the range to be copied

Set FromRange = Worksheets("FromSheet").Range("A1:F15")

'set an object variable equal to the first cell of the destination range

Set ToRange = Worksheets("ToSheet").Range("c1")

'single line approach on doing a copy paste
```

```
FromRange.Copy ToRange
```

'two line approach on doing a copy paste

```
FromRange.Copy
Worksheets("ToSheet").Paste Worksheets("ToSheet").Range("c1")
End Sub
```

9.3 ROW EXAMPLES

9.3.1 Determining The Currently Selected Cell's Row

The following returns the row number of the active cell and stores in a variable for later use

```
R = ActiveCell.Row
```

9.3.2 Testing Whether A Row Is Selected

The following tests to see if a row is highlighted:

```
If Selection.Address = Selection.EntireRow.Address Then
```

'do something if highlighted

End If

9.3.3 How To Select All The Rows In A Database

Assume that your data starts in cell A1 of your worksheet and is bordered by blank rows, the following statement will select all the cells in the database:

```
Range("A1").CurrentRegion.Select
```

If you want to assign it to a range variable, then use a statement like the following:

```
Dim dataRange As Range
Set dataRange = Range("A1").CurrentRegion
```

If the data is not on the active worksheet, then qualify the Range reference with the sheet and if necessary the workbook:

```
Dim dataRange As Range
Set dataRange = _
Workbooks("Book1.Xls").Sheets("Sheet1") _
.Range("A1").CurrentRegion
```

Or:

```
Dim dataRange As Range
Dim wb As Workbook
dim sh As Worksheet
Set wb = Workbooks("Book1.Xls")
Set sh = wb.Sheets("Sheet1")
Set dataRange = sh.Range("A1").CurrentRegion
```

9.3.4 Selecting Rows Based On Cell Entries

By using **AutoFilter**, you can select just the rows that contain a certain entry. In this case, all rows with the value of 780 in column 1.

```
With Range("A1").CurrentRegion
.AutoFilter 1, "=780"
.Offset(1).Resize(.Rows.Count-1) _
.SpecialCells(xlVisible).Select
.AutoFilter
End With
```

The following macro will highlight all cells containing a string in all open workbooks.

```
Sub FindAll()
Dim strWhat As String
Dim wb As Workbook
Dim ws As Worksheet
Dim r As Range
Dim rFirst As Range
Dim bFirstStep As Boolean
strWhat = InputBox("Enter a string to find:")
For Each wb In Application.Workbooks
 For Each ws In wb.Sheets
 Set rFirst = ws.Cells.Find(What:=strWhat,
 After:=ws.Cells(1, 1), _
 LookIn:=xlValues, LookAt:= _
 xlPart, SearchOrder:=xlByRows,
 SearchDirection:=xlNext, MatchCase:=False)
 If Not rFirst Is Nothing Then
 HighLightIt rFirst
 Set r = ws.Cells.FindNext(After:=rFirst)
 While (Not rFirst.Address = r.Address)
 HighLightIt r
 Set r = ws.Cells.FindNext(After:=r)
 Wend
 End If
 Next
Next
End Sub
```

Sub HighLightIt(r As Range)

```
r.Interior.ColorIndex = 6
End Sub
```

9.3.5 Select Odd-Numbered Rows

The following selects every odd row in the worksheet's used range:

```
Sub OddRows()
Dim rngRows As Range
Dim i As Long
Set rngRows = Rows(1)
For i = 3 To Cells.SpecialCells(xlLastCell).Row
If i Mod 2 = 1 Then
 Set rngRows = Union(rngRows, Rows(i))
 End If
Next i
Set rngRows = Intersect(rngRows, ActiveSheet.UsedRange)
 rngRows.Select
End Sub
```

9.3.6 How To Determine If A Selection Has Non-Contiguous Rows

The Range object has an **Areas** collection that allows you to access multiple non-contiguous ranges in a **Selection.** Therefore, if **Selection.** Areas. **Count** = 1 then you know the selected range is contiguous. If **Selection.** Areas. **Count** > 1 then you can access the different parts of the selection with

```
Dim rArea As Range

For Each rArea In Selection.Areas

'Do your stuff here
```

Next

Note that each rArea object iterated above is a **Range** object that can contain any number of cells/rows/columns, so you may need a second iteration inside the first one to do what you want if you want to work with the cells in each area.

9.3.7 Determining If A Row Or Column Is Empty

The following illustrates how to determine if a row is empty, in this case row 10.

```
If Application.CountA(Rows(10)) = 0 Then
 MsgBox "The row is empty"
End If
```

The following determine if column C is empty:

```
If Application.CountA(Columns(3)) = 0 Then
 MsgBox "The column is empty"
End If
```

If you need to determine if a the row containing the active cell is empty, then use the following approach:

```
If Application.CountA(ActiveCell.EntireRow) = 0 Then
 MsgBox "The row is empty"
End If
```

For a column check, you would use **EntireColumn** instead of **EntireRow**.

9.3.8 Duplicating The Last Row In A Set Of Data

The following code will duplicate the last row in a set of data. It assumes that there is always an entry in column A.

```
Dim lastRow As Long
lastRow = Cells(Rows.Count, "A").End(xlUp).Row
Rows(lastRow).Copy Cells(lastRow + 1, "A")
```

If you want to clear the entries in certain cells in this new last row, then you can use statements like the following:

```
Cells(lastRow + 1, "C").ClearContents
```

9.3.9 Inserting Multiple Rows

End Sub

The following example looks for the word "test" (any case) in the range A1 to A50, and if found inserts two rows below the cell containing the word

```
Sub Insert_Row()
  Dim cell As Range

'rotate through all the cells in the range

For Each cell In Range("A1:A50")

'check value and see if it equal to the word test

If LCase(cell.Value) = "test" Then

'if equal, insert two rows below the cell

cell.Offset(1, 0).EntireRow.Resize(2).Insert
End If
Next
```

9.3.10 Insert Rows And Sum Formula When Cells Change

The following example checks a column of entries, ands and every time the entry in the column changes the macro inserts two rows and sums the numbers in another column. This macro also prompts the use to specify the first cell to be checked and for any cell in the column to be summed.

```
Sub Insert Rows And Sum()
Dim cell As Range, sumCell As Range, comparisonValue
Dim topSumRow As Integer, sumColumn As Integer
'get ranges
 On Error Resume Next
 Set cell = Application.InputBox( __
  prompt:="Select the first cell in the ID column",
 Type:=8)
 If cell Is Nothing Then Exit Sub
 Set sumCell = Application.InputBox(
 prompt:="Select any cell in the column to be summed", _
 Type:=8)
 If sumCell Is Nothing Then Exit Sub
'turn off error handling
On Error GoTo 0
'initialize values
 comparisonValue = cell.Value
 topSumRow = cell.Row
 sumColumn = sumCell.Column
'loop until a blank cell is encountered
While Not IsEmpty(cell)
 'check to see if value has changed
  If cell.Value <> comparisonValue Then
 'if the value has changed, insert two rows and a sum formula
 Range(cell.Offset(1, 0), _
 cell.Offset(2, 0)).EntireRow.Insert
 Cells(cell.Row + 1, sumColumn).Formula = _
 "=Sum(" & Range(Cells(topSumRow, sumColumn), _
 Cells(cell.Row, _
 sumColumn)).Address(False, False) & ")"
```

'update the cell to be checked, the comparison value, and the 'top row number

```
Set cell = cell.Offset(3, 0)
  comparisonValue = cell.Value
  topSumRow = cell.Row
Else

'if the same value, set cell to the next cell
  Set cell = cell.Offset(1, 0)
  End If
Wend
End Sub
```

9.3.11 An Example Of Inserting Rows And Sum Formulas

This macro goes down a column of cells, and whenever the value changes, it inserts two blank rows and then puts in a sum formula underneath the numbers in the column D.

```
Sub InsertTwoRowsAndSum()
Dim oldVal
Dim rwTop As Long
Dim colmn As Integer
Dim offColmn As Integer
 If IsEmpty(ActiveCell.Value) Then
  MsgBox "You must select the top of the column " & _
 Chr(13) & "you want to work on"
  Exit Sub
 End If
'store the active cell's value and row number
'oldVal is used to compare to the active cell's value as it changes
'rwTop is used to refer to the first cell in the sum function
 oldVal = ActiveCell.Value
rwTop = ActiveCell.Row
'this is the column that will be summed
 colmn = 4
'determine the offset from the active cell's column
 offColmn = colmn - ActiveCell.Column
 If offColmn = 0 Then
  MsgBox "the column being checked for cell entry " & _
 "changes can not be the same as the one being summed."
 Exit Sub
 End If
```

```
'select the next cell
ActiveCell.Offset(1, 0).Select
'loop until an empty cell is encountered
While Not IsEmpty(ActiveCell)
 'if the value of the cell is not the same as oldVal, insert a row
 'and sum formulas
  If ActiveCell.Value <> oldVal Then
 'add row
 ActiveCell.EntireRow.Insert xlUp
 'add sum formulas
 ActiveCell.Offset(0, offColmn).Formula = "=sum(" & _
 Range(Cells(rwTop, colmn), _
 Cells(ActiveCell.Row - 1, colmn)). _
 Address(False, False) & ")"
 'go down a row and insert another line
 ActiveCell.Offset(1, 0).Select
 ActiveCell.EntireRow.Insert xlUp
 'store this row number for use in the sum formula and update oldVal
 rwTop = ActiveCell.Row + 1
 oldVal = ActiveCell.Offset(1, 0).Value
End If
 'go to the next row and loop if not blank
 ActiveCell.Offset(1, 0).Select
Wend
'handle the sum and row inserts needed for the last set of values
ActiveCell.EntireRow.Insert xlUp
ActiveCell.Offset(0, offColmn).Formula = "=sum(" & _
Range(Cells(rwTop, colmn), _
 Cells(ActiveCell.Row - 1, colmn)).Address(False, False) _
ActiveCell.Offset(1, 0).Select
ActiveCell.EntireRow.Insert xlUp
```

End Sub

9.3.12 Deleting Rows

If you record a macro that deletes a row, you will get code like the following:

```
Rows("7:10").Select
Selection.Delete Shift:=xlUp
```

This gives you a clue to how to write the code, but some of the tricks are not obvious. The following examples show how to delete rows a number of different ways.

If you wish it to delete the row containing the active cell and the next two rows, you can do this way:

```
Dim A As Long, B As Long
A = ActiveCell.Row
B = A + 2
Rows(A & ":" & B).Delete
```

The following is another approach that uses range variables instead.

```
Dim startCell As Range, endCell As Range
Set startCell = ActiveCell
Set endCell = startCell.Offset(2, 0)
Range(startCell, endCell).EntireRow.Delete
```

If the startCell and endCell refer to cells on a sheet that is not the active sheet, then use this approach:

```
Dim oWS As Worksheet
Set oWS = startCell.Parent
oWS.Range(startCell, endCell).EntireRow.Delete
```

This could also have been written:

```
startCell.Parent.Range(startCell, endCell).EntireRow.Delete
```

The key is qualifying the **Range**() method with the worksheet when the range being deleted is not on the active sheet.

9.3.13 Deleting Sets Of Rows

The following example deletes every 2nd and 3rd row (i.e. rows 2,3 and 5,6 and 8,9 and >11,12, ...etc.) from a spreadsheet.

```
Sub DeleteEvery()
Dim N As Integer
Dim M As Integer
With ActiveSheet
```

'calculate last row not to delete

```
M = Int((.UsedRange.Rows.Count + 1) / 3) * 3 + 1
'step in threes as two rows are deleted and one kept
For N = M To 4 Step -3
'delete the two rows above the row not to delete
.Rows(N - 1).Delete
.Rows(N - 2).Delete
Next N
```

9.3.14 Deleting Error Rows

End With End Sub

The problem facing the user is the following: In a worksheet there are three adjacent columns with the results of some calculations (about > 50 rows). The user wants to delete the rows where in column 1 AND 2 AND 3 the value is DIV/0!. If one of the three columns has a valid solution, then the user just wants to replace DIV/0! by a single quote and the row must not be deleted.

The following code accomplishes the above task. The user must first select a range of cells just in the first column and then run the macro.

```
Sub DeleteErrors()
Dim rng As Range, i As Long, j As Integer
Dim eCount As Integer
'set a the range variable rng equal to the selection
 Set rng = Selection
'step through the selection rows backwards as rows are to be deleted
For i = Selection.Rows.Count To 1 Step -1
eCount = 0
  For j = 1 To 3
 'loop through the three cells on each row. rng(i, 1) refers to the
 'cell in the selected range, rng(i, 2) the cell in the column to the right,
 'and rng(i,3) the cell two columns to the right. rng(i,2) and rng(i,3) are
 'not in the selection or in the range variable rng.
 If IsError(rng(i, j)) Then
  'note that IsError does not distinguish what kind of error
  'is in the cell
```

```
rng(i, j).Value = "-"
  eCount = eCount + 1
  End If
Next j
If eCount = 3 Then rng(i, 1).Resize(1, 3).Delete shift:=xlUp
Next i
End Sub
```

9.3.15 Deleting Duplicate Rows

The following code will delete duplicate rows if the cell values in the rows in the selection are duplicates. The data first must be sorted, as this code compares each row to the next row.

```
Sub Delete_Duplicates()
Dim iRows As Long
Dim iCols As Long
Dim RowMax As Long
Dim ColMax As Long
Dim bSame As Boolean
Dim rowMin As Long
Dim colMin As Long
'restrict range to check to just cells in the used range
With Intersect(Selection, ActiveSheet.UsedRange)
 'make certain there are at least two rows
  If .Rows.Count = 1 Then
 MsqBox "Pick more rows!"
 Exit Sub
End If
 'make certain only one range is selected
  If .Areas.Count > 1 Then
 MsgBox "Only a single area is allowed"
 Exit Sub
End If
 'set min and max columns numbers
  rowMin = .Cells(1).Row + 1
RowMax = .Cells(.Cells.Count).Row
colMin = .Cells(1).Column
ColMax = .Cells(.Cells.Count).Column
 End With
'check rows, starting from the bottom and working up
For iRows = RowMax To rowMin Step -1
```

'initialize each time

```
bSame = True
```

'check column values

```
For iCols = colMin To ColMax
If Cells(iRows, iCols).Value <> _
 Cells(iRows - 1, iCols).Value Then
```

'if a difference is found set bSame to False

```
bSame = False
Exit For
End If
Next
```

'if bSame still true, delete the row

```
If bSame Then Rows(iRows).Delete
Next
End Sub
```

9.3.16 Remove/Highlight Duplicate Rows

Assuming your data is in columns A, B, and C, you can do something like this:

1)select the data

2) use macro code like the following. Note that it deletes from the bottom up.

```
Dim I As Integer
For I = Selection.Cells(Selection.Cells.Count).Row To _
 Selection.Cells(1).Row + 1 Step -1
 If Cells(I, 1).Value = Cells(I - 1, 1).Value And _
 Cells(I, 2) = Cells(I - 1, 2).Value And _
 Cells(I, 3).Value = Cells(I - 1, 3).Value Then _
 Rows(I).EntireRow.Delete
Next I
```

9.3.17 Conditionally Deleting Rows

When you are writing code to delete entire rows, you should always run your loops backwards, from the bottom of the range to the top. This prevents Excel from skipping **Rows.** The following illustrates a way to do this. In this example and the subsequent examples, range D8 to D15 is checked and if the value in the cell is zero, then the row is deleted.

```
Dim RowNdx As Long
For RowNdx = 15 To 8 Step -1
  If Cells(RowNdx, "D").Value = 0 Then
 Cells(RowNdx, "D").EntireRow.Delete
```

```
End If
Next RowNdx
```

Another way to have the job done would be a routine along these lines, which utilizes the ability of Excel to delete non-contiguous rows.

```
Dim DelRange As Range
Dim c As Range
For Each c In ActiveSheet.Range("D8:D15").Cells
If c.Value = 0 Then
 If DelRange Is Nothing Then
 Set DelRange = c.EntireRow
Else
 Set DelRange = Union(DelRange, c.EntireRow)
 End If
End If
Next c
```

'turn on error handling in case no range is assigned

```
On Error Resume Next
DelRange.Delete
On Error GoTo 0
```

It takes up a couple of lines more, but is about 5 times as fast. 10000 lines in about 10 sec. instead of about 54 sec.(On a Pentium 200 Mhz)

The following is another way to select specify rows and delete them without looping. It makes use of the **SpecialCells** method.

'turn On Error handling in case no matching cells

```
On Error Resume Next
Range("D7:D15").AutoFilter Field:=1, Criteria1:="0"
If Err = 0 Then _
 Range("D8:D15").SpecialCells(xlCellTypeVisible) _
 .EntireRow.Delete
ActiveSheet.AutoFilterMode = False
ActiveSheet.UsedRange
```

'turn off error handling

```
On Error GoTo 0
```

Another technique that is similar is again to use **SpecialCells**, but this time set a Boolean value in the rows to be selected:

```
For Each c In Range("D8:D15").Cells
If c.Value = 0 Then c = True
Next c
```

'Delete all in 1 shot, turn on error handling in case no matching rows

```
On Error Resume Next
Range("D8:D15").SpecialCells(xlCellTypeConstants, _ xlLogical).EntireRow.Delete
```

'Turn off error handling

On Error GoTo 0

9.3.18 How To Delete Blank Rows

You can use the following statements to find the blank cells in a column, and then delete the rows:

```
On Error Resume Next
Intersect(Activesheet.UsedRange,Columns("A:A")). _
SpecialCells(xlCellTypeBlanks).EntireRow.Delete
On Error GoTo 0
```

The **On Error** statements are needed in case there are no blank cells in the column and in the used range.

The following is an alternate way that checks each row and deletes the only only if there are no entries in the row:

```
Sub Example 1()
Dim Firstrow As Long
Dim Lastrow As Long
Dim Lrow As Long
Dim CalcMode As Long
With Application
CalcMode = .Calculation
 .Calculation = xlCalculationManual
 .ScreenUpdating = False
End With
Firstrow = ActiveSheet.UsedRange.Cells(1).Row
Lastrow = ActiveSheet.UsedRange.Rows.Count + Firstrow - 1
'delete from the bottom up
For Lrow = Lastrow To Firstrow Step -1
If Application.CountA(Rows(Lrow)) = 0 _
  Then Rows(Lrow). Delete
```

This will delete the row if the whole row is empty (all columns)

Next
Application.Calculation = CalcMode
End Sub

9.3.19 Examples That Delete Rows Based On A Cell's Value

The following is an example that deletes a row if the value in column A is zero:

```
Sub DeleteZeroLine()
  If Cells(ActiveCell.Row, 1).Value = 0 Then _
 ActiveCell.EntireRow.Delete
End Sub
```

the following is a slight modification that also makes certain that the entry in column A for the active row is not empty. As the value of an empty cell is considered to be zero. It also uses a **With..End With** statement to make the code simpler

```
Sub DeleteZeroLine()
With ActiveCell
If Cells(.Row, 1).Value = 0 And _
Not IsEmpty(Cells(.Row, 1)) Then _
.EntireRow.Delete
End With
End Sub
```

The following checks all the cells in selection and deletes the row if the value in the row is less than 1. No check is made for blank cells as it is assumed in this example that such rows should also be deleted.

9.3.20 Auto Sizing Rows When Cells Are Merged

Merged cells won't auto size. Jim Rech has written a VBA procedure which will size the row in this instance.

```
Next
.MergeCells = False
.Cells(1).ColumnWidth = MergedCellRgWidth
.EntireRow.AutoFit
PossNewRowHeight = .RowHeight
.Cells(1).ColumnWidth = ActiveCellWidth
.MergeCells = True
If CurrentRowHeight > PossNewRowHeight Then
.RowHeight = CurrentRowHeight
Else
.RowHeight = PossNewRowHeight
End If
End With
End Sub
```

9.4 COLUMN EXAMPLES

9.4.1 Making Certain That A Selection Is Only A Single Column Or Row Wide

When you ask the user to provide you with a selection that can only be a single row or column wide, you have no assurance that the user will make a selection that meets your criteria. The following examples show how to check the selection that the user made to insure that it meets these criteria

Example 1 - verifying columns selected

'count the number of columns. If more than one, stop the macro.

```
If Selection.Columns.Count > 1 Then
 MsgBox "Select only a single column. No action taken."

'stop the macros

End
End If

'code to execute if selection is a single column

Example 2 - verifying rows selected

Dim userRange As Range

'get a range from the user via an input box

On Error Resume Next
```

prompt:="Select cells on a single row for processing", _

Set userRange = Application.InputBox(_

Type:=8, default:=Selection.Address)

On Error GoTo 0

'if no range selected, stop

```
If userRange Is Nothing Then Exit Sub
```

'if cells on more than one row selected, display message and stop

```
If userRange.Rows.Count > 1 Then
  MsgBox "Select just cells on a single row. " & _
 "No action taken"

'stop the macros
```

End End If

'if selection passes the above text run any code place here

9.4.2 Converting Column Letters To Column Numbers

The following converts columns letters to numbers. For example, supplying "F" to this statement would return the number 5.

```
Function ColumnNumber(AlphaColumn As String) As Integer
ColumnNumber = Columns(AlphaColumn).Column
End Function
```

9.4.3 Converting Alphabetic Column Labels To Numeric Column Labels

There are several easy ways to convert column labels such as "CF" to a number and use in a Visual Basic statement

```
AlphaColumn = "CF"
numberColumn = Range(AlphaColumn & "1").Column

or

Cells(intRow, Range(AlphaColumn & "1").Column).Value = 5
numberColumn = Columns(AlphaColumn).Column
```

9.4.4 Getting The Letter Of A Column

The following illustrate several ways to get the column letter of a column:

```
Sub Approach1
Dim colLetters As String
Dim N As Integer
```

'prompt for a column number, exit if none entered

```
N = Val(InputBox("enter a column number"))
 If N = 0 Then Exit Sub
 With Worksheets(1).Columns(N)
 'extract the column letters from the address
 'the first worksheet in the workbook is used for convenience
  colLetters = Left(.Address(False, False), _
 InStr(.Address(False, False), ":") - 1)
 End With
'display the letter
 MsgBox colletters
End Sub
Approach 2:
Public Function ColumnLetter(anyCell As Range) As String
ColumnLetter = Left(anyCell.Address(False, False),
 1 - CInt(anyCell.Column > 26))
End Function
Sub Demo()
MsgBox ColumnLetter (ActiveCell)
End Sub
```

9.4.5 Comparing Two Columns

The following code illustrates how to compare column 'A' and 'B' by Visual Basic code. The cells at each column contain figures. If the cell amount in column A is greater than the cell amount in column B, then the cell in column B should have a red color background.

Sample Data:

```
A1 100 B1 100

A2 150 B2 50 this cell should be 'red'

A3 40 B3 20

A4 50 B4 100
```

The following is the simple solution to this. Please note that it hard codes the ranges.

```
Sub CompareColumns()
  Dim CurrCell As Range
```

```
'loop through each cell in the selection
```

```
For Each CurrCell In Range("B1:B4")
 'compare values; .offset(0,1) refers to the cell to the left of CurrCell
  If CurrCell.Value < CurrCell.Offset(0, -1).Value Then</pre>
 'color the cell red if true
 CurrCell.Interior.ColorIndex = 3
  Else
 'remove any color if not true
 CurrCell.Interior.ColorIndex = xlNone
  End If
Next
End Sub
A more flexible solution is the following, which prompts the user for the first range and then the
first cell in the second range.
Sub CompareColumns()
Dim cell As Range
Dim firstRange As Range, firstCell As Range
Dim I As Integer
'turn on error checking in case cancel selected in inputbox
On Error Resume Next
'use Application.InputBox with Type:=8 so that the user must input a range.
'Set the default equal to the current selection
 Set firstRange = Application.InputBox( __
  prompt:="Please select the first range of cells", _
  default:=Selection.Address(False, False))
'exit if cancel selected or no range entered
 If firstRange Is Nothing Then Exit Sub
'prompt for the comparison cell related to the first cell of the above range
 Set firstCell = Application.InputBox( _
  prompt:="Please select the cell related to " & _
 firstRange.Cells(1).Address(False, False), _
  Type: =8)
```

'exit if cancel selected or no range entered

```
If firstCell Is Nothing Then Exit Sub
```

'turn off error checking

```
On Error GoTo 0
I = 0
```

'rotate through each cell and compare to its related cell

```
For Each cell In firstRange
  If firstCell.Offset(I, 0).Value > cell.Value Then
 firstCell.Offset(I, 0).Interior.ColorIndex = 3
  Else
 firstCell.Offset(I, 0).Interior.ColorIndex = xlNone
  End If
```

'increment I for next cell

```
I = I + 1
Next
End Sub
```

9.4.6 How To Convert Alphabetic Column Labels To Numeric

If you have a column letter and want to turn it into a number, you can use the following approach:

```
numberColumn = Worksheets(1).Columns(AlphaColumn).Column
```

9.4.7 How To Copy Multiple Columns At A Time

If you want to copy a group of columns that are together, then you can use a statement like the following:

```
Columns ("A:G").Copy
```

However, if you want to copy just columns A and columns G, then you must use the following statement instead.

```
Range("A:A,G:G").Copy
```

If you used **Columns**("A:A,G:G").**Copy**, you would get an error.

9.4.8 How To Delete Columns In Multiple Sheets At One Time

the following deletes D column in all worksheets:

```
Worksheets(1).Activate
Worksheets.Select
Columns("D:D").Select
Selection.Delete
```

but the following does not work - only deleting column D from the active sheet:

```
Worksheets(1).Activate
Worksheets.Select
Columns("D:D").Delete
```

It appears to be one situation that VBA can only handle by selecting,

9.4.9 How To Insert Columns In Multiple Sheets At One Time

the following deletes D column in all worksheets:

```
Worksheets(1).Activate
Worksheets.Select
Columns("D:D").Select
Selection.Insert
```

but the following does not work - only deleting column D from the active sheet:

```
Worksheets(1).Activate
Worksheets.Select
Columns("D:D").Insert
```

'fill the formula down column D

It appears to be one situation that VBA can only handle by selecting,

9.4.10 An Insert A Column And Formula Example

In this example, the user needs a macro that inserts column D, puts a formula in D1 =sum(a1:c1) and copies it down as many rows as there is data in column C, The number of rows varies day to day. The following macro accomplishes this task:

```
Sub FillFormulas()
Dim myRng As Range
Dim lastRw As Long

'find the last row in column C, starting at cell C1

lastRw = Worksheets("Sheet1").Range("C1").End(xlDown).Row

'write a sum formula to cell D1

Set myRng = Worksheets("Sheet1").Range("D1")
myRng.Formula = "=SUM(A1:C1)"
```

```
myRng.AutoFill Destination:=Worksheets("Sheet1") _
 .Range("D1:D" & lastRw&)
End Sub
The following is an alternate solution to the above problem:
Sub AlternateFill()
 Dim c As Range
'insert a column
 Columns("D").Insert
'set a range variable equal to the first cell in column C
 Set c = ActiveSheet.Range("C1")
'loop until a blank is encountered
 Do While C <> ""
 'write a formula using R1C1 notation
  c.Offset(0, 1).FormulaR1C1 = "=Sum(RC[-3]:RC[-1])"
 'set c to the next cell down
  Set c = c.Offset(1, 0)
 Loop
End Sub
```

9.4.11 Deleting Columns

If you record a macro that deletes a column, you will get code like the following:

```
Columns("E:G").Select
Selection.Delete Shift:=xlToLeft
```

As long as you know the column letters, you can use the above approach. And, you can simplify it:

```
Columns("E:G").Delete
```

However, because Visual Basic does not return column letters, the above approach is very limited when you are writing code. Instead, you must work around this limitation by using the **Cells()** method and the **Range()** method. The following examples show how to use these methods to delete columns a number of different ways.

If you wish it to delete the column containing the active cell and the next two columns, you can do it this way:

```
Dim A As Long, B As Long
A = ActiveCell.Column
B = A + 2
Range(Cells(1, A), Cells(1, B)).EntireColumn.Delete
```

The following is another approach that uses range variables to accomplish this task.

```
Dim startCell As Range, endCell As Range
Set startCell = ActiveCell
Set endCell = startCell.Offset(2, 0)
Range(startCell, endCell).EntireColumn.Delete
```

If the startCell and endCell refer to cells on a sheet that is not the active sheet, then use this approach:

```
Dim oWS As Worksheet
Set oWS = startCell.Parent
oWS.Range(startCell, endCell).EntireColumn.Delete
```

This could also have been written:

The key is qualifying the **Range**() method with the worksheet when the range being deleted is not on the active sheet.

9.4.12 Setting Column Widths

The following illustrates how to set the width of a column:

```
Columns("b").ColumnWidth = 25
```

If you have a range of cells and want to set the column range for this range, do it like the following:

```
Range("A1:D5").EntireColumn.ColumnWidth = 1
```

To AutoFit the column widths, use a statement like the following:

```
Columns("A:A").EntireColumn.AutoFit
or
```

```
Range("A1:D5").EntireColumn.AutoFit
```

9.4.13 Setting Column Widths And Row Heights

The following illustrates how to set row widths and column heights:

'this sets the column width and row width of the active cell

```
ActiveCell.EntireColumn.ColumnWidth = 12
ActiveCell.EntireRow.RowHeight = 15
```

'in this example, variables X, Y, M, and N have been determined by earlier code, and are used to specify a cell range on the active sheet

```
Range(Cells(X, Y), Cells(M, N)).EntireRow.RowHeight = 15
```

If the range is on a different sheet, then qualify the range with the sheet name. If the sheet is not in the active workbook, then qualify the sheet with the workbook book:

```
Workbooks("Some Book").Sheets("some sheet") _
.Cells(4,4).EntireRow.RowHeight = 24
```

If the range variable "myRange" has been set to refer to a range of cells on a worksheet, then the following would set the column width of the columns in this range to an automatic fit. Because "myRange" is a range variable, you do not need to qualify it with the worksheet or workbook.

```
myRange.EntireColumn.ColumWidth = AutoFit
```

The following example will auto fit columns A through Z of the active sheet:

```
Columns("A:Z").ColumnWidth = AutoFit
```

9.4.14 Setting Column Widths To A Minimum Width

The following code will auto-fit all columns, and then check all columns in the used range and if their width is less than 13.5, set the width to 13.5

```
Sub gbColFit()
Dim sh As Worksheet
Dim col As Range
```

'rotate through all worksheets in the active workbook

```
For Each Sh In ActiveWorkbook.Worksheets
```

'auto-fit all columns

```
Sh.Cells.EntireColumn.Autofit
For Each col In sh.UsedRange.Columns
```

'check the columns in the used range and set to a minimum width

```
If col.ColumnWidth < 13.5 Then
 col.ColumnWidth = 13.5
 End If
Next col</pre>
```

```
Next sh
End Sub
```

9.4.15 Setting Column Width And Row Height In Centimeters

The macros below to set the column width and row height in millimeters (print size/100% zoom):

```
Sub SetColumnWidthMM(ColNo As Long, mmWidth As Integer)
```

'Set the columnwidth in millimeters (approximately)

```
Dim w As Single
If ColNo < 1 Or ColNo > 255 Then Exit Sub
Application.ScreenUpdating = False
w = Application.CentimetersToPoints(mmWidth / 10)
While Columns(ColNo + 1).Left - Columns(ColNo).Left - 0.1 > w
Columns(ColNo).ColumnWidth = _
Columns(ColNo).ColumnWidth - 0.1
Wend
While Columns(ColNo + 1).Left - Columns(ColNo).Left + 0.1 < w
Columns(ColNo).ColumnWidth = _
Columns(ColNo).ColumnWidth + 0.1
Wend
End Sub
Sub SetRowHeightMM(RowNo As Long, mmHeight As Integer)</pre>
```

'Set the rowheight in millimeters

```
If RowNo < 1 Or RowNo > 65536 Then Exit Sub
Rows(RowNo).RowHeight = _
Application.CentimetersToPoints( _
mmHeight / 10)
End Sub
```

The sample macro below shows how you can change the column width of column C and the row height of row 3 to 3.5 cm:

```
Sub ChangeWidthAndHeight()
  SetColumnWidthMM 3, 35
  SetRowHeightMM 3, 35
End Sub
```

9.4.16 Determining The Populated Cells In A Column Of Data

The following illustrates how to find the range of cells in a column that contains data. In this example, the assumption is that the there are no blank cells in the column, and that the data cells contain no blanks:

'this example assumes that the sheet has not been modified by deleting 'rows and that only a uniform block of data is on the sheet:

'assuming that row 10000 is well below the last entry in the column

9.5 FINDING THE FIRST BLANK CELL

9.5.1 Determining Where The First Blank Is In A Column

The following illustrates how to find the first blank in a column, in this case in Column A, and assign it to a range variable. it assumes that both cell A1 and A2 have an entry.

```
Sub findLastCell()
  Dim firstBlank As Range

'set a range variable to the first blank

Set firstBlank = Range("Al").End(xlDown).Offset(1, 0)

'display the cell found

MsgBox firstBlank.Address
End Sub
```

The above will also scroll the screen if done on the active sheet. To avoid this scrolling, use code like the following:

```
Sub findLastCell_Without_Scrolling()
Dim firstBlank As Range
Dim scrollCol As Integer, scrollRow As Integer
```

'store the scroll settings

```
scrollCol = ActiveWindow.ScrollColumn
scrollRow = ActiveWindow.scrollRow
```

'set a range variable to the first blank

```
Set firstBlank = Range("A1").End(xlDown).Offset(1, 0)
```

'apply the stored scroll settings

```
ActiveWindow.scrollColumn = scrollCol
ActiveWindow.scrollRow = scrollRow
```

MsgBox firstBlank.Address
End Sub

'display the cell found

9.5.2 Finding The First Blank Cell In A Column

The following returns the first blank cell in a column. In this example, in column C.

```
Dim colNum As Integer
colNum = 3
Dim eCell As Range
Set eCell = Columns(colNum) _
 .SpecialCells(xlCellTypeBlanks).Cells(1)
eCell.Select
```

9.5.3 How To Find The Next Available Row In Column

Assuming you want the first blank row with no data below it.

```
NextRow = Cells(Rows.Count, "A").End(xlUp).Offset(1,0).Row
```

Will identify the first blank row in column A at the bottom of your data.

```
\textbf{Cells}(\textbf{Rows.Count}, "A"). \textbf{End}(\textbf{xlUp}). \textbf{Offset}(1, 0). \textbf{EntireRow.Select}
```

Will select the entire row.

```
Cells(Rows.Count, "A").End(xlUp).Offset(1,0).Select
```

will select just the cell in column A

If you have a cell selected in the column and there is data below it, but there may be a break and then more data, to find the first blank cell below the cell you have selected:

```
ActiveCell.End(xlDown).Offset(1,0).Select
```

9.6 SELECTING THE LAST CELL

9.6.1 The VBA Equivalents Of Ctrl-Shift-Down And Ctrl-Down

The visual basic equivalents of these two manual actions are

'this is the same as ctrl-shift-down

```
Range(ActiveCell, ActiveCell.End(xlDown)).Select
```

'this is the same as ctrl-down

```
ActiveCell.End(xlDown).Select
```

Please note that you may not get the results you expected with the above. For example, if the cell below the active cell is empty, the statement will select to the next cell with an entry or to the last cell in the sheet if there is no cell with an entry below the active cell.

You can also use the above statements and assign the resulting range or cell to a range variable versus selecting the cell. Doing so makes your code faster as you are not doing a select.

Dim tempRange As Range

```
Set tempRange = Range(ActiveCell, ActiveCell.End(xlDown))
```

or

Dim tempRange As Range

Set tempRange = **ActiveCell.End(xlDown)**

9.6.2 Determining The Last Cell In A Column

To set the variable lastCell to the last cell in a column do the following. If the variable topCell has been set to the first cell in a column containing an entry and there are no blanks cells in the column until one reaches the last cell.

```
Set lastCell = topCell.End(xlDown)
```

The above approach works even if topCell is not on the active sheet.

If you are uncertain if topCell is really the top cell, or if there are blank cells in the column, then use one of the following approaches

if you know that there are no cells below row 1000 with entries and the active sheet is the sheet containing topCell then do this

```
Set lastCell = Cells(1001, topCell.Column).End(xlUp)
```

If topCell is on a sheet other then the active sheet, then use this approach.

If you are uncertain how many rows may have data then use the following approach to get the last entry in the last column. Note the period in front of the key word **Cells** in the third row of this example

9.6.3 Finding The Last Entry In A Column

Their are several different ways to find the last entry in a column

If you know a row number which will always be below the last entry in the column, and you know the column number, then the last cell can be found very easily:

```
Dim lastEntryCell As Range
```

'set variable equal to the last cell in column 3, assuming last cell is well 'above row 20000

```
Set lastEntryCell = Cells(20000, 3).End(xlUp)
```

If you're uncertain of a row well below the last entry, you can find it this way:

'declare a variable as long so this will work if more than 32,768 rows

```
Dim lastRow As Long
Dim lastEntryCell As Range
```

'use the count property to return the index number of the last cell in the 'UsedRange, then return its row number

```
With ActiveSheet.UsedRange
```

'add 100 to the last used row to get a number well below the last row

```
lastRow = .Cells(.Count).Row + 100
End With
```

'set variable equal to the last cell in column 3

```
Set lastEntryCell = Cells(lastRow, 3).End(xlUp)
```

If you've got many entries in a column, and no blanks until the last entry, then you can find the last cell by using code like the following:

```
Dim lastEntryCell As Range
Set lastEntryCell = Range("A1").End(xlDown)
```

Using **End**(**xlDown**) or **End**(**xlUp**) will cause the screen to scroll if used on the active sheet. To prevent this, use code like the following.

'store the scroll settings

```
Dim scrollCol As Integer, ScrollRow As Integer
scrollCol = ActiveWindow.ScrollColumn
scrollRow = ActiveWindow.scrollRow

'set a range variable to the last cell

'<code that finds the last cell>

'apply the stored scroll settings

ActiveWindow.ScrollColumn = scrollCol
ActiveWindow.scrollRow = scrollRow
```

9.6.4 Finding The Last Non-Blank Cell In A Column

assuming that variable "c" has been assigned to the column number in question and the active sheet is the one containing the column in question then

```
Dim cell As Range
Set cell = Cells(65536, c).End(xlUp)
will do the trick.
```

If the column is on a sheet other than the ActiveSheet, then qualify cells with the sheet object:

```
Set cell = Sheets("some sheet name").Cells(65536, c).End(xlUp)
and so forth.
```

You can also use this approach, which eliminates the need for you to put in a row number:

```
Dim cell As Range
Set cell = Cells(Cells.Rows.Count, c).End(xlUp)
```

9.6.5 Finding The Last Entry In A Row

Their are several different ways to find the last entry in a row

The following is probably the easiest way to find the last entry in a row:

```
Dim lastRowEntryCell As Range
'set variable equal to the last cell in row 3
Set lastEntryCell = Cells(3, 256).End(xlLeft)
```

If you've got many entries in a row, and no blanks until the last entry, then you can find the last cell by using code like the following:

```
Dim lastEntryCell As Range
Set lastEntryCell = Range("A1").End(xlRight)
```

Using **End**(**xlDown**) or **End**(**xlUp**) will cause the screen to scroll if used on the active sheet. To prevent this, use code like the following.

'store the scroll settings

9.6.6 Determining The Last Cell In A Row

To set the variable lastCell to the last cell in a row do the following If the variable topCell has been set to the first cell in a row containing an entry and there are no blanks cells in the row until one reaches the last cell.

```
Set lastCell = topCell.End(xlToRight)
```

The above approach works even if topCell is not on the active sheet.

If you are uncertain if topCell is really the first cell in the row, or if there are blank cells in the row, then use one of the following approaches

1) if you know that there are no entries in the last column of the worksheet and the active sheet is the sheet containing topCell then do this

```
Set lastCell = Cells(topCell.Row, 256).End(xlToLeft)
```

2) If topCell is on a sheet other then the active sheet, then use this approach.

```
Set lastCell =
topCell.Parent.Cells(topCell.
Row, 256) _
.End(xlUp)
```

9.6.7 Finding The Last Cell, Last Row, or Last Column

Here are some additional "last cell" examples:

```
'1) VERY Last in a worksheet:
```

'where 2 indicates row 2.

```
LastRow = Rows.Count
LastCol = Columns.Count
Set LastCell = Cells(LastRow, LastCol)

'2) Last in Used Range

LastRow = ActiveSheet.UsedRange.Row
LastColumn = ActiveSheet.UsedRange.Column
Set LastCell = Cells(LastRow, LastCol)

'or

Set LastCell = _
ActiveSheet.UsedRange.Cells(ActiveSheet.UsedRange.Cells.Count)

'3) Last Non-Blank Cell In A Column

Set LastCell = Range(Rows.Count, 2).Offset(1, 0).End(xlUp)

'where 2 indicates column 2 ("B")

'4) Last Non-Blank Cell In A Row

Set LastCell = Range(2, Columns.Count).Offset(0, 1).End(xlLeft)
```

The following is still another example. In this case the user wanted to select from cell H2 to the last entry in the column

```
Range(Range("H2"), Range("H" & Rows.Count).End(xlUp)).Select
```

In the above example, Rows.Count returns the number of the last row in the workbook. **End(xlUp)** is the same as pressing the End button and then up arrow.

9.6.8 Selecting from the ActiveCell to the Last Used Cell

The following statement will select from the active cell to the last cell in a worksheet's used range:

```
With ActiveSheet.UsedRange ActiveSheet.Range(ActiveCell, _
```

```
\tt .Cells(.Cells.Count)).Select \\ End With
```

Note that **Cells** is qualified with a period, which means that it is qualified by the **With** object, the active sheet's used range. The code **.Cells.Count** returns the number of cells in the used range. **.Cells.Count**) returns the bottom right cell in the used range.

You can assign this range to an object variable, which you then use in your code instead of selecting it.

9.6.9 Determining The Last Cell When Multiple Areas Are Selected

Selecting the last cell in a multiple area selection is not difficult - if you have a clear definition of what you mean by the last cell. For example, is it the last cell selected, the cell with the highest row number, or the highest column number, or some other combination, or is it the cell that is the intersection of the largest row and column number (an may not be part of the selected range)? The following examples illustrate solutions to several of these possible last cell possibilities.

The following code returns **the last selected cell**, which may not be the one with the largest row or column number:

```
Dim Rng As Range, lastArea As Range, lastCell As Range
Set Rng = Selection

'determine the last area selected

Set lastArea = Rng.Areas(Rng.Areas.Count)

'determine the last cell in the last area

Set lastCell = lastArea.Cells(lastArea.Cells.Count)
```

The following returns the last cell, which is the intersection of the largest row number and the largest column number. Typically, this cell is not in the selected range.

```
Dim lastCell As Range
Set lastCell = Selection.SpecialCells(xlLastCell)
MsgBox lastCell.Address
```

MsgBox lastCell.Address

The following returns the cell that has the largest row number, and is in the right most column:

```
Dim lastCell As Range
Dim rng As Range
Dim area As Range
Dim tempR As Range
'store selection to a range variable
Set rng = Selection
'loop through each area
For Each area In rng.Areas
'set a variable to the last cell in an area
 Set tempR = area.Cells(area.Cells.Count)
 If lastCell Is Nothing Then
 'initialize last cell the first time through
  Set lastCell = tempR
 ElseIf tempR.Row > lastCell.Row Then
 'if the row number is bigger, update last cell variable
  Set lastCell = tempR
 ElseIf tempR.Row = lastCell.Row Then
 'if rows numbers are the same, update if the column is higher
  If tempR.Column > lastCell.Column Then
 Set lastCell = tempR
  End If
 End If
MsgBox lastCell.Address
```

9.6.10 Finding the Last Row and Column Numbers

The following code returns the row and column numbers of the last row with an entry and last column with an entry:

```
Dim rNum As Long
rNum = Cells.Find(What:="*", After:=Range("a1"), _
SearchOrder:=xlByRows, _
SearchDirection:=xlPrevious).Row
MsgBox "last row with an entry: " & rNum
Dim cNum As Integer
cNum = Cells.Find(What:="*", After:=Range("a1"), _
SearchOrder:=xlByColumns, _
```

```
SearchDirection:=xlPrevious).Column

MsgBox "Last column with an entry: " & cNum
```

Once you have the above, you could then select the range from A1 to the bottom corner of the used range:

```
Range(Range("A1"), Cells(rNum, cNum)).Select
```

The above approach is often preferred to using the **UsedRange** property of a sheet, as **UsedRange** will sometimes return a much broader range due to formats beyond cells with entries.

9.6.11 Fill Down

If you have a column of cells and modify the first cell, double clicking on the fill handle on the cell you changed will copy the modified cell down the column, to the first empty cell. The following macro does the same action:

```
Sub Fill_Down()
  Dim cell As Range
  Set cell = ActiveCell
  If IsEmpty(cell.Offset(1, 0)) Then
 MsgBox "The active cell is the last cell"
  Else
 Set lastcell = cell.End(xlDown)
  cell.Copy Range(cell, lastcell)
  End If
  End Sub
```

9.7 COLOR AND FORMAT EXAMPLES

9.7.1 Color Every Other Row Gray And Bold Text

The following code illustrates a way to color every other row gray and to bold the text in those rows

```
Sub Gray_Alt_Rows()
Dim Cell As Range, my_Range As Range
'eliminate screen flashing
Application.ScreenUpdating = False
'set the range to change - must be single column wide
Set my_Range = ActiveSheet.Range("B1:B100")
For Each Cell In my_Range
'act on the entire row that the cell is on
```

```
With Cell.EntireRow
```

Sub SetConditionalFormatting()

```
'Mod divides two numbers and returns only the remainder
'color only the rows when this value is zero
'and reset the other rows

If Cell.Row Mod 2 = 0 Then
 .Interior.ColorIndex = 15
 .Font.Bold = True

Else
 .Interior.ColorIndex = xlNone
 .Font.Bold = False
 End If

End With

Next
End Sub
```

The following is another approach. It sets a conditional format on the range of selected cells. The advantage of this approach is that you can insert rows and the formatting automatically adjusts:

```
With Selection
.FormatConditions.Delete
```

9.7.2 Coloring Cells Based On Their Value

The following routine will color a cell in a selection red if the cell's value is greater than 5

```
Dim cell As Range
For Each cell In Selection

'test for a numeric value first

If IsNumeric(cell.Value) Then
  'test the value of the cell
  If cell.Value > 5 Then

'color if greater than 5

  cell.Interior.ColorIndex = 3
  Else
```

'clear color if not greater than 5

```
cell.Interior.ColorIndex = xlNone
 End If
 End If
Next
```

9.7.3 Coloring Cells Example

The following will change the background color of each row that has the text "account" in column 1.

```
Sub ColorThem()
Dim Ndx As Long
For Ndx = 1 To ActiveSheet.UsedRange.Rows.Count
  If LCase(Cells(Ndx, 1).Value) = "account" Then
 Rows(Ndx).Interior.ColorIndex = 3
End If
Next Ndx
End Sub
How to have your macro wait for a few seconds
```

The following statement,

```
Application.Wait Now + TimeValue("00:00:05")
```

will wait for 5 seconds and then run the next statement.

9.7.4 Copying Formats From One Sheet To Another

The following code illustrates how to perform an action, in this case copying formats, on a group of selected sheets:

```
Sub Copy_Formats()
Dim sh As Object
Dim topCell As Range
'set a range variable to the first cell in the selection
 Set topCell = Selection.Cells(1)
'copy the selection for later use
 Selection.Copy
'rotate through each selected sheet, and paste the formats if
'the sheet is a worksheet
```

```
For Each sh In ActiveWindow.SelectedSheets
  If TypeName(sh) = "Worksheet" Then _
 sh.Range(topCell.Address).PasteSpecial _
 Paste:=xlFormats
Next
End Sub
```

9.7.5 Summing Cells Based On Cell Color

The following macro will sum all cells in the selection that have a background color of red.

```
Sub SumOfColor()
 Dim sumIt As Single
 Dim cell As Range
'initialize the sum variable to zero (not required, but good practice
 sumIt = 0
'check each cell in the selection that is also in the used range.
'This avoids having to check empty cells if an entire column
'or row is selected.
 For Each cell In Intersect(Selection, ActiveSheet.UsedRange)
 'the interior refers to the background of a cell
  If cell.Interior.ColorIndex = 3 Then
 sumIt = sumIt + cell.Value
  End If
 Next cell
'display the results
MsgBox "the sum is " & sumIt
End Sub
```

9.7.6 Outlining A Selection

The macro recorder records far too much code when creating a border around a selection. The following is the compact code:

```
Selection.BorderAround xlContinuous, xlThin
```

For more information on **BorderAround**, highlight it and press F1.

9.7.7 Getting The Formatted Contents Of A Cell

The range property **Text** returns the formatted content of a cell versus its fully calculated value. For example if a cell contains the equation =22/3, the calculated value is 3.14285714285714. But if you format the cell to two decimals, then **ActiveCell.Text** returns 3.14.

If the cell's column width is too small to display the formatted text, **ActiveCell.Text** returns what you see, which is a series of # signs

9.8 WORKING WITH FORMULAS

9.8.1 Writing Formulas That Require Double Quotes

If you need to have Visual Basic write a formula to a worksheet cell and quotes are needed in the resulting formula, use two double quotes instead of one. For example, if you want the following formula to appear in a cell:

```
= Text(A1,"0000")
```

Then use a statement like the following in your code:

```
Worksheets(1).Range("B1").Formula = "=Text(A1,""0000"")"
```

Notice the two double quotes in front and after the 0000.

You could also write the above statement using **Chr**(34), which returns a double quote:

```
Worksheets(1).Range("B1").Formula = _
"=Text(A1, Chr(34) & "0000" & Chr(34) & ")"
```

9.8.2 The Difference Between Formula And Formula R1C1

If you care creating a formula for a cell or a range, you can use either **Formula** or **FormulaR1C1**. If you use **Formula**, then you must use A1 notation. If you use **FormulaR1C1**, then you must use R1C1 notation. A1 notation is the one you see when you are editing a worksheet. R1C1 allows you to reference cells by their relative distance from the formula cell or by absolute reference, and is what the macro recorder uses.

These two are the same

```
ActiveCell.Formula = "= A1+B2"
ActiveCell.FormulaR1C1 = "= R1C1 + R2C2
These two are the same:
ActiveCell.Formula = "'=" & ActiveCell.Offset(1,0).Address
ActiveCell.FormulaR1C1 = "=R[1]C"
```

Mixing A1 and R1C1 notation or using the wrong notation will cause an error or unpredictable results.

9.8.3 Modifying A Cell's Formula

The following examples illustrate how to modify a cell's formula. In this case the formulas are being modified to multiply the existing equation by the range name "BaseRate"

```
Sub CellTimesBaseRate()
 With ActiveCell
  .Formula = .Formula & " * baserate"
 End With
End Sub
Sub RangeTimesBaseRate()
 Dim cell As Range
'loop through all the cells in the selection using a For..Next loop
 For Each cell In Selection
 'write back a formula, which requires an equal sign
  cell.Formula = cell.Formula & " * baserate"
 Next cell
End Sub
If the cells contain values instead of formulas, then use code like the following:
Sub CellTimesBaseRate()
 With ActiveCell
 'write back a formula, which requires an equal sign
  .Formula = "=" & .Value & "*baserate"
 End With
End Sub
Sub RangeTimesBaseRate()
 Dim cell As Range
'loop through all the cells in the selection using a For..Next loop
 For Each cell In Selection
 'write back a formula, which requires an equal sign
  cell.Formula = "=" & cell.Value & "*baserate"
 Next cell
End Sub
```

9.8.4 Determining If A Cell Contains A Formula

You can use the **HasFormula** property to determine if a cell contains a formula. It returns **True** if the cell has a formula, **False** if it does not.

```
If ActiveCell.HasFormula Then
'code to run if cell has a formula

End If
```

9.9 WORKING WITH COMMENTS

9.9.1 Checking For Comments

Dim C As Comment On Error Resume Next

The following is how to check to see if a cell has a comment:

```
Set C = ActiveCell.Comment
On Error Goto 0
If C Is Nothing Then MsgBox "No comment."
This macro should give you an idea of how to check if a range for comments:
Sub FindComments()
 Dim rngToSearch As Range
 Dim rngToFind As Range
 On Error GoTo ExitFindComments
'Set the range to check for comments
 Set rngToSearch = Selection
For Each rngToFind In rngToSearch
  If Not rngToFind.Comment Is Nothing Then
 MsgBox "Comment found in " & rngToFind.Address
  End If
 Next rngToFind
ExitFindComments:
End Sub
```

9.9.2 Commenting A Cell With A Macro

The sub routine "CommentTheCell" can be called by other routines to place a comment in a cell note, or to remove any comment by using the word "none" as the argument.

```
Sub CommentExample1()
 Dim cell As Range
 'create a range name to use when calling the routine CommentTheCell
 Set cell = Worksheets(1).Range("a1")
 'call the subroutine and pass a cell reference and a text string for a cell note
 CommentTheCell cell, "This is a cell note"
End Sub
Sub CommentExample2()
 Dim cell As Range
'create a range name to use when calling the routine CommentTheCell
 Set cell = Worksheets(1).Range("a1")
 'call the subroutine, but this time use it to just remove any cell note
CommentTheCell Worksheets(1).Range("B2"), "none"
End Sub
Sub CommentTheCell(xlCell As Range, strCommentText As String)
Application.DisplayAlerts = False
xlCell.ClearNotes
If LCase(strCommentText) = "none" Then Exit Sub
xlCell.NoteText Text:=strCommentText
End Sub
9.9.3 Working With Comments
The following code illustrates how to use Visual Basic to add a comment to a cell and then auto
size it:
With ActiveSheet.Range("A1")
 .Addcomment "This is my meaningful comment"
 .Comment.Shape.TextFrame.AutoSize = True
End With
The following code will auto size all comments on all worksheets in the active workbook:
 Dim cmt As Comment, sh As Worksheet
 'rotate through all the worksheets
 For Each sh In Worksheets
```

'rotate through all the comments in the worksheet

```
For Each cmt In ActiveSheet.Comments
 'auto size the comment
 cmt.Shape.TextFrame.AutoSize = True
 Next
Next
The next code will auto size any comment in the selection on the active sheet.
Dim cell As Range
On Error Resume Next
'rotate through each cell in the selection
For Each cell In Selection
'if the cell has a comment, resize it. The On Error keeps the code
'from crashing if there is no comment.
 cell.Comment.Shape.TextFrame.AutoSize = True
Next
'turn off error handling
On Error GoTo 0
```

9.9.4 How To Create Or Append A Comment On A Cell

```
Sub PromptingForCellComments()
Dim xlCell As Range
Dim sCommentText As String
Dim sNewComment As String

'set a reference to the active cell

Set xlCell = ActiveCell
With xlCell
On Error Resume Next

'get the existing comment

sCommentText = .NoteText
On Error GoTo 0
```

'display the inputbox, setting the default value to the current comment

```
sNewComment = InputBox( _
  prompt:="Please enter a comment. " & _
 "Selecting cancel will erase the comment", _
  default:=sCommentText)

'update the comment
  .NoteText sNewComment
End With
End Sub
```

9.9.5 Deleting Comments

The following code will delete all comments in a worksheet:

```
Dim oCmt As Comment
For Each oCmt In ActiveSheet.Comments
oCmt.Delete
Next Cmt
```

And another approach:

ActiveSheet.Cells.ClearComments

9.9.6 Auto-Sizing Comments

The following code will auto-size all comments on a worksheet:

```
Sub AutosizeComments()
Dim cmt As Comment
Dim cell As Range

'set on error in case there is not a comment in a cell
On Error Resume Next

'rotate through all cells in the used range

For Each cell In ActiveSheet.UsedRange

'get the comment if there is one

Set cmt = cell.Comment

'if a comment, resize it

If Not cmt Is Nothing Then
cmt.Shape.TextFrame.AutoSize = True
End If
```

9.10 CELL EXAMPLES

9.10.1 Determining What Is In A Cell

There are a number of ways to determine what is in a cell. The following illustrate their use, using active cell. However, any cell reference or object variable set to refer to a cell can also be used in these statements.

Extract the active cell's value

Dim V

'Store the active cell's value in a variable

V = ActiveCell.Value

'test to see if a value was assigned, quit if not

If V = " " Then Exit Sub

Test to see if the active cell is empty

```
If IsEmpty(ActiveCell) Then
  MsgBox "the cell is empty"
End If
```

The following tests to see if the value in the active cell is numeric or can be converted to a number. Please note, that the value can be number if is a number entry, or if it is a formula that evaluates to a number. Also an entry such as '004, which begins with a single quote, will also return **True** in the following test as it can be converted to the number 4.

If IsNumeric(ActiveCell.Value)Then

'code to execute if true

End If

You can always use the worksheet functions, which don't do a conversion to numeric if the entry is actually a string.

Application.IsNumber(ActiveCell.Value)

'only returns true if it is actually a number

Application.Istext(ActiveCell.Value)

'returns true if the argument is text.

The following tests to see if the active cell contains a formula. It uses the **HasFormula** property which returns **True** of all cells in the range have a formula, **False** if no cell in the range has a formula, and **Null** if some cells have formulas.

If ActiveCell.HasFormula Then

'actions to take if the active cell has a formula

End If

The following tests to see if the active cell contains an error value, for example #DIV/0! Or #REF!

```
If IsError(ActiveCell) Then
```

'actions to take if an error value

End If

The following returns the type entry in the active cell. For example, it returns "String" if a string entry, "Double" if a numeric entry, and "Boolean" if **True** or **False**.

MsgBox TypeName(ActiveCell.Value)

9.10.2 Determining Information About A Cell

```
Sub InfoExample1()
```

'This example displays the value of the active cell

```
MsgBox ActiveCell.Value
End Sub
Sub InfoExample2()
```

'This example determines if the active cell is empty

```
If IsEmpty(ActiveCell) Then
 MsgBox "The cell is empty"
Else
 MsgBox "The cell is not empty"
End If
End Sub
Sub InfoExample3()
```

```
'this example determines which cells in a selection are numeric
'both a numeric test and an IsEmpty test is needed because the
'numeric test will return TRUE if a cell is empty.
 Dim cell As Range
 For Each cell In Selection
 If Not IsEmpty(cell) And IsNumeric(cell.Value) Then
  'actions to do if true
 End If
 Next
End Sub
Sub InfoExample4()
'This example returns the text appearance of a cell, exactly as it appears on
'the screen and stores it in a variable called cellText. For example, if the
'actual cell value is 0.123 and the cell is formatted to one decimal, then the
'following would return 0.1
 cellText = ActiveCell.Text
End Sub
Sub InfoExample5()
'This shows how to determine the row and column number of a cell selected
'by some means. For example by displaying an input box for the user to make
'a selection or by using the Find command.
 'code that sets the variable someCell to a cell reference
 rowNum = someCell.Row
 columnNum = someCell.Column
End Sub
Sub InfoExample6()
 Dim someCell As Range
 Dim sheetThatContainsTheCellRef As Worksheet
 Dim workbookThatContainsTheCellRef As Workbook
'This shows how to determine the sheet and workbook of a cell selected by
'some means. For example by displaying an input box for the user to make a
'selection.
 'code that sets the variable someCell to a cell reference
 sheetThatContainsTheCellRef = someCell.Parent
 workbookThatContainsTheCellRef = someCell.Parent.Parent
End Sub
Sub InfoExample7()
 Dim someCell As Range
```

```
Dim cellFormat As String
Dim cellLeft As Integer, cellTop As Integer

'The following shows how to determine some properties of a cell:
'code that sets the variable someCell to a cell reference

If someCell.Locked Then

'code that runs if the cell is protected

End If

'this stores the cell's format for later use

cellFormat = someCell.NumberFormat

'this stores the cell's position in points. This is useful if one is creating
'buttons or charts on a sheet and want them started at a particular cell
'reference.

cellLeft = someCell.Left
cellTop = someCell.Top
End Sub
```

9.10.3 Reading And Writing Cell Values Without Switching Sheets

If you do it something like this it will switch sheets

```
Sub Approach1()
Sheets("Sheet1").Select
AnAmount = ActiveSheet.Cells(1, 1).Value
Sheets("Sheet2").Select
ActiveSheet.Cells(1, 1) = AnAmount
End Sub
```

If you do it like this it won't switch sheets, it involves less code, and if you have a lot of such statements, it will run faster.

9.10.4 Determining If A Cell Is Empty And Problems With IsEmpty

The function **IsEmpty** returns **True** if a cell is empty and **False** if is not:

```
If IsEmpty(ActiveCell) Then
  MsgBox "The active cell is empty"
Else
  MsgBox "The active cell is not empty"
End If
```

There are some instances when **IsEmpty** will not give you the correct results. For example, In cell A1, enter ="". (that's an equal sign and then two double quotes). Then copy and paste special values back into cell A1. The cell is clearly empty. If you run the above code it will tell you that the cell is not empty. An alternate test that overcomes this problem is **Len(ActiveCell.Value)** = 0.

```
If Len(ActiveCell.Value) = 0 Then
  MsgBox "The active cell is empty"
Else
  MsgBox "The active cell is NOT empty"
End If
```

9.10.5 Testing To See If A Cell Is Empty

There are several ways to see if a cell is empty. The following test the active cell. However, you could specify any cell on any worksheet.

```
If IsEmpty(ActiveCell) Then

'actions to take if the cell is empty

End If

If ActiveCell.Value = "" Then

'actions to take if the cell is empty

End If
```

If a cell can contain spaces but this would qualify as an empty cell in your code, you can use the following test:

```
If Application.Trim(ActiveCell) = "" Then
'actions to take if the cell is empty
End If
```

If you wanted to test to see if the cell is not empty, then use the **Not** operator in your **If** statement:

```
If Not IsEmpty(ActiveCell) Then 'actions to take if the cell is not empty
```

9.10.6 Assigning A Value To A Cell

The following code illustrates how to assign a value to a cell, in this case cell A1 of Sheet1

```
'get value of a from your file here

A = 5
```

'put it into cell A1 on Sheet1

```
Worksheets("Sheet1").Range("A1").Value = a
```

9.10.7 Using Visual Basic To Extract Data From Cells

In this example, the user has imported data from another computer system, and

each cell is an entry like the following

Cell A1:

```
Smith, Henry (123456)
```

Where both the name of the individual and the individual's code number is in a cell. The code number begins with a left parentheses, and ends with a right parentheses.

What is desired is the following, which retains the original data and also splits it into the employee code and the name

Cell A1 Cell B1 Cell C1

```
Smith, Henry (123456) 123456 Smith, Henry
```

The following is the code that achieves this result. It assumes that the data starts in cell A1 of the worksheet and the first blank defines the end of the data.

```
Sub Split()
Dim rngCell As Range
Dim strName As String
Dim OpenParen As Integer
Dim CloseParen As Integer
```

'define a For..Next loop from cell A1 to the last entry in column A

```
For Each rngCell In Range("A1", Range("A1").End(xlDown))
```

'store the entry in the rngCell

```
strName = rngCell.Value
```

'find the position of the parentheses

```
OpenParen = InStr(1, strName, "(")
CloseParen = InStr(1, strName, ")")
```

'extract the number inside the parentheses and write it to the

'cell to the right

```
rngCell.Offset(0, 1).Value = Mid(strName, _
OpenParen + 1, CloseParen - OpenParen - 1)
```

'extract the employee name and write it two cells to the right

```
rngCell.Offset(0, 2).Value = Mid(strName, 1, _
OpenParen - 2)
```

'loop until done

```
Next rngCell End Sub
```

9.10.8 Copying Values Without Using PasteSpecial

PasteSpecial is a fairly difficult command to use. Often, the only way to figure it out is to record a macro that uses this command. If all you want is to copy the values in a range, there is a slightly easier way. If you specify code that looks like the following, and the ranges are the same size, then only values will be copied:

```
destinationCells.Value = SourceCells.Value
```

The following example illustrates this, and also provides a subroutine that you may want to make part of your library of must have routines:

```
Sub CopyValuesExample()
Dim rangeToCopy As Range
Dim destCell As Range
On Error Resume Next
With Application
```

'get the input range, exit if no input

```
Set rangeToCopy = .InputBox( _
  "Select the range whose values will be copied", _
  Default:=Selection.Address, Type:=8)
If rangeToCopy Is Nothing Then Exit Sub
```

'get the destination cell

```
Set destCell = .InputBox( _
 "Select the destination", Type:=8)
  If destCell Is Nothing Then Exit Sub
 End With
 On Error GoTo 0
'call the routine that copies the values
CopyCellValues rangeToCopy, destCell
End Sub
Sub CopyCellValues(ByVal SourceCells As Range, _
 ByVal destCell As Range)
'make certain destination is a single cell
 Set destCell = destCell.Cells(1)
'resize destination to the same size as the source range
With SourceCells
  Set destCell = destCell.Resize _
 (.Rows.Count, .Columns.Count)
 End With
'set values to be the same
destCell.Value = SourceCells.Value
End Sub
```

9.10.9 Checking For Division By Zero

The following code illustrates how to check if a cell's value is division by zero:

```
If IsError(Range("A1").Value) Then
If Range("A1").Value = CVErr(xlErrDiv0) Then
MsgBox "#DIV/0! error"
End If
End If
```

Other possible values you can use with the CVErr function are: xlErrNA, xlErrName, xlErrNull, xlErrNum, xlErrRef, xlErrValue

9.10.10 Filling A Range With A Formula

The following procedure fills the cells in column D with a formula that sums the cells in column A, B, and C. For example, the formula in D1 would be =SUM(A1:C1) and the formula in D2 would be =SUM(A2:C2). The actual number of rows vary from use to use.

```
Sub fillFormula()
Dim myRng As Range
Dim lastRw As Long
'get the last row with an entry (could have been done from A1 or B1)
 lastRw = Worksheets("Sheet1").Range("C1").End(xlDown).Row
With Worksheets("Sheet1").Range("D1")
  .Formula = "=SUM(A1:C1)"
  .AutoFill Destination:=Worksheets("Sheet1") _
 .Range("D1:D" & lastRw&)
End With
End Sub
The following is another approach
Sub Approach2()
Dim C As Range
Set c = ActiveSheet.Range("C1")
Do While c <> ""
c.Offset(0, 1).FormulaR1C1 = "=Sum(RC[-3]:RC[-1])"
  Set c = c.Offset(1, 0)
Loop
End Sub
And still another approach:
Sub Approach3()
Range("D1", Cells(Application.CountA( _
  ActiveSheet.Columns("C")), "D"))
 .FormulaR1C1 = "=SUM(RC[-3]:RC[-1])"
End Sub
or
Sub Approach4()
Range("D1", Cells(Application.CountA( _
 ActiveSheet.Columns("C")), "D")) _
 .Formula = "=SUM(A1:C1)"
End Sub
```

The different between the third and fourth approach is that Approach4 uses "Formula" and A1 notation instead of "**FormulaR1C1** and R1C1 notation

9.10.11 Changing The Value Of Cells In A Range Based On Each Cell's Value

The following example shows how to operated on each of the selected cells in a range using a **For..Next** loop. It also shows you how to use **Select Case** instead of **If/Then** statements.

```
Sub Chg_all()
Dim cell As Range
```

```
For Each cell In Selection
  With cell
 Select Case . Value
 Case 1 To 17
  'do this if value between 1 to 17
 .Value = .Value + 54
 Case 18 To 30
  'do this if value between 18 to 30
 .Value = .Value + 24
 End Select
 'note: if the value is between 17 and 18, less than 1 or greater
 'than 30, then the value is not changed
  End With
Next cell
MsgBox "All done!"
End Sub
```

Note that the **With...End With** statements are used to avoid typing the word "cell" in front of **Value** in the above code. Also, there is a period in front of **Value** to link it back to cell.

9.10.12 Undoing The Last Manual Entry

You can undo the very last manual entry by using the following statement:

Application. Undo

9.10.13 Determining The Number Of Selected Cells

The following procedure displays the number of selected cells. It takes into account that the user could select multiple areas by holding down the control key.

```
Sub NumberOfCells()
  Dim number As Long
  Dim area As Range
  For Each area In Selection.Areas
number = number + area.Cells.Count
  Next
  MsgBox number
End Sub
```

If you used the following, then you would get the count of cells only in the first selection. The **Count** property applies only to the first area in a selection.

```
Sub NumberOfCells2()
MsgBox Selection.Cells.Count
End Sub
```

9.10.14 How To Determine If A Range Is Empty

One way to determine if a named range on a worksheet is empty would be to use something like the following:

```
If Application.CountA(Worksheets("Sheet1") _
 .Range("NewData")) = 0 Then
MsgBox "The new data section is empty"
Else
MsgBox "There are entries in the new data section."
End If
```

In the above code, **Application.CountA** returns the number of cells that have entries.

The following will determine if a named range on the active sheet Is empty:

```
If IsEmpty(Worksheets("Sheet1").Range("theData")) Then
 MsgBox "The range is empty"
End If
```

9.10.15 Determining The Number Of Empty Cells In A Range

The following statement uses **CountA** to return the number of empty cells from the active cell through the next 199 cells (for a total of 200 cells being checked.

9.10.16 Cell References And Merge Cells

Assume that cells C4 to E7 are merged together. Now, assume you need to refer to the cell 4 cells below the top left cell of the merged cells, which is identified as destCell (for example, destCell for C4:E7 would be C4). The 4th cell below C4 would then be destCell.**Offset**(4,0) right? Wrong! destCell.**Offset**(4,0) is C11 to VB! Instead, you have to use destCell.**Offset**(1,0) to refer to the 4th cell below C4 if C4:C7 is merged. There appears to be no way to refer to cell D8 by use of an offset from C4.

A more logical reference is to use destCell(5,1) to refer to the 4th cell below the first merged cell, which made a little more sense. To refer to D8, use destCell(5,2). Interesting, if one were to use **Range**("C1").offset(9,0), Visual Basic ignores the merged cells, and returns C10. It appears that the problem only occurs if you use one of the cells in the merged range in an offset reference.

9.10.17 Determining if there are Merged Cells in a Range

The following function will return **True** if there are merge cells in a range. Just supply it the range to be checked.

```
Function bMergedCells(anyR As Range) As Boolean
Dim sheet_has_merged_cells As Variant
On Error Resume Next
sheet_has_merged_cells = anyR.MergeCells
On Error GoTo 0
If IsNull(sheet_has_merged_cells) _
Or sheet_has_merged_cells Then
bMergedCells = True
Else
bMergedCells = False
End If
End Function
```

9.10.18 Determining The Number Of Cells With Entries

The Excel spreadsheet function **CountA** can be used to determine the number of cells in a selection that has entries. If a value of zero is returned, then all cells in the selection are empty. **CountA** must be prefixed with **Application** since it is a worksheet function and not a Visual Basic function.

```
Dim N As Integer
N = Application.CountA(Selection)

or

Dim N As Integer
N = Application.CountA(Range("A1:B100"))

or

'this example deletes row 1 of sheet1 if it is empty

Dim N As Integer, anyR As Range
Set anyR = Sheets("Sheet1").Rows(1)
If Application.CountA(anyR) = 0 Then anyR.Delete
```

9.10.19 Modifying Cell Values Based On Two Tests

The following modifies a cell depending on the tests on two other cells:

```
Sub ModifyACell()
'use an If statement to check cells values

If (Range("A6").Value > 5 And Range("B6").Value <> 1) Then
```

'if above tests are both true, change the value in C6 to 1

```
Range("C6").Value = 1
Else

'if either test is false, change the value to 0

Range("C6").Value = 0
End If
End Sub
```

The following is similar to the above, but it tests the values in column A and B for each cell in the selection, and modifies the cell in column 6 based on the outcome of the test:

```
Sub ModifyAllCellsInASelection()
 Dim cell As Range
 Dim r As Long
'rotate through all cells in the selection; its best to select cells in just
'a single column, and only the cells in rows to be checked
 For Each cell In Selection
 'get the row number
  r = cell.Row
 'use an If statement to check cells values on the row
  If (Cells(r, 1).Value > 5 And _
 Cells(r, 2).Value \iff 1) Then
 'if above tests are both true, change the value in C to 1
 Cells(r, 3).Value = 1
 'if either test is false, change the value in column C to 0
 Cells(r, 3).Value = 0
  End If
 Next
```

9.10.20 Replacing Characters in a String

End Sub

If you are using Excel 2000 or higher, you can use the Replace function to replace characters in a string. For example:

```
Sub ReplaceCharacters()
 Dim S As String
 S = "ABCabc"
 S = Replace(S, "B", "_")
 MsgBox S
End Sub
```

If you have

Option Compare Text

at the top of your module, the above is case insensitive. If you do not, then it is case senstive.

9.10.21 VBA Code for ALT-ENTER

If you type some text, press ALT-ENTER, and type more text, the entry will appear on two lines in your cell. Try this by typing "Hello" alt-Enter "World. To get the same effect with a macro statement, use CHR(10):

ActiveCell.Value ="Hello" & **Chr**(10) & "World"

9.11 SELECTING AND SPECIFYING CELLS

9.11.1 Using Column Letters to Reference Cells

The function **Cells**(*row number*, *column number*) can also take column letters! For example

```
Dim X
X = Cells(1,"C").Value
```

will return the value of cell "C1".

With this approach, you do not need to get the column number to refer to a cell. You can also use the same approach for columns:

```
Columns("C").Select
```

will select column C.

9.11.2 How To Reference The Selected Cells

The following is how one would reference each cell in a selection on a sheet and perform an operation on those cells:

```
Dim cell As Range
For Each cell In Selection

' your macro code goes here, using the variable "cell" which the
'For..Next loop changes to another cell in the cell each time the Next
'statement is encountered
```

Next

The following illustrates using the above approach. It is a simple macro that numbers the cells in the selection 1, 2, and so forth. Try it on a single selection and on a multiple selection (made by holding down the control key as you select ranges).

```
Sub NumberCells()
  Dim N As Integer
  Dim cell As Range, I As Integer
  For Each cell In Selection
 I = I + 1
 cell.Value = I
 Next
End Sub
```

9.11.3 Specifying Cells Relative To Other Cells

The **Offset** method allows you to specify cells relative to other cells. Its arguments are number of rows and columns, and the values can be positive, negative, or zero. For example, the following sets the range variable cell to the active cell, and then sets cells around it to certain values.

```
Dim cell As Range
Set cell = ActiveCell

'set value three cells to the right to 5:
cell.Offset(0, 3).Value = 5

'set value four cells down to 99
cell.Offset(4, 0).Value = 99

'set the value two cells up and one to the left to 12
cell.Offset(-2, -1).Value = 12
```

9.11.4 Referring To Cells And Ranges

```
Sub ReferringExample1()
 Dim myCell As Range
'To refer to the cell that is the active cell, use ActiveCell
'the following returns the active cell's value:
 MsgBox ActiveCell.Value
'this sets a variable to refer to the active cell. Please note that if the active cell
'changes, the variable still refers to the original cell, not the new active cell:
 Set myCell = ActiveCell
End Sub
Sub ReferringExample2()
'this shows how to use row and column numbers to refer to a cell
 'code that sets the variables R and C to row and
 'column numbers
'the following stores the value of the cell that is at this row and
'column location.
 cellValue = Cells(R, C).Value
End Sub
Sub ReferringExample3()
'the following shows how to ask the user for a number and then set the
'value of a cell that is identified by the range name "monthNumber" and
'located on a sheet called "Ref Info" in the active workbook to this value
 Dim N As Variant
 N = Application.InputBox( _
prompt:="Please enter the month number", Type:=1)
 If TypeName(N) = "Boolean" Then Exit Sub
 Sheets("Ref Info").Range("monthNumber").Value = N
End Sub
Sub ReferringExample4
'to refer to each cell in a range, use a For...Next loop and a range variable:
 Dim cell As Range, someRange As Range
 'code that sets someRange to a group of cells
 For Each cell In someRange
```

'code that does something using the range variable cell

```
Next
End Sub

Sub ReferringExample5()
Dim someCell As Range

'to refer to a cell that is offset from a cell that you know, using
'the Offset method:
'code that sets the variable someCell to a cell reference
'this sets the cell three columns to the right to the value 12

someCell.Offset(0, 3).Value = 12

'this stores the value of the cell that is two rows up to the variable tempVal

tempVal = someCell.Offset( -2, 0).Value
End Sub
```

9.11.5 Using The Offset Function To Specify Cells

The **Offset** function allows you to specify cells relative to another cell. The basic format is:

```
cell reference.Offset(# of rows, # of Columns)
```

Where the number of rows or columns offset can be positive or negative. The following illustrate its use:

'Change the value of the cell three cells to the right of the active cell

```
Activecell.Offset(0, 3).Value = 5
```

'change the label in the cell two rows above the active cell:

```
ActiveCell.Offset(-2, 0).Value = "New Label"
```

If the variable "cell" is a reference to a cell on some sheet, the following stores the value that is two cells down and one to the right in a variable.

```
aValue = cell.Offset(2, 1).Value
```

9.11.6 Use The Offset Method To Specify Cells Relative To Other Cells

The following statement illustrates how to activate a cell that is in one row up from the active cell

```
ActiveCell.Offset(-1, 0).Select
```

The **Offset** method's arguments are rows offset and columns offset, and the numbers can be positive or negative.

```
Any range reference. Offset (rows, columns)
```

the cell object can be any range variable. The following are some additional examples:

'the following sets the cell that is three columns to the right of the cell 'referred to as anyCell to the value 3

```
anyCell.Offset(0, 3).Value = 5
```

'the following changes the range variable cell to the cell three rows up

```
Set cell = cell.Offset(-3, 0)
```

Remember that you do not need to activate or select a cell to use or alter its values and properties. All you need to do is to refer to it so that Excel knows how to identify it.

9.11.7 Scrolling To A Particular Cell

The following two routines show how you can scroll to a particular cell: In these examples, the target cell or range is selected, then the window positioned for viewing.

```
Sub scrollTest()
Range("Z99").Select
With ActiveWindow
  .ScrollRow = ActiveSheet.Range("Z99").Row - 1
  .ScrollColumn = ActiveSheet.Range("Z99").Column - 1
End With
End Sub
Sub scrollTest1()
Dim myRange As Range
Set myRange = ActiveSheet.Range("C21:L33")
myRange. Select
With ActiveWindow
  .ScrollRow = myRange.Rows(1).Row - 1
  .ScrollColumn = myRange.Columns(1).Column - 1
End With
End Sub
```

9.11.8 Controlling Cell Selection And The Scroll Area

The following two statement sets the selection property on the active sheet so that only unlocked cells can be selected:

```
ActiveSheet.EnableSelection = xlUnlockedCells
ActiveSheet.Protect Contents:=True
```

The **EnableSelection** property can be set to **xlNoRestrictions**, **xlNoSelection**, or **xlUnlockedCells**. This property takes effect only when the worksheet is protected: **xlNoSelection** prevents any selection on the sheet, **xlUnlockedCells** allows only those cells whose **Locked** property is **False** to be selected, and **xlNoRestrictions** allows any cell to be selected.

You can also change the **EnableSelection** property in the properties window for a sheet, which can be accessed in the VB Editor window.

You can alternatively set the sheet's **ScrollArea** property if you only want to restrict selection to a small rectangular area. This does not require protection to be on. For example:

```
ActiveWorkbook.Worksheets("Sheet1").ScrollArea = "A1:G15"
```

Be aware that the setting the scroll area will prevent you from adding rows/columns unless the scroll area includes entire rows/columns (ex: "A:G" or "1:5"). Even then, you'll only be allowed to insert within the specified area.

9.11.9 Selecting A Range For Sorting Or Other Use

If you need to sort a range, and that range can be manually selected by pressing CTL and the * key on the keypad at the same time, you can duplicate that selection behavior in a macro by using the following statements like the following in your code:

```
Range("A1").CurrentRegion.Select

or

'this sets a range variable to the above range instead of selecting it

Set rangeToUse = Range("A1").CurrentRegion

or

Set rangeToUse = __
```

any cell reference on any sheet. Current Region

For example, if your code has set the variable "cell" to refer to a cell somewhere, this will set the variable "rangeToUse" to the current region around that cell.

```
Set rangeToUse = cell.CurrentRegion
```

A cell reference can be **ActiveCell**, **Cells**(row number, column number), **Range**("name or cell address"), etc. If the reference is not on the active sheet, then they can be qualified with the sheet and workbook to fully identify it.

9.11.10 Making Certain That A Selection Consists Of Only A Single Area

If your macro needs the user to make a selection, it is important to verify that it is a single area unless multiple areas can be used by your code. The following counts the number of areas and stops if more than two areas are selected:

'determine if more than one area selected

```
If Selection.Areas.Count > 1 Then
  MsgBox "Select only a single area. Activity halted."
'stop the macros
  End
End If
```

9.11.11 Counting And Selecting Cells With Certain Characteristics

The following macro will not only count the number of cells that contain formulas, but also select all of the formula cells. In this macro, any cell whose entry begins with an equal sign is considered a formula. The following is written in a long fashion to better illustrate approaches you could use to select cells that meet a certain characteristic.

```
Sub CountAndSelectFormulaCells()
  Dim R As Integer, rng As Range, cell As Range
'check each cell in the sheet's used range

For Each cell In ActiveSheet.UsedRange

'see if the cell's entry has an equal sign

If Left(cell.Formula, 1) = "=" Then
  R = R + 1
  If rng Is Nothing Then

'initialize rng with first found cell

Set rng = cell
  Else

'expand the found range variable

Set rng = Union(rng, cell)
  End If
End If
Next cell
```

```
MsgBox "There are " & R & " formulas in the worksheet"
```

'select the cells containing formulas

```
If R > 0 Then rng.Select
End Sub
```

The short approach to do the above is the following which uses the **SpecialCells** function. For help on what all **SpecialCells** can select, place the cursor on **SpecialCells** in your module and press **F1**.

```
Sub CountAndSelectFormulaCells()
Dim N As Integer
```

'set on error resume next in case there are no matching cells

```
On Error Resume Next

N = ActiveSheet.UsedRange.SpecialCells(xlFormulas).Count
On Error GoTo 0

If N > 0 Then

MsgBox "There are " & N & " formula cells"

ActiveSheet.UsedRange.SpecialCells(xlFormulas).Select

Else

MsgBox "There are no formula cells on the sheet."

End If

End Sub
```

The following is another example of selecting cells with certain characteristics. In this example, only cells with a value greater than 100 are selected. Also, the routine that does the work is called as a subroutine. It has one argument, the range of cells to be checked. The called routine changes the range variable to the cells that are greater than 100 if such cells exist, or to "Nothing" if no cells in the range to be checked are greater than 100.

```
Sub TryOutCellChecker()
Dim myRange As Range

'set a range variable to the cells to be checked. This allows the CheckCells
'routine to change it to cells that are > 100
```

```
Set myRange = Selection
```

'call the subroutine and give it the needed cell range

```
CheckCells myRange
```

'check the range variable to see if it has been assigned a cell range

```
If myRange Is Nothing Then
  MsgBox "There were no cells with values > 100"
Else
```

```
End Sub
Sub CheckCells(anyR As Range)
 Dim rng As Range, cell As Range
 'check each cell in the range passed to the subroutine
 For Each cell In anyR
 'see if the cell's entry is greater than 100
  If Val(cell.Value) > 100 Then
 If rng Is Nothing Then
  'initialize rng with first found cell
 Set rng = cell
 Else
  'expand the found range variable
 Set rng = Union(rng, cell)
 End If
End If
 Next cell
'change the range supplied to the matching cells
 'if no matching cells, anyR is set to Nothing as
'that is the initial value of rng
 Set anyR = rnq
End Sub
9.11.12 How To Expand Or Resize A Range:
If your range variable is named Rng and it has already been set, then
Set Rng = Rng.Resize(Rng.Rows.Count, Rng.Columns.Count + 1)
will reset the Rng variable to the a range with the same number of rows, and 1 more column to
the right.
For example,
Dim Rng As Range
Set Rng = Range("B2:C10")
```

Set Rng = Rng.Resize(Rng.Rows.Count, Rng.Columns.Count + 1)

myRange.Select

End If

Rnq. Select

At the end of the above code, Rng will be B2:D10.

9.11.13 Resizing Or Expanding A Range

The **Resize** method resizes a range based on its arguments, which are the number of rows and columns desired for the new range. The arguments are optional. If one is not provided, then the original value is used for the argument value.

Examples:

The following resizes the selection to be one row and three columns wide, starting from the top left cell

```
Selection.Resize(1, 3)
```

This example resizes a range variable to be one additional row and column wider.

```
Dim anyRange As Range
Set anyRange = Selection
With anyRange
Set anyRange = .Resize(.Rows.Count + 1, .Columns.Count + 1)
End With
anyRange.Select
```

The following example selects just the data that is below a title row. In this example, the title row is row 1 and the data and title rows start in cell A1.

```
Dim dataRange As Range
With Range("A1").CurrentRegion
 Set dataRange = .Offset(1, 0).Resize(.Rows.Count - 1)
End With
dataRange.Select
```

In the above example, **CurrentRegion** is equivalent to pressing CTL asterisk. The **offset**(1,0) statement refers to one cell below A1.

If your range object is Rng, then

```
Set Rng = Rng.Resize(Rng.Rows.Count, Rng.Columns.Count + 1)
```

will reset the Rng object to the a range with the same number of rows, and 1 more column to the right.

For example,

```
Dim Rng As Range
Set Rng = Range("B2:C10")
Set Rng = Rng.Resize(Rng.Rows.Count, Rng.Columns.Count + 1)
Rnq.Select
```

At the end of the code, Rng will be B2:D10.

9.11.14 Selecting Just Blank Cells

The following statement selects all the blank cells in a selection:

```
Selection.SpecialCells(xlCellTypeBlanks).Select
```

Please note that an error will occur if there are no blank cells. You can set an error trap to handle that situation.

9.11.15 Selecting Just Number Cells

A number cell is a cell that has just numbers in it or formulas that consist of just numbers. For example, the entries 4, 5, =12 are obvious all number cells. The entries =12 and =2+3 are also number cells. However, Excel does not recognize the last as numbers, but instead wants to view them as formula cells. Thus there is no easy way to select just number cells. If someone tells you that you can do this with the statement

```
Selection.SpecialCells(xlConstants, xlNumbers).Select
```

try it on a cell containing "=2+3" or on a cell containing "=12"

It will not work.

The following code shows you how you can select the true number cells in a selection.

```
Sub NumberSelectDemo()
Dim anyR As Range
```

'set a range variable equal to the range to be searched for number cells

```
Set anyR = Selection
```

'call the routine that searches the range for number cells, passing it the 'above range variable. The routine will modify the range variable, 'returning just the number cells.

```
Select_Number_Cells anyR
```

'select the number cells

```
anyR.Select
End Sub
```

Sub Select_Number_Cells(rangeToCheck As Range)

'this routine selects the number cells in the range passed to it, 'and modifies the range variable to be just those cells.

```
Dim numberCells As Range, cell As Range
'turn off screen updating
Application.ScreenUpdating = False
'restrict the range to just the used range of the sheet containing the range
 Set rangeToCheck = Intersect(rangeToCheck, _
 rangeToCheck.Parent.UsedRange)
'use the function below this routine to further restrict the range to
'just cells that are formulas or constants
 Set rangeToCheck = Cells_To_Check(rangeToCheck)
'check each cell in the range to see if it contains just numbers and
'math operators, using the function listed below this procedure.
 For Each cell In rangeToCheck
  If IsANumber(cell) Then
 'if the range variable number Cells has not been set to a range,
 'then set it equal to the first found cell
 If numberCells Is Nothing Then
 Set numberCells = cell
 Else
  'if numberCells has already been set, expand it with the next cell found
 Set numberCells = Union(numberCells, cell)
 End If
End If
Next
'display a message if no number cells were found
 If numberCells Is Nothing Then
  MsgBox "There are no number cells in the " & _
 "selection. Cells are either blank, " & _
 "contain formulas or text."
 'halt further macro activity
  End
 Else
```

'if cells found, change the range passed to this routine

```
Set rangeToCheck = numberCells
 End If
End Sub
Function IsANumber(anyCell) As Boolean
 Dim I As Integer, cellText As Variant
'if the cell being checked is empty, then exit the function.
'this returns a default value of False for the function
 If IsEmpty(anyCell) Then Exit Function
'do the same if the cell is not numeric
 If Not IsNumeric(anyCell) Then Exit Function
 cellText = anvCell.Formula
'do the same if the cell contains an error value
 If IsError(cellText) Then Exit Function
'check the cell for a letter. If a letter is found, then the cell can not contain
'just numbers and math operators. Exit the function in this case,
'giving a False value for the function.
'convert the cell text to upper case for the following comparisons
 cellText = UCase(cellText)
 For I = 1 To 26
  If InStr(1, cellText, Chr(I + 64), 1) > 0 Then
 Exit Function
  End If
 Next
'if the cell passes all the above tests, it must contain just numbers
 IsANumber = True
End Function
Function Cells To Check(anyRange As Range) As Range
'this function modifies the range passed to it to potential number cells,
'which can be either constants or formula cells (ones that begin
'with an equal sign
 Dim constantCellsExist As Boolean
 DimformulaCellsExist As Boolean
'use error traps as the SpecialCells causes an error if no matches are found
 On Error GoTo constantTrap
 Set Cells_To_Check = anyRange.SpecialCells(xlConstants)
```

```
constantCellsExist = True
formulaCheck:
 On Error GoTo FormulaTrap
 Set Cells_To_Check = anyRange.SpecialCells(xlFormulas)
'if no error occurred, then there must be formula cells in the range
 formulaCellsExist = True
ContinueProcedure:
 On Error GoTo 0
'depending on the results of the above, which sets Boolean variables,
'set the range
 If constantCellsExist And formulaCellsExist Then
 'if both constants and formulas then do this
  Set Cells_To_Check = Union(anyRange. _
 SpecialCells(xlConstants), _
 anyRange.SpecialCells(xlFormulas))
 ElseIf constantCellsExist Then
if just constants, do this
  Set Cells_To_Check = anyRange.SpecialCells(xlConstants)
 ElseIf formulaCellsExist Then
 'if just formula cells, do this
  Set Cells_To_Check = anyRange.SpecialCells(xlFormulas)
 Else
 'if no qualifying cells, then display a message and halt macro activity
 MsgBox "There are no numeric cells in the " & _
 "selection. Activity halted."
  End
 End If
Exit Function
constantTrap:
Resume formulaCheck
FormulaTrap:
Resume ContinueProcedure
End Function
```

'if no error occurred, then there must be constant cells in the range

9.11.16 Setting Number Cells to Zero

The following example will set all number (input) cells on a worksheet to zero:

```
Sub ClearNumbers()
Dim numCells As Range
Dim formulaCells As Range
Dim cellsToSetToZero As Range
```

'on error needed in case no qualifying cells exist

```
On Error Resume Next
```

'get numeric cells without equal sign at start

```
Set numCells = _
```

ActiveSheet.Cells.SpecialCells(xlConstants, xlNumbers)

'get all cells with an equal sign at start

```
Set formulaCells = _
```

Active Sheet. Cells. Special Cells (xl Cell Type Formulas, 1)

On Error GoTo 0

'exit if no matching cells

If numCells Is Nothing Then
If formulaCells Is Nothing Then
Exit Sub

Else

Set inputcells = formulaCells

End If

ElseIf formulaCells Is **Nothing Then**

Set inputcells = numCells

Else

Set inputcells = **Union**(numCells, formulaCells)

End If

'check for entries w/o a, b, c... which would be a non 'input cell

For Each cell In inputcells

If Not cell.Formula Like "*[A-Za-z]*" Then
If cellsToSetToZero Is Nothing Then
Set cellsToSetToZero = cell

```
Else
Set cellsToSetToZero = Union(cell, cellsToSetToZero)
End If
End If

Next
'if no input cells, exit

If cellsToSetToZero Is Nothing Then Exit Sub

'set input cells to zero
cellsToSetToZero.Value = 0
End Sub
```

9.11.17 Selecting The Current Region

If you place the cell pointer among a group of cells containing entries and press CTL and Asterisk at the same time, Excel will select what is called the CurrentRegion. The following statement does the same thing in Visual Basic.

```
ActiveCell.CurrentRegion.Select
```

You can also assign the current region of a sheet to an object variable without first selecting it or activating the sheet:

```
Dim curReg As Range
Set curReg = Sheets("Sheet1").CurrentRegion
```

9.11.18 Using the Used Range Property In Your Code

The **UsedRange** property of a worksheet refers to the "the range of the worksheet that is used". For example, the following statement will select the UsedRange on the active worksheet:

```
ActiveWorksheet.UsedRange.Select
```

in Excel 5 and 7, if you delete rows or columns from the used range, Visual Basic does not recognize that the used range has changed. To reset the used range in Excel 5 and 7, you need to save the file.

You can also refer to the used range on another worksheet and set it to a variable for later use:

```
Dim usedR As Range
Set usedR = Workbooks("Book1.Xls").Sheets("Sheet1").UsedRange
```

Once important use of the **UsedRange** property is to restrict the selection to just cells in the used range. This is very important if the user can select an entire column or row and you must test or take action each cell in the selection:

The above restricts the range to check to just cells in the used range, even if an entire column or row is selected.

9.11.19 Resetting the Used Range

UsedRange does return a range object to the UsedRange when used like

```
Set SomeRange = ActiveSheet.UsedRange
```

But calling it alone,

ActiveSheet.UsedRange

will force Excel to reset the range to the "real" used range.

9.11.20 Selecting The Used Range On A Sheet

The simplest way to select the used range on a sheet is to use the **UsedRange** function.

```
Sub UsedRangeExample1()
ActiveSheet.UsedRange.Select
End Sub

Or

Sub UsedRangeExample2()
Dim tempR As Range

'set a variable to the active sheet's used range
Set tempR = ActiveSheet.UsedRange

'statements that use tempR
```

End Sub

If the sheet whose used range is needed is not the active sheet, then you can use the following approach:

```
Sub UsedRangeExample3()
Dim oSheet As Worksheet
Dim oSheetUsedRange As Range
```

'create a variable that refers to another sheet

```
Set oSheet = Workbooks("MYBOOK.XLS").Worksheets("Sheet1")
'quality the UsedRange function with the variable
Set oSheetUsedRange = oSheet.UsedRange
'statements that use OSheetUsedRange
```

End Sub

One of the problems with the UsedRange function is that in Excel 5 and 7 it will return cells that don't have entries in the far right columns or the bottom rows. This is because Excel remembers that these rows or columns were once in use although you may have shrunk your sheet via deleting rows or columns. Saving the workbook will reset the used range, however this often is not desirable.

The following example overcomes this problem by using a function that checks for the last row and column with entries and then returns the range from cell A1 to the intersection of the last row and column.

```
Sub UsedRangeExample4()
  Dim tempRange As Range
  Set tempRange = RangeToUse(ActiveSheet)
  tempRange.Select
End Sub
```

Function RangeToUse(anySheet As Worksheet) As Range

'this function returns the range from cells A1 to cell which is the 'intersection of the last row with an entry and the last column with an entry.

```
Dim I As Integer, c As Integer, r As Integer
With anySheet.UsedRange
 I = .Cells(.Cells.Count).Column + 1
 For c = I To 1 Step -1
  If Application.CountA(anySheet.Columns(c)) > 0 _
 Then Exit For
Next
 I = .Cells(.Cells.Count).Row + 1
 For r = I To 1 Step -1
 If Application.CountA(anySheet.Rows(r)) > 0 Then _
 Exit For
Next
 End With
  With anySheet
 Set RangeToUse = .Range(.Cells(1, 1), .Cells(r, c))
 End With
End Function
```

9.11.21 Restricting A Selection To The Cells In The Sheet's Used Range

Sometimes your code may need to take some action on every cell that the user selects. For example, check each cell's value or modify each cell if it has an entry. However, it is very easy for the user to select an entire row or column. If a column, then your code will check many thousands of cells instead of the few that are in the sheet's used range. The following two examples illustrate ways to do this:

```
Example - if selection is always on the active sheet:
Dim rangeToChk As Range
'restrict the range to the intersect of the selection and the active
'sheet's used range
 Set rangeToChk = Intersect(Selection, ActiveSheet.UsedRange)
'code that uses the range variable rangeToChk, for example:
Dim cell As Range
For Each cell In rangeToCheck
 'do something to each cell or check cell and do something
Next
Example 2 - if the selection can be on any sheet in any workbook
Dim anyRange As Range
'get a range from the user via an input box
 On Error Resume Next
 Set anyRange = Application.InputBox( _
 prompt:="Select cells for processing", _
  Type:=8, default:=Selection.Address)
 On Error GoTo 0
'if no range selected, stop
 If anyRange Is Nothing Then Exit Sub
'restrict the range to the intersect of anyRange and the used range
'on the sheet containing any Range
 Set anyRange = Intersect(anyRange, anyRange.Parent.UsedRange)
'code that uses the range variable anyRange, for example:
Dim cell As Range
```

For Each cell In anyRange

'do something to each cell or check cell and do something

Next

9.11.22 Using The Intersect Method With Ranges

Once important use of the **Intersect** method is to restrict the selection to just cells in the used range. This is very important if the user can select an entire column or row and you must test or take action each cell in the selection:

9.11.23 Getting The Intersection Of Two Ranges

Assume that you have a table in Excel that looks like the following:

Sales Person Territory Main Customer

Bill Southwest K-Mart

Linda Northeast U-Haul

John West Coast Disney Land

And, that you have assigned the following range names:

The Table the cells containing all the above

SalesPerson the cell containing the words "Sales Person"

Territory the cell containing the word "Territory"

Sub IntersectExample1()

Range("TheTable"))

'intersection to the last cell

End With

'set a variable to the range which is from the second cell of the

'Notice that there are periods in front of the word Cells.

Set rTerritoryList = Range(.Cells(2), _

.Cells(.Cells.Count))

Customer The cell containing the words "Main Customer"

Assuming that you are on the sheet containing the above information, the following assigns the range containing just the entries in the territory column but excluding the label "Territory" to a range variable and selects this range:

```
Dim rTable As Range, rTemp As Range
 Dim rTerritoryList As Range
 Set rTable = Range("TheTable")
'specify the intersection of the column containing the range name and
'the table. '
 Set rTemp = _
  Intersect(Range("Territory").EntireColumn, rTable)
'set a variable to the range which is from the second cell of the
'intersection to the last cell
 Set rTerritoryList = Range(rTemp.Cells(2), _
 rTemp.Cells(rTemp.Cells.Count))
'select the range
 rTerritoryList.Select
End Sub
The following does the same thing, but uses the With statement to avoid repeating the references
and also minimized the range variables. Notice that there are periods in front of the word Cells.
Sub IntersectExample2()
 Dim rTerritoryList As Range
'specify the intersection of the column containing the range name and
'the table. A" " is used to continue the statement onto the next line
 With Intersect(Range("Territory").EntireColumn, _
```

156

'select the range

```
rTerritoryList.Select
End Sub
```

The following illustrates how to do the same task, except that the active sheet is not the sheet containing the ranges. Also, this example displays the values of the individual cells instead of selecting the range:

```
Sub IntersectExample3()
 Dim rTerritoryList As Range, cell As Range
 Dim WS As Worksheet
'set a variable to refer to the sheet containing the range names
 Set WS = Workbooks("MYBOOK.XLS").Sheets("sheet1")
'qualify ALL the Range statements with the sheet reference
 With Intersect (WS.Range ("Territory").EntireColumn,
 WS.Range("TheTable"))
 'set a variable to the range which is from the second cell of the
 'intersection to the last cell
 'Notice that there are periods in front of the word Cells.
  Set rTerritoryList = WS.Range(.Cells(2), _
 .Cells(.Cells.Count))
 End With
'use a For Each..Next loop to display each cell's value
'note that cell is a range name and not a keyword to Visual Basic
 For Each cell In rTerritoryList
  MsgBox cell.Value
 Next
End Sub
```

If you have to do tasks like the above repeatedly, then you can write sub routines that do the task and return the range in question. In this example, we've colored the sub routine names **red** for easy reference

```
Sub IntersectExample4()
Dim rTerritories As Range, rCustomers As Range

'call subroutine to get the range. Note that this statement supplies
' the empty range rTerritory, and that the subroutine returns a range in it.
'Also, the names of the book, sheet, and ranges are supplied to the routine

Get_Range "MYBOOK.XLS", "sheet1", "Territory", _
```

```
"TheTable", rTerritories
'display each cell's value. In a real world application, action could be
' taken on each cell in the range
 Display_Info rTerritories
'repeat again for the customer information
 Get_Range "MYBOOK.XLS", "sheet1", "Customer", _
 "TheTable", rCustomers
 Display Info rCustomers
End Sub
sub Get_Range(wbName As String, wsName As String, _
 cellRangeName As String, bigRange As String,
 rangeToReturn As Range)
 Dim WS As Worksheet
'set a variable to refer to the sheet containing the range names
 Set WS = Workbooks(wbName ).Sheets(wsName )
'qualify ALL the Range statements with the sheet reference
 With Intersect (WS.Range (cellRangeName ).EntireColumn,
 WS.Range(bigRange))
 'set variable to the range which is from the second cell of the
 'intersection to the last cell
 'Notice that there are periods in front of the word Cells, which
 'cause them to refer back to the With object above
 'Also, this changes the range in the calling routine's variable
  Set rangeToReturn = WS.Range(.Cells(2), _
 .Cells(.Cells.Count))
 End With
End Sub
Sub Display_Info (anyRange As Range)
 Dim cell As Range
 For Each cell In anyRange
 MsgBox cell.Value
 Next
End Sub
```

9.11.24 Union Method Problem

The **Union** method does not do a truly logical "union". For example......

The range A1:B10 is 20 cells.

The range B10:C19 is 20 cells.

There is a single cell, B10, common to both ranges.

The "logical" (and "Logical") definition of the union of these two ranges would be a range of 39 cells (20 cells in A1:B10 plus 20 cells in B10:C19 minus the 1 cell common to the two sets). However, **Union** returns a range of 40 cells:

```
Dim uRange As Range
Set uRange = Union(Range("A1:B10"), _
Range("B10:C19"))
MsgBox uRange.Cells.Count
returns 40 cells, not 39.
```

This "oddity" manifests itself with "For Each" loops, too.

However, the problem is slightly worse than what is described, as it is not consistent. The above does not appear to apply to single row and single column ranges. For example, the Union of A1:A5 and A5:A10 returns 10 cells, the number of cells in the logical union.

The work around is to do an intersection of the ranges, and then check each cell as you process it to see if it is already in the union and exclude it if it is – if there is a chance that the union of two ranges overlap. The following illustrates this

```
Dim tRange As Range, uRange As Range
Dim cell As Range
```

'do a normal Union into a temporary range variable

```
Set tRange = Union(Range("A1:b10"), _
Range("b10:c19"))
```

'initialize the Union range To the first cell In the above range

```
Set uRange = tRange.Cells(1)
```

'turn on error handling

```
On Error Resume Next
For Each cell In tRange
```

'see if the cell is already in the Union range

```
iRange = Intersect(cell, uRange)

'If it is not, add it

If iRange Is Nothing Then _
 Set uRange = Union(cell, uRange)
Next
On Error GoTo 0
MsgBox uRange.Cells.Count
```

Please note that you end up with multiple range areas instead of one area.

9.11.25 Limiting Access To Cells

You can use the scroll area method to limit access to certain rows and columns:

```
Sub RestrictScrollArea()
With ThisWorkbook.WorkSheets("Sheet1")
 .ScrollArea = .UsedRange.Address
End With
End Sub
```

This routine restricts the users from scrolling outside the used area on sheet 1. It restricts both rows & columns. If you have data on the sheet that you do not want the users to see, then change ".UsedRange.Address" to the address you want (ex: "A1:M80" - including the quotes).

9.11.26 Hiding The Cursor Frame / Preventing Cell Selection

You can hide the cursor and prevent cell selection very easily. Simply set the worksheet property **EnableSelection** to **xlNoSelection** and turn protection on:

```
With Worksheets(1)

.EnableSelection = xlNoSelection

.Protect Contents:=True, UserInterfaceOnly:=True
```

9.11.27 Preventing Cell Drag And Drop

To prevent a user from dragging an unprotected cell to another unprotected shell on a protected sheet use:

```
Application.CellDragAndDrop = False
```

End With

9.11.28 Using The Merge Command In Your Code

You can merge a range of cells with statements like the following

```
Range("C3:E3").Merge
```

To merge the active cell and the two cells to the right, use

```
Range(ActiveCell, ActiveCell.Offset(0,2)).Merge
```

To assign a value to merged cells or retrieve a value from merged cells, reference the left most cell in the range. Use the **UnMerge** method to undo merged cells.

9.11.29 VBA and Validation List

Unfortunately, if a cell is changed by using a validation list, the Private **Sub** Worksheet_Change(**ByVal** Target **As Excel.Range**) does not run. This has been corrected in Excel 2000. Meanwhile, if you're stuck in Excel 97 there really aren't a lot of good options.

The best option is to put some kind of inherently volatile formula in a hidden cell on the worksheet (=RAND(), for instance) and then use the calculate event to signal changes in the validation lists.

Of course a million other things besides selecting an item from the validation list will cause the calculate event to fire, so you have to write code to store the old value from the list and compare it to the current value to see if the dropdown list really changed. Definitely a pain.

9.12 DETERMINING IF A RANGE IS IN ANOTHER RANGE

9.12.1 Determining If A Selection Is Within A Named Range

The following code determines if a selection is within a named range. It will return true if any part of the selection is within a range

```
Sub Determine_If_Selection_Is_In_A_Range()
Dim testRange As Range
Dim nameRange As Range
Dim nm

'set a range variable equal to the selected range
```

```
'set an error trap in case the name is not assigned to a range or 'the name is on a different sheet
```

```
On Error GoTo errorTrap
For Each nm In Application.Names
```

Set testRange = Selection

'get the range assigned to the name

```
Set nameRange = Range(Mid(nm.RefersTo, 2))
  If Not nameRange Is Nothing Then
 'see if the selected range is in the named range
 If Union(nameRange, testRange).Address = _
 nameRange.Address Then
 MsgBox "The selected range is " & _
 "contained in " & nm.Name
 Exit Sub
 End If
End If
nextName:
Next nm
'if no match found above, then display this message
MsgBox "There is no range name that contains" & _
 " any part of the selected range"
 Exit Sub
errorTrap:
'this handles an error when a named range is not valid or on a different sheet
 Resume nextName
End Sub
```

9.12.2 Determining If A Range Is Within A Specific Range

The following code illustrates how to determine if a range (or any part of a range) is within another range.

The following illustrates how to do this using a function that returns **True** or **False**. Also, this function will return **True** only if the entire selection is within the allowed range. Note that the

default value of the function is **False**, and this value is returned if the function is not explicitly set to **True**

```
Function InRange(rng As Range) As Boolean
Dim tempR As Range
'get the intersection of the supplied area and the range
 Set tempR = Application.Intersect(rng, _
 Range("B2:D5"))
 If tempR Is Nothing Then Exit Function
'check to see if the address of the range supplied and the result of
'the intersection is the same. If they are then return True
 If rnq.Address = tempR.Address Then InRange = True
End Function
Sub Test()
'this illustrates how to use the above function
Dim anyR As Range
 Set anyR = Selection
 If InRange(anyR) Then
 MsgBox "In range"
 MsgBox "Not in range"
 End If
End Sub
```

9.12.3 Determining If A Cell Is Within A Certain Range

If you know the row and column number of a cell, and want to test to see if it is within a certain range, then you can do so with code like the following:

```
If Union(Cells(row, col), Range("Range")).Address = _
Range("Range").Address Then
MsgBox "The cell is contained in the range"
Else
MsgBox "The cell is not contained in the range"
End If
```

Please note that the above assumes that the cell and range name are on the active worksheet. If not, you need to qualify **Cells** and **Range** with the worksheet.

9.12.4 Determining When A Cell Is Within A Range

The easiest way to determine if a cell is within a range is to use the **Intersect** method. For example:

```
Dim TempR As Range
```

'initialize TempR to nothing in case it has been set to a range by prior code

```
Set TempR = Nothing
```

'set on error so the following Set statement does not display an error 'message if the range name does not exist

```
On Error Resume Next
```

'note that this test assumes that the range is on the ActiveSheet

```
Set TempR = Intersect(ActiveCell, Range("SomeName"))
```

'turn off error trapping

```
On Error GoTo 0
If TempR Is Nothing Then
```

'action to take if ActiveCell is not in the range

Else

'action to take if ActiveCell is within the range

End If

The following is a more complex example. In this example, the user wants to determine when the user selects a cell in any one of five ranges, and take action based on the range. In addition, if the user selects a second cell in a given range, then no action would be taken. I.e., action is taken only when the user first selects a cell in a given range. For simplicity in this example, the ranges are columns A, B, C, D, and E.

The following code goes into the worksheet code sheet

'declare this at the top of the module

```
Dim PrevRange As Integer

Private Sub Worksheet_SelectionChange( _
 ByVal Target As Excel.Range)
Dim RangeList As Variant
Dim I As Integer

'assign list of array names to a variant variable

RangeList = Array("A:A", "B:B", "C:C", "D:D", "E:E")
```

'check each range to see if the ActiveCell is within the range 'note that the array index begins at 0 and ends at 4, not 1 and 5.

```
For I = LBound(RangeList) To UBound(RangeList)
 If Not Intersect(ActiveCell, Range(RangeList(I))) _
 Is Nothing Then
'if the range is not the same as the last rang then display a
'message based on the range
  If PrevRange <> I Then
 Select Case I
 Case 0: MsgBox 0
 Case 1: MsgBox 1
 Case 2: MsgBox 2
 Case 3: MsgBox 3
 Case 4: MsqBox 4
 End Select
  End If
  Exit For
 End If
```

'update the last range with an intersection

```
PrevRange = I
End Sub
```

Next I

9.12.5 Determining If One Range Is Within Another

The following function will compare two ranges to see if the first range is within the second range.

9.12.6 How To Determine If The ActiveCell Is Within A Named Range

The following function returns True if the cell object passed to the function is within the range name passed to it.

```
Function bInName(anyCell As Range, anyName As String, _
 oBook As Workbook) As Boolean
 Dim nM
'rotate through each name in the workbook that is passed to the function
 For Each nM In oBook.Names
 'check for a matching name
  If LCase(nM.Name) = LCase(anyName) Then
 'if a match is found, see if the cell is in the range
 If Not Intersect(anyCell,
 Range(Mid(nM.Value, 2))) Is Nothing Then
  'set function to True if found. Default value is False
 bInName = True
 End If
 'exit function as search is done
 Exit Function
End If
 Next
End Function
The following subroutine shows how to use the above function to find out if the cell is within the
range name "CurrentYear" Please note you can set the cell and workbook to any cell on any open
workbook. ActiveCell and ActiveWorkbook were used for convenience.
Sub Test()
 Dim cell As Range, wBook As Workbook
 Set cell = ActiveCell
 Set wBook = ActiveWorkbook
 MsgBox bInName(cell, "CurrentYear", wBook)
End Sub
The following example determines which named range the active cell is within.
Sub ChkNamesForRange()
```

Dim nM, bFound As Boolean

'Rotate through all the names in the workbook

For Each nM In ActiveWorkbook.Names

```
'restrict testing to range names and to names on the ActiveSheet
```

```
If InStr(nM.Value, "$") > 0 And _
InStr(nM.Value, ActiveSheet.Name) > 0 Then
If Not Intersect(ActiveCell, _
Range(Mid(nM.Value, 2 ))) Is Nothing Then
```

'If a match is found set Boolean flag and exit For

```
bFound = True
Exit For
End If
End If
Next nM
```

'display a message based on the value of the Boolean flag

```
If bFound Then
  MsgBox "The active cell is within range name " & nM.Name
Else
  MsgBox "The active cell is not within a named range"
End If
End Sub
```

9.12.7 A Function That Determines If A Range Is Within Another Range

The following function returns **True** if range 1 is within range 2, and **False** if it is not. The arguments must be range references, not text strings.

The function returns **False**, it default value, if the two addresses are different.

The following illustrates how to use the above function.

```
Sub Test_Function()
With Worksheets("sheet1")
 MsgBox (IsInRg(.Range("C5"), .Range("A1:D10")))
End With
End Sub
```

9.13 WORKING WITH RANGE NAMES

9.13.1 Working With Range Names

^{&#}x27; the Value of a range name is the range it refers to,

^{&#}x27;beginning with an equal sign. Ex: =sheet1!\$A\$1:\$C\$3

If you have a range name in a worksheet and want to use it in your code, Excel will only recognize the range name if you are on the sheet containing the range name, or if you qualify the Range reference with the worksheet.

For example, if range name "MyRange" is on worksheet "Sheet12", and you are on "Sheet3" when you run the following statement, the code will crash:

```
Range ("MyRange").Copy
```

The solution is very simple, but not obvious. The following approaches will work:

Approach 1

```
Range("MyRange").Worksheet.Activate
Range("MyRange").Copy
```

Approach 2 - which does not require you to go to the worksheet

```
Range("myRange").Worksheet.Range("myrange").Copy
```

If all you want to do is to determine the worksheet containing the range, then you can do the following

```
Dim oSheet As Worksheet
Set oSheet = Range("myRange").Worksheet
MsgBox oSheet.Name
```

Please note that the above approaches require that the active workbook be the workbook containing the range name, and that the range name is not a local sheet specific range name

9.13.2 Creating Range Names

You can create a range name very simply:

```
Range("C4:R9").Name = "SomeName"

or Set tempRange = Range("C4:R9")
tempRange.Name = "SomeName"
```

9.13.3 Creating Hidden Range Names

The following illustrates how to create a hidden range name:

```
ActiveWorkbook.Names.Add Name:="hiddenName", _
RefersTo:= "=1000", Visible:=False
```

Hidden range names are useful to store settings that are not visible to the user.

9.13.4 Referring To A Range Name In Your Code

Use of range names can make your work in Visual Basic easier. However, to get the full benefit of range names, you should use them to set a range variable to the range name's range. This is easy to do if the active sheet is the sheet containing the range name. For example, if the range name is "MyRange" and it refers to cells on the active sheet, then the following will work:

Dim MyVariable As Range

```
Set MyVariable = Range("MyRange")
```

However, the above will crash if the range name "MyRange" is not on the active sheet. The following is a workaround you can use:

If in the active workbook:

```
Dim myVariable As Range
Set myVariable = Names("MyRange").RefersToRange
If in a different workbook:
Dim myVariable As Range
Set myVariable =
  Workbooks("book3.xls").Names("MyRange").RefersToRange
If in a different workbook
Sub GoToARange()
 Dim myRange As Range
'set a variable to a range name's range by calling a user defined function
 Set myRange = RangeNameToRange(Workbooks("book3"), "myRange")
'got to the range
 Application.Goto myRange
End Sub
Function RangeNameToRange(wBook As Workbook, _
rName As String) As Range
 Dim I As Integer, J As Integer,
 Dim sName As String, tempStr As String
'get full address excluding = sign
 tempStr = Mid(wBook.Names(rName).RefersTo, 2)
 I = InStr(tempStr , "'!")
 If I = 0 Then
I = InStr(tempStr , "!")
Else
J = 1
 End If
```

'get only the sheet name in the address

```
sName = Mid(tempStr , 1 + J, I - J - 1)

'use the pieces to return a range reference

Set RangeNameToRange = wBook.Sheets(sName).Range(rName)
End Function
```

9.13.5 How To Refer To Range Names In Your Code

If you need to refer to ranges in your workbook, then you can use statements like the following:

If the range name is on the active sheet, then the following refers to the range:

```
Range("range name")
```

If the range name is on a different sheet in the active workbook, then use statements like the following:

```
Sheets("sheet name").Range("range name")
or Range("'sheet name'!range name")
```

If the range name is not in the active workbook, then use a statement like the following:

```
Workbooks("name").Sheets("sheet name").Range("range name")
```

If you have object variables set that refer to the workbook or sheet, you can use the object variables instead of the **Workbooks**("name") and **Sheets**("sheet name") statements.

9.13.6 Check For Existence Of A Range Name

The following function returns **True** if the range name exists and is not a local (sheet specify) range name, **False** if it has note.

```
Function NameExists(theName As String) As Boolean
  Dim S As String
  On Error GoTo EndFunction
  S = ThisWorkbook.Names(theName).RefersTo
  NameExists = True
  Exit Function
  EndFunction:
  NameExists = False
  End Function
```

9.13.7 Determining If A Range Has Been Assigned A Range Name

The following function will return **True** if the range passed to it has been assigned a range name. It will return **False** if is not a named range.

```
Function bNamed(anyRange As Range) As Boolean
 Dim nm
 Dim nameRange
'set error trap in case name is not for a range
 On Error GoTo errorTrap
 For Each nm In anyRange.Parent.Parent.Names
 'set a variable equal to the range of the name
  Set nameRange = Range(Mid(nm.RefersTo, 2))
 'compare complete addresses, including sheet name
  If nameRange.Address(external:=True) = _
 anyRange.Address(external:=True) Then
 'if a match, set function to true and exit
 bNamed = True
 Exit Function
End If
nextName:
 Next nm
'if no match found function exits and returns its default value of false
 Exit Function
errorTrap:
'resets error trap and returns to process the next name
 Resume nextName
End Function
For example, the following is one way of using this function:
Sub TestFunction()
 MsgBox bNamed(Selection)
End Sub
```

9.13.8 Determining The Name Assigned To A Cell

The following statement will return the name assigned to the cell begin referenced, in this case the active cell

```
MsgBox ActiveCell.Name.Name
```

ActiveCell.Name returns a name object, and then Name returns its name property.

9.13.9 Expanding A Range Name's Range

The following statement illustrates how to expand a named range to include new data:

Range("myName").CurrentRegion.Name = "myName

9.13.10 Accessing A Named Range's Value In Another Workbook

To determine the value of a cell that is a named range in another open workbook, use a statement like the following:

```
cellValue = Workbooks("myworkbook.xls").Worksheets("mysheet") _
.Range("mycell").Value
```

To set the value of such a cell, use a statement like this one:

```
Workbooks("myworkbook.xls").Worksheets("mysheet") _
.Range("mycell").Value = "XXX"
```

9.13.11 Deleting Range Names

Every now and then, a workbook will end up with range names that are bad. I.e., they refer to #REF, as the sheet or range they refer to have been deleted. The following code will delete such names:

```
Sub DeleteBadNames()
Dim nm As Variant
Dim vTest As Variant
```

'rotate through all the names in the workbook

```
For Each nm In ActiveWorkbook.Names
```

'reset vTest each time through

```
vTest = Empty
On Error Resume Next
```

'evaluate the name reference

```
 {\bf vTest} \ = \ {\bf Application.Evaluate} \, (\, {\bf nm.RefersTo} \, ) \\ {\bf On} \ \ {\bf Error} \ \ {\bf GoTo} \ \ 0 \\
```

'if an error, delete the name

```
If TypeName(vTest) = "Error" Then nm.Delete
Next nm
End Sub

If you just want to delete all the range names in a workbook, try the following:
Sub DeleteAllNames()
Dim I As Integer
For I = ActiveWorkbook.Names.Count To 1 Step -1
 Range(ActiveWorkbook.Names(I).Name).Name.Delete
Next
End Sub
```

9.13.12 Deleting Range Names - Another Example

You can delete all the names in a workbook like this:

```
Sub DeleteAllNames()
 Dim Nm As Name
'loop through the names in the workbook, deleting each
 For Each Nm In Names
  Nm.Delete
Next
End Sub
or just the ones that refer to items on the active sheet like this:
Sub DeleteActivesheetNames()
 Dim Nm As Name, SheetLen As Integer
'get the length of the sheet name plus one for the = sign
 SheetLen = Len(ActiveSheet.Name) + 1
 For Each Nm In Names
compare the sheet part of the name to the active SheetName
 If Left(nm.RefersTo, SheetLen) = "=" & ActiveSheet.Name Then
Nm.Delete
 End If
```

9.13.13 Deleting All The Range Names In A Workbook

The following should delete all the range names in the active workbook.

```
Sub DeleteAllNames()
```

Next End Sub

```
For i = ActiveWorkbook.Names.Count To 1 Step -1
Range(ActiveWorkbook.Names(i).Name).Name.Delete
Next
End Sub
```

9.13.14 Deleting Bad Range Names With A Macro

The following code will delete all range names in a workbook that no longer refer to a valid range. An example would be a range name that refers to #REF!\$A\$!:\$P\$266. Such range name problems sometimes occur when sheets or ranges are deleted.

```
Sub DeleteBadNames()
Dim nm As Excel.Name
Dim vTest As Variant
'loop through all the names in the active workbook
For Each nm In ActiveWorkbook.Names
 'clear vTest of any value or reference
  vTest = Empty
 'use On Error to prevent the evaluation to an error value from
 'halting the macro
  On Error Resume Next
vTest = Application.Evaluate(nm.RefersTo)
  On Error GoTo 0
 'test the value of the range and if an error, delete the name
  If TypeName(vTest) = "Error" Then nm.Delete
Next nm
End Sub
```

9.14 SORTING DATA

9.14.1 A Simple Sort Example

If you record a macro of clicking the A-Z button to sort your data, you will get a macro much like the following, where the data range is A1:H15 and the active cell when the button was clicked is B7:

```
Range("A1:H15").Sort Key1:=Range("B7"), _
Order1:=xlAscending, _
Header:=xlGuess, _
OrderCustom:=1, MatchCase:=False, _
```

```
Orientation:=xlTopToBottom, _
DataOption1:=xlSortTextAsNumbers
```

Excel has sorted what is called the current region. This is the region that is selected if you first select a single cell and then press CTL * (Control and asterisk). It is all "connected cells, not separated by blank rows and columns.

The following is a modification of the above to be more useful, as one often expands a data range and may want to sort on a different cell.

```
ActiveCell.CurrentRegion.Sort Key1:=ActiveCell, _
Order1:=xlAscending, _
Header:=xlYes, _
OrderCustom:=1, MatchCase:=False, _
Orientation:=xlTopToBottom, _
DataOption1:=xlSortTextAsNumbers
```

In the above, the region is now dynamic and set by Activecell. Current Region. The sort is based on the active cell. And the header option has been set to xIYes versus xIGuess.

9.14.2 A Complex Data Sort Example

Quite often one wants to sort all the data on a worksheet and wants to sort on multple columns. In this example, the data range starts at row 4 as there are three header rows. The trick in this is to first set a variable to the data range and then do the sort.

The first data cell is thus

```
Dim firstCell As Range
Set firstCell = Range("A4")
```

To find the last data cell.

```
Dim lastcell As Range
With ActiveSheet.UsedRange
Set lastcell = .Cells(.Cells.Count)
End With
```

In the above code, note that there is a period in front of **Cells**. This means it is referring to the the cells in **ActiveSheet.UsedRange**.

To specify a variable to refer to the data cells:

```
Dim dataCells As Range
Set dataCells = Range(firstCell, lastcell)
```

If one wants to sort on columns A, F, and G with a worksheet that has three title rows and then data cells, the macro would look like this:

```
Sub Sort_On_Three_Columns()
Dim firstCell As Range
Dim lastcell As Range
Dim dataCells As Range
 Set firstCell = Range("A4")
With ActiveSheet.UsedRange
 Set lastcell = .Cells(.Cells.Count)
 End With
 Set dataCells = Range(firstCell, lastcell)
 dataCells.Sort _
 Key1:=Range("A4"), Order1:=xlAscending,
 Key2:=Range("F4"), Order2:=xlAscending, _
  Key3:=Range("G4"), Order3:=xlAscending, _
 Header:=xlNo, _
 OrderCustom:=1, _
 MatchCase:=False, __
 Orientation:= xlTopToBottom, _
 DataOption1:=xlSortNormal, _
 DataOption2:=xlSortNormal, _
 DataOption3:=xlSortNormal
End Sub
```

9.15 Using Worksheet Functions

9.15.1 Finding the Minimum Value in a Range

The following statement illustrates how to find the minimum value in a range:

```
minValue =
Application.WorksheetFunction.Min(Range("A1:A4"))
```

10. TEXT AND NUMBERS

10.1 255 Character Limitations

255 Character Limitations

For most activities in Visual Basic, text strings can not exceed 255 characters. For example, if you have to pass an address to a property, the address must be less than 255 characters. Normally this is not a problem, but if you have long workbook names, long sheet names, and are writing an address that refers to multiple regions, it can be. Non-contiguous cell references can get very lengthy very quickly, because each individual address is also preceded by the sheet name. The same thing goes when creating an array reference to a group of sheets

10.2 Adding Characters To The End Of A String

The following code adds a semi-colon to the end of the cells string values in the specified range

```
Sub AddSemicolon()
  Dim Rng As Range
For Each Rng In Range("A1:A200")
  If Rng.Value <> "" Then
 Rng.Value = Rng.Value & ";"
  End If
Next Rng
End Sub
```

10.3 Adding Text To A Range Of Cells

The following example modifies all the cells in column A of the used range. The modification consists of putting the character "*" and a space in front of each cell with an entry.

```
Dim c As Range
For Each c In Intersect(ActiveSheet.UsedRange, Columns("A"))
 If Not IsEmpty(c) Then
 c.Value = "* " * c.Value
 End If
Next
```

In the above example, the **Intersect** method is used to return just the cells in the used range of the active sheet and in column A. This is much faster than the following code, which checks every single cell in column A.

```
Dim c As Range
For Each c In Columns("A")
  If Not IsEmpty(c) Then
 c.Value = "* " * c.Value
  End If
Next
```

In both examples, the cell is tested using **IsEmpty()** to determine if it should be modified. Please note the above examples assume that if the cell has an entry, that it is a text entry that should be modified. Also "c" is used as a range name to refer to the cell in the range being modified.

If you know the specific range to be modified, or can specify a range that encompasses the cells to be modified, then you can do something like the following instead. This example also specifies sheet so that the code is not restricted to working on the active sheet or changing to the sheet containing the range to be modified. It does assume that the sheet is in the active workbook. Lastly, this example tests the value of each cell versus testing to see if the cell is empty and uses a **With...End With** construction to make the code slightly faster. The periods in front of **Value** in this example are needed because of the **With...End With** construction. It makes the **Value** property refer to cell "c".

```
Dim c As Range
For Each c In Sheets("my data").Range("A1:A200")
With c
 If .Value <> "" Then
 .Value = "* " * .Value
 End If
End With
Next
```

10.4 Case Insensitive Comparisons

To make text comparisons in a module case insensitive, put the statement

```
Option Compare Text
```

at the top of your module.

Or, you can use **LCase**() and **UCase**() to convert your text strings to the same case and then do comparisons:

```
str1 = Range("A1").Value
str2 = Range("A1").Value
If UCase(str1) = UCase(Str2) Then
'actions to take if the same
Else
'actions to take if different
```

End If

If you are using **InStr**() to search a string for a matching string, then you have two options to making the search case insensitive"

◆ Put **Option Compare Text** at the top of the module, or

• Supply all the arguments to the InStr function:

InStr(starting position, text to search, text to search for, comparison type)

By supplying a 1 for the starting position and a 1 as the comparison type, a string will search from the first characters onward, and the search will be case insensitive. To make the search case sensitive, use 0 for the comparison type.

```
str1 = Range("A1").Value
str2 = Range("A1").Value
N = InStr( 1, str1, str2, 1)
```

10.5 How to do A Date Comparison

If you want to see if the current date is after a specific date, then use the following approach:

```
If Date > #12/31/2004# Then
```

'code if true

End If

10.6 Concatenating Strings

Excel uses the & operator to concatenate strings. For example

```
Dim A As String
Dim B As String
Dim C As String

A = "John"
B = "Smith"
C = A & " " & B
```

The above returns "John Smith", with a space between the words.

10.7 Converting Numbers That Appears As Text Back To Numbers

Every now and then Excel will treat numbers as text. This is most obvious when they appear left justified in a cell. And, clearing the cells format does not help. Or, you get multiple listings for the same number in a pivot table. This typically happens when importing data, but other events can cause it to happen. The following is a Visual Basic solution to this problem.

```
Dim R As Range
Set R = Selection
```

```
R. NumberFormat = "General" 'or whatever you want, but not "@"
R. Value = R. Value
The following is one way to convert these entries back to numeric entries
Dim C As Range
For Each c In Selection
 c.Formula = c.Formula
Next c
The following is still another way to fix this problem:
Dim tempR As Range
'find a blank cell
Set tempR = Cells(ActiveSheet.UsedRange.Count + 1)
'format the selection as a number
Selection.NumberFormat = "0"
'copy tempR, which is a blank cell
tempR.Copy
'add tempR's value to the cells in the selection
Selection.PasteSpecial Paste:=xlValues, operation:=xlAdd
'clear the clipboard
Application.CutCopyMode = False
Still another approach you can use is:
 Dim cell As Range
 For Each cell In Selection
  If Not IsEmpty(cell) Then cell.Value = cell.Value
 Next
```

10.8 Converting Numbers To Strings

The statements **CStr**(number) and **Format**(number) return a string consistent with the Windows settings, while **Str**(number) returns a string in US format. If you don't do any explicit conversion, you get a string consistent with the language of Excel you're using.

10.9 Converting Text To Proper Case

The following code converts all text in the range A1 to A100 to proper case. It checks to make certain that the cell does not contain a formula.

```
Dim TheCell As Range
For Each TheCell In Range("A1:A100")
```

'Make certain the cell does not have a formula and is not empty

```
If TheCell.HasFormula = False And Not IsEmpty(TheCell) Then
TheCell.Value = Application.Proper(TheCell.Value)
End If
Next TheCell
```

10.10 Creating A Fixed Length String

If you need to create strings of a certain length and all of the same character, then use a statement like the following:

```
tenAstericks = String(10, "*")
or
ThreeQuotes = String(3, 34)
```

In the second example, the number indicates the ASCII character to use.

10.11 Determining If A Number Is Odd Or Even

Something like this will determine if a number is odd or even:

```
If MyVariable mod 2 = 0 Then
  MsgBox "Even"
Else
  MsgBox "Odd"
End If
```

10.12 Determining If A Value Is Text Or Numeric

VBA has the function **IsNumeric**(value) which returns true if the argument is a number or can be converted to a number

You can always use the worksheet functions, which are more exact:

Application.IsNumber(Value) which only returns **True** if it is actually a number

Application.IsText(Value) returns **True** if the argument is text.

10.13 Entering Special Characters With The Chr Function

The **Chr**() function allows you to enter special characters in message boxes that you may display or when you write entries to a cell. The following examples illustrate its use:

'message box with double quotes around a word in the message:

```
MsgBox "This is not in quotes and " & _
Chr(34) & "This is in quotes" & Chr(34)
```

'To have text in a message box appear on a different line, use Chr(13)

```
MsgBox "The file name is " & Chr(13) & ActiveWorkbook.Name
```

'This does the same as the above, but adds a blank line and

'does a tab indent:

```
MsgBox "The file name is " & _
Chr(13) & Chr(13) & Chr(9) & ActiveWorkbook.Name
```

'The following uses Chr() to the equivalent of alt-enter if you were to type

the following into a cell:

```
ActiveCell.Value = "January 1998" & Chr(10) & "Sales Forecast"
```

'The following writes out the characters generated by the **Chr**() Function. Characters 1-32, which are not generated are not printable characters.

```
Sub Show_All_Characters()
Dim I As Integer
```

'write out column labels

```
Worksheets(1).Cells(1, 1).Value = "Chr #"
Worksheets(1).Cells(1, 2).Value = "Symbol"
```

'fill in the character set

```
For I = 33 To 255
Worksheets(1).Cells(I - 30, 1).Value = I
Worksheets(1).Cells(I - 30, 2).Value = Chr(I)
Next
```

'center the column entries

```
Worksheets(1).Columns("a:b").HorizontalAlignment = xlCenter
End Sub
```

10.14 Extracting Beginning Numbers From Text Strings

If you have text entries like 12A34, 789B2 and so forth, the following function will extract just the beginning numbers:

```
Public Function ValString(ByVal anyS As String) As Double
  anyS = UCase(anyS)
  If InStr(anyS, "D") > 0 Then
anyS = Application.Substitute(anyS, "D", "Z")
  ElseIf InStr(anyS, "E") > 0 Then
anyS = Application.Substitute(anyS, "E", "Z")
  End If
  ValString = Val(anyS)
End Function
```

10.15 Extracting Numbers From The Left Of A String

You can use either **Val**() or **CDbl**() or **CInt**() to convert a string like "50 people" to the number 50.

```
AStr = "50 People"
num = Val(aStr)
'or
num = CDbl(aStr)
```

CDbl(string) assumes that the string is in a format consistent with the Windows regional settings, while **Val**(string) assumes the string is in US format (i.e. with a period as the decimal separator). When a possibility exists that different decimal separators may be used (for example, in international applications), you should use **CDbl** instead to convert a string to a number. The **IsNumeric** VBA function also uses the Windows settings (but doesn't like % signs).

If the string begins with a \$ sign, then you must first remove the dollar sign. Otherwise the **Val** function will return a 0 value:

```
Function NumOnly(alphaNum As String)
If Left(alphaNum, 1) = "$" Then

'if a $ sign at the start, evaluate string to the right of it
 NumOnly = Val(Mid(alphaNum, 2))
Else
```

'if no \$ sign, evaluate the whole string

```
NumOnly = Val(alphaNum)
End If
End Function
```

10.16 Extracting Numbers From The Right Side Of A String

The following function will extract the number value out of a string such as ABC-12. It returns the integer value of the number.

```
Function GetNumber(sStr As String) As Integer
 Dim NumPart As String

'extract the portion of the string to the right of the dash
 the InStr() function returns the number of characters into the string where
 the "-" or whatever string you want to find is located

NumPart = Right(sStr, Len(sStr) - InStr(sStr, "-"))

'convert the extracted string to a number

GetNumber = CInt(NumPart)
End Function

The following illustrates the above function:

MsgBox GetNumber("ABC-12")
```

10.17 Extracting Part Of A String

The functions, **Left**, **Right**, and **Mid** allow you to extract part of a cell's entry. If cell A1 contains "ABC567DEF, then

```
Right(Range("A1").Value, 3)
returns "ABC"
Mid(Range("A1").Value, 3)
returns C567DEF
Mid(Range("A1").Value, 4, 2)
returns just "56", a text string. To convert it to a number use Val(any string).
Right(Range("A1").Value, 2)
returns "EF"
```

The **Mid()** function allows you to extract part of a string. Its arguments are

```
Mid(string, start position, Numbers of Characters)
```

The number of characters to extract are optional

```
For example, Mid("ABCD", 2, 2) returns "BC". Mid("ABCD", 2) returns "BCD".
```

You can use **InStr** in conjunction with **Mid** to find the location of a string within a string and then extract just the needed text. For example:

```
Dim N As Integer
Dim lastName As String
Dim sName As String
sName = "John Smith"
N = InStr("John Smith", " ")
lastName = Mid(sName, N, )
```

Please note that the **InStr** function is case sensitive unless you have put **Option Compare Text** at the top of your module. For examples on making **InStr** case in-sensitive, please see the topic "Case Insensitive Comparisons"

The following illustrates the use of the above functions:

```
Dim aStr As String
aStr = "ABCDE"

'extract just AB

MsgBox Left(aStr, 2)

'extract just DE

MsgBox Right(aStr, 2)

'extract just CD (the string starting at position 3 that is 2 characters long)

MsgBox Mid(Astr, 3, 2)

'extract all characters to the right, starting at character 2

MsgBox Mid(aStr, 2)
```

For more examples, highlight the word **Mid**, **Left**, or **Right** and press F1 while in a module.

10.18 Extracting Strings Separated By A /

This is a solution for a user who had a column of cells whose entries looked like the following:

```
asdf/qwer/zxcv/1234456567
```

The user wanted to extract each string or number and write it to the cells to the left of the entry, splitting the up the value based on the "/"s and putting each value in a separate cell.

This is the routine that initiates the process. Select a range of cells and run it. Blank cells are ignored.

```
Sub ProcessCells()
 Dim cell As Range
 For Each cell In Selection
 'call the routine that processes a cell if the entry is not blank
  If Not IsEmpty(cell) Then _
 ExtractValue cell
 Next
End Sub
'this routine is called by the above routine for non-blank cells
Sub ExtractValue(anyCell As Range)
 Dim s As String
 \mbox{Dim } \mbox{N} As Integer, I As Integer
'set a variable equal to the value in the cell
 s = anyCell.Value
'find the first occurrence of a / in the string
N = InStr(s, "/")
'if a / is found, process the string and loop until no more /'s
 While N > 0
 'index the counter used to specify the offset for the output
  I = I + 1
 'write the left portion excluding the / to the offset cell
  anyCell.Offset(0, I).Value = Left(s, N - 1)
 'remove the left portion and the / from the variable "s"
  s = Mid(s, N + 1)
```

'search for the next occurrence of a /

```
N = InStr(s, "/")
Wend

'index I for the next offset cell

I = I + 1

'write the remaining string to this cell

anyCell.Offset(0, I).Value = s
End Sub
```

10.19 Finding The Number Of Occurrences Of A String In A Range

If you need to find the number of occurrences of a string in a range, there are several different approaches you can use. If the string is the only entry in the cells, then the following would work, if you wanted the count of occurrences of ABC filled cells in range A1:A10

```
Dim N As Long
N = Application.CountIf(Range(A1:A10)), "ABC")
```

If the string can be embedded in a string, for example, "Part ABC", then you must either check each cell, or repeated use **Find** in a loop. The following illustrates using a **Find** loop:

```
Sub findABCs()
Dim R As Range, startCell As Range
Dim firstAddress As String
Dim foundCell As Range
Dim I As Long
'set the range to search
Set R = Range("A1:A10")
'set the cell to be used in the After argument
Set startCell = R.Cells(1)
Do
 'do the search and set a range variable to the result.
 'Search is by part instead of whole cell entry.
  Set foundCell = R.Find(What:="ABC", _
  After:=startCell, _
  LookIn:=xlValues, LookAt:=xlPart, _
 SearchOrder:=xlByRows, _
 SearchDirection:=xlNext, _
  MatchCase:=False)
```

```
'exit if no matching string found
```

```
If foundCell Is Nothing Then Exit Do
If I = 0 Then
'the first time a match is found, store that cells address
firstAddress = foundCell.Address
Else
'on future matches check the address, and exit if it is a repeat
'of the first found cell, which indicates that the Find procedure
'has looped back to the first cell.

If foundCell.Address = firstAddress Then Exit Do
End If
```

'increase the count of found cells by one

```
I = I + 1
```

'set the startCell to the foundCell so that the next search starts 'after this cell, and does not continue to find the same cell

```
Set startCell = foundCell
Loop
```

'display a message with the results

```
MsgBox I & " found"
End Sub
```

Another way to check for the occurrence of a string within a string throughout a range is to check cell by cell. This is less efficient than the above approach but simpler to write. The following illustrates this approach.

```
Sub findABCsApproach2()

Dim R As Range, cell As Range

Dim I As Long

'set the range to search

Set R = Range("A1:A10")

For Each cell In R

'check each cell's value and see if ABC is in it. Convert the 'cell's value to upper case so that the comparison is upper case

'to upper case
```

If InStr(UCase(cell.Value), "ABC") > 0 Then

'increment the count by one when ABC is found.

```
I = I + 1
End If
Next
```

'display a message with the results

```
MsgBox I & " found"
End Sub
```

If you need to check entire rows or columns for a string, then you should restrict the range to be searched to the sheet's used range. This will make both approaches above run faster. The following illustrates how you would do this:

'set R initially to the overall range

```
Set R = Rows("1:3)
'redefine R to its intersection with the used range
Set R = Intersect(R, ActiveSheet.UsedRange)
```

10.20 How To Get The Number Of Characters In A Selection

The following code will return the number of characters, including blanks in a selection of cells:

10.21 How To Test If A Cell Or Variable Contains A Particular Text String

To test if a cell or a string variable contains a particular text string, use the **InStr** function. It returns the starting position in a string of a string. If the string is not found a zero value is returned.

You can do a case insensitivity test by setting the 1st and last arguments of InStr to 1. The 1st argument is the starting position of the search and the last argument is a 1 for case insensitive testing and a 0 for case sensitive comparisons. If one is supplied, then the other is required.

```
If InStr(1, Range("A1").Value, "ABC", 1) > 0 Then
  'actions to take if ABC is in cell A1's string
End If
Example:
Dim myString As String
myString = Ucase(Range("A1").Value)
If InStr( myString, "ABC") > 0 Then
  'actions to take if ABC is in cell A1's string
```

End If

Another way to do case insensitive tests using **InStr** is to put

Option Compare Text

at the top of your module. This makes all text comparisons case insensitive unless over ridden.

To override **Option Compare Text**, set the last argument of InStr to 0:

```
If InStr(1, Range("A1").Value, "ABC", 0) > 0 Then
'actions to take if ABC is in cell A1's string
'and ABC in the string is capitalized
End If
```

10.22 Numbers To Words

If you want to convert numbers to words, take a look at the following Microsoft Excel knowledge base articles: Q140704 and Q95640

10.23 Finding A Font

The following code will check to see if a given font is present on a machine:

```
Dim I As Long
With Application.CommandBars.FindControl(Id:=1728)
For I = 1 To .ListCount
If .List(I) = "Arial" Then
MsgBox "Arial font found!"
Exit For
End If
```

Next End With

If you want to list all the available fonts, you can do so with this code:

```
Dim I As Long
With Application.CommandBars.FindControl(Id:=1728)
For I = 1 To .ListCount
Cells(I, 1).Value = .List(I)
Next
End With
```

10.24 Removing Alt-Enter Characters

If you have a cell where a user has used alt-enter, you can remove the alt –enter by using a statement like the following:

```
ActiveCell.Value = _ Application.WorksheetFunction.Substitute(ActiveCell.Value, _ vbLf, " ")
```

If you have Excel 2000 or Excel XP, you can use the following statement:

ActiveCell.Value = Replace(ActiveCell.Value, vbLf, " ")

10.25 Removing Text To The Right Of A Comma

The following code removes data to the right of a comma. More specifically, the cells in a column contain last names, a comma, and first names and middle initials. For example: SMITH, JOHN D or JOHNSON, BILL.

```
Sub OnlyLastName()
Dim rangeToChange As Range
Dim cell As Range
Dim iLoc As Integer

'rotate through each cell in the selection

For Each cell In Selection

'look for a comma using the InStr function

iLoc = InStr(cell.Value, ",")

'if comma found then iLoc will be greater than 0

If iLoc > 0 Then
```

'remove the comma and any text to the right of the comma

```
cell.Value = Left(cell.Value, iLoc - 1)
End If
Next cell
End Sub
```

10.26 Using The Chr Function To Return Letters

The **Chr**() function can be used to return upper or lower case letters. The following illustrates it use to fill cells on a the active sheet with the alphabet:

```
Sub ATOZ()
Dim iChar As Integer
For iChar = 0 To 25

'write upper case letters
 ActiveCell.Offset(iChar, 0) = Chr(65 + iChar)

'write lower case letters
 ActiveCell.Offset(iChar, 1) = Chr(97 + iChar)
Next
End Sub
```

10.27 Using The LIKE Operator To Do Text Comparisons

The **Like** operator can be used to do text comparisons, and is simpler than the **InStr** function. The following statement will display **True** if the word Asia is found in the **ActiveCell's** value. Note the use of **Ucase** to make the test case insensitive.

```
MsgBox UCase(ActiveCell.Value) Like "*ASIA*"
```

The string following **Like** is the pattern that is searched for in the first string. For more information on using the **Like** function, place the cursor in the word **Like** and press F1 to display Visual Basic's help on this function.

If you put

```
Option Compare Text
```

at the top of your module, then the **Like** test is case insensitive and you do not need to use **Ucase** to make the pattern string upper case.

10.28 Writing The Alphabet Out To A Worksheet

The following code will write the alphabet out to a worksheet:

```
Sub AToZ()
Dim iChar As Integer
For iChar = 0 To 25
  ActiveCell.Offset(iChar, 0) = Chr(65 + iChar)
'or 95 for lowercase
Next
End Sub
```

11. MESSAGE BOXES

11.1 Displaying Message Boxes

The following displays a message box that just has an OK button on it

```
Sub MsgExample1()
  MsgBox "This is an example of a message."
End Sub
```

The following displays a message box that displays the OK and Cancel buttons, allowing the user to provide a response:

```
Sub MsgExample2()
Dim iResponse As Integer
iResponse = MsgBox("Select OK or Cancel", vbOKCancel)
```

'check to see if cancel button selected

```
If iResponse = vbCancel Then
  MsgBox "You selected Cancel"
End If
If iResponse = vbOK Then
  MsgBox "You selected OK"
End If
End Sub
```

This example could also have been written in a much more condensed fashion, where selecting Cancel stops execution and selecting OK allows it to continue:

```
Sub MsgExample3()
 If MsgBox("Select OK to Continue") = vbCancel Then End
```

'Statement to execute if OK selected

End Sub

The following illustrates a message box that displays Yes, No, and Cancel buttons. If you want only Yes or No buttons, then use **vbYesNo** instead of **vbYesNoCancel**

```
Sub MsgExample4()
Dim iResponse As Integer
```

'display message and store response for evaluation

```
iResponse = MsgBox("Select a button", vbYesNoCancel)
```

'check to see if cancel button selected

```
If iResponse = vbCancel Then
  MsgBox "You selected Cancel"
End If
'check to see if Yes selected

If iResponse = vbYes Then
  MsgBox "You selected Yes"
End If
'check and see if No selected

If iResponse = vbNo Then
  MsgBox "You selected No"
```

11.2 Formatting in a Message Box

The following illustrates how to format entries in a MsgBox:

where the variables EquipNum, Description, and partDate have already been set.

In the above **Chr**(13) is a carriage return, letting you display the entry on the next line. Other useful **Chr**() values are 174 which is a copyright symbol and 34 which is a double quote.

11.3 Using Double Quotes In A Message Box

The primary use of the double quote in your code is to use it to delimit text strings. For example

MsgBox "Hello World"

End If End Sub

```
or ActiveCell.Value = "Description"
```

If you wish to wish to use double quotes to highlight text in a message box, then use one of the following approaches:

```
MsgBox "The word " & Chr(34) & "WOW" & Chr(34) " is in double quotes" or MsgBox "The word ""WOW"" is in double quotes"
```

The second example works because two double quotes in a row is interpreted as part of the text string, and not as the delimitation of a text string.

11.4 How To Format A Message In An InputBox Or Message Box

If you use **Chr**(13) in your MsgBox text, then this acts as a line feed, putting the text following the **Chr**(13) on a new line in a MsgBox.

```
Sub MultiLineExample()

MsgBox "This is the first line." & _
 Chr(13) & "This is the second line." & _
 Chr(13) & "This is the third line"

End Sub

If you want a line to be indented, then use code like the following:

Sub IndentExample()

MsgBox "This is the first line." & _
 Chr(13) & Chr(9) & "This is indented." & _
 Chr(13) & Chr(9) & "This is also indented"

End Sub
```

11.5 Adding A Help Button To A MsgBox

The help button on a message box can only be displayed using the following approach. It is possible that bug fixes by Microsoft may cure this, but this is needed for users who don't upgrade. You have to add a help button explicitly with the buttons argument, like this:

```
MsgBox "Click Help for help?", _
vbCritical + vbMsgBoxHelpButton, "Help", "runner.hlp", 10
```

This would display a help file named runner.hlp that is in the Windows directory (assuming it exists). Please note that the number used as the last argument is help file dependent.

12. GETTING USER INPUT

12.1 Pausing A Macro For Input

The following pauses a macro until the user enters a value. The value is then written to the active cell. If the user presses Cancel, the macro loops.

```
Sub GetInput()
  Dim str As String
  Do
  str = InputBox("Enter something")
  If str <> "" Then
 ActiveCell.Value = str
 Exit Do
End If
Loop
End Sub
```

You can also put the following step right before the Loop statement to see if the user wants to continue:

12.2 Restricting What Is Allowed In An InputBox

If you use **Application.InputBox** to display an input box, you can restrict what the user is allowed to enter by specifying a value for the type argument. For example, the following restricts the user to providing just numbers:

```
Dim inputAnswer As Variant
Dim lNum As Single
```

'use a variant variable to get the inputbox response as the response can

'be Boolean (false) or a value

'store the user entry to a numeric variable.

'Please note that the inputbox returns a string even if the type is 1

```
lNum = Val(inputAnswer)
MsgBox "you entered " & lNum
```

The following uses **Application.InputBox** to get a user selected range, by setting the type argument to 8.

```
'The variable for the inputbox response must be type range
'or the Is Nothing test will crash!
Dim userSelection As Range
'turn on error handling in case user press cancel
On Error Resume Next
Set userSelection = Application.InputBox( _
 prompt:="enter a range", Type:=8)
On Error GoTo 0
If userSelection Is Nothing Then
 'display this message if cancel selected
  MsgBox "A range was not selected"
  Exit Sub
End If
'display range selected
MsgBox "You selected " & userSelection.Address(external:=True)
'go to selected range
Application. Goto user Selection, True
The most popular values for the type argument are:
 1 A number
 2 Text (a string)
 4 A logical value (True or False)
```

For more information on the inputbox, highlight the word in the Visual Basic editor and press F1 for help.

12.3 Prompting The User To Enter A Number

8 A cell reference, as a Range object

You can get a user to supply you with a number using code like the following.

```
Sub GetANumber()
Dim userInput As Variant
```

'display the application input box, with type set to 1 which allows

'only number input

```
userInput = Application.InputBox( _
 prompt:="Please enter a number", Type:=1)

'if cancel is selected, the TypeName is Boolean

If TypeName(userInput) = "Boolean" Then
 Exit Sub
End If

'convert the user input from a string to a number

userInput = Val(userInput)

'display the user's input and the TypeName

MsgBox userInput & " " & TypeName(userInput)
End Sub
```

If the **Type** argument is not specified, then the user could enter any string, not just numbers. If **Application.InputBox** is not used, but **InputBox** alone is used, there is no way to distinguish between a Zero and the user selecting cancel. Lastly, all input from an input box is a string, and must be converted to a number if it is a number. Otherwise, numeric tests will not work.

12.4 Using The Application InputBox Function To Specify A Number

The **Application.InputBox** function can be used to restrict user input to just numbers by specifying a type argument when you display the inputbox. The following illustrates this:

```
Sub Get_A_Number()
Dim userResponse As Variant

'display the input box

userResponse = __
Application.InputBox(Prompt:="Enter a number", _
Type:=1)

'check and see if cancel is selected. Exit if it was

If userResponse = "False" Then Exit Sub

'display a message showing what number was entered
'use Val() to convert to a number instead of a "string number"
```

```
MsgBox "The number you entered was " & Val(userResponse)
End Sub
```

In the above example, the variable that receives the result of the **Application.InputBox** statement must be a **Variant** variable. That way, it can accept either a number or a **False** response if cancel is selected.

Another way to determine if cancel was selected in the **Application.InputBox** is to use a **TypeName**() test:

```
If TypeName(userResponse) = "Boolean" Then Exit Sub
```

12.5 InputBox to Ask For the Date

Try the following code:

```
Sub GetADate()
  Dim TheString As String
  Dim RowNdx As Integer
  Dim TheDate As Double

TheString = Application.InputBox("Enter A Start Date")
  If IsDate(TheString) Then
TheDate = DateValue(TheString)
  Else
 MsgBox "Invalid date"
  End If
End Sub
```

Please note that you should validate TheDate variable to confirm that it is within the date range you want.

12.6 Using The Visual Basic InputBox To Return A Range

There are two input boxes in Excel. There is the Visual Basic **InputBox** function and it only returns a text string. It is the simplest to use. There is also the Excel **Application.InputBox** which allows you to specify the type of input which is returned. The following illustrates using the VB **InputBox** function:

Simplest approach with no error checking - assumes the user won't screw up the selection or won't get upset if an error box appears.

'declare a Variant variable for the output of the InputBox

```
Dim myObject As Variant
myObject = InputBox("Enter a cell")
Range(myObject).Select
```

However, you should account for the user hitting the cancel key which returns **False** or entering an invalid address. The following shows how to do that:

```
Sub InputBoxExample()
Dim myObject As Variant, cellSelected As Range
'return label in case an invalid range is entered
GetACell:
myObject = InputBox("Enter a cell")
'If no entry made in the box, even if OK canceled, exit procedure
 If myObject = "" Then
 Exit Sub
 Else
  'turn on error handling incase the entry is not a range
  On Error GoTo ErrorHandler
  'store the input in a range variable for later use
  Set cellSelected = Range(myObject)
 'turn off error handling
  On Error GoTo 0
 End If
'remainder of your code
Exit Sub
'the exit sub above prevents entering the following error handler
'which is used if the entry is not a valid range
ErrorHandler:
MsgBox "That was not a valid cell address"
Resume GetACell
End Sub
```

12.7 How To Get A Cell Address From A User

Use the **Application.InputBox** method, with the **Type** argument set to 8:

12.8 Using InputBoxes To Get A Cell Range

The following two examples show how to get the user to pick just a single cell range. The two examples after these two allow the user to pick any number of cells.

```
Sub InputExample1()
'This example displays an input box and asks the user to select a cell
 Dim cellSelected As Range
'set on error in case cancel selected
 On Error Resume Next
'display inputbox and assign result of select to a variable
 Set cellSelected = Application.InputBox( _
  prompt:="Select a single cell", Type:=8)
'turn off error checking
 On Error GoTo 0
'check if a range is selected
 If cellSelected Is Nothing Then
  MsgBox "No cell selected"
  Exit Sub
 ElseIf cellSelected.Cells.Count > 1 Then
 'check and see how many cells were selected
 'display messages giving the result
  MsgBox "You selected more than one cell"
  Exit Sub
  MsgBox "You selected " &
 cellSelected.Address(external:=True)
 End If
End Sub
Sub InputExample2()
'This example displays an inputbox and asks the user to select a cell
'It continues to loop until either cancel is selected or a single cell is selected
 Dim cellSelected As Range
```

```
'set on error in case cancel selected
 On Error Resume Next
 DΩ
 'display inputbox and assign result of select to a variable
  Set cellSelected = Application.InputBox _
 (prompt:="Select a single cell", Type:=8)
 'turn off error checking
  On Error GoTo 0
 'check if a range is selected. Stop all action if none selected
  If cellSelected Is Nothing Then
 End
 'check and see how many cells were selected
  ElseIf cellSelected.Cells.Count > 1 Then
 MsgBox "You selected more than one cell"
  Else
 'exit if one cell selected
 Exit Do
End If
 Loop
'display the value of the cell selected
MsgBox "the value in the selected cell is " _
 & cellSelected.Value
End Sub
Sub InputExample3()
'This example displays an inputbox and asks the user to select a range
 Dim cellsSelected As Range
'set on error in case cancel selected
 On Error Resume Next
'display inputbox and assign result of select to a variable
 Set cellsSelected = Application.InputBox( _
  prompt:="Select a range of one or more cells", Type:=8)
```

```
'turn off error checking
 On Error GoTo 0
'check if a range is selected
 If cellsSelected Is Nothing Then
  MsgBox "No cell selected"
  Exit Sub
 Else
 'display messages giving the cells selected
  MsgBox "You selected " &
 cellsSelected.Address(external:=True)
End Sub
Sub InputExample4()
'This example displays an inputbox and asks the user to select a range
'It continues to loop until either cancel is selected or a range is selected
 Dim cellsSelected As Range, cell As Range
'set on error in case cancel selected
 On Error Resume Next
 Do
 'display inputbox and assign result of select to a variable
  Set cellsSelected = Application.InputBox _
 (prompt:="Select a single cell", Type:=8)
 'turn off error checking
  On Error GoTo 0
 'check if a range is selected. Stop all action if none selected
  If cellsSelected Is Nothing Then
 End
  Else
 'exit as a range has been selected
 Exit Do
End If
```

Loop

```
For Each cell In cellsSelected
 MsgBox "the value of " cell.Address(external:=True) _
 & " is " & cell.Value
End Sub
```

12.9 An Application InputBox Example That Gets A Range

The following illustrates how to use the **Application.InputBox** function to get a range selection from the user.

```
Dim Rng As Range
On Error Resume Next
Set Rng = Application.InputBox(prompt:="Enter A Range", Type:=8)
If Rng Is Nothing Then
 MsgBox "No Range Selected"
Else
 Rng.Select
End If
On Error GoTo 0
```

12.10 Using The InputBox To Put A Value In A Cell

The following illustrates how to get a value from a user and place it in cell A3 of the active sheet:

```
Sub InputBoxExample()
Dim cellValue As Variant
reShowInputBox:
  cellValue = Application.InputBox("Enter value to go in A3")
If cellValue = False Then
  Beep
  Exit Sub
ElseIf cellValue = "" Then
  Beep
  GoTo reShowInputBox
Else
  ActiveSheet.Range("A3").Value = cellValue
End If
End Sub
```

12.11 Prompting The User For Many Inputs

The following is a simple way to prompt a user for a series of inputs and place the values into cells in the active sheet. It uses one main routine which calls a subroutine over and over again.

```
Sub MainProcedure()
 LoadData "Al", "Enter a value for something"
 LoadData "G1", "Enter a value for something else"
End Sub
'arguments are the cell address for the value and the message to be displayed
Sub LoadData(addr As String, msg As String)
 Dim response As Variant, iR As Integer
'loop until the user enters a value or chooses to quite
 While response = ""
 'display a inputbox with the msg that was passed to this routine
  response = InputBox(prompt:=msg)
 'if cancel selected or no value entered see if the user wants to quit
  If response = "" Then
 iR = MsgBox("No value was entered. " & _
 "Do you wish to quit?", vbYesNo)
 'this halts all activity
 If iR = vbYes Then End
  End If
 Wend
'this loads the value in the cell
 Range(addr).Value = response
End Sub
```

13. USERFORMS

13.1 USERFORM EXAMPLES

13.1.1 How To Create And Display UserForms

To create a user form, first press ALT-F11 to go to the Visual Basic editor. Then select Insert, UserForm.

To display a userform, use a statement like the following:

UserForm1.Show

Userforms stay in memory until they are unloaded by a Visual Basic statement. It is good practice to remove a userform from memory when you are done with it. This helps prevent you from running out of memory! To remove a userform from memory, use a statement like the following:

UnLoad UserForm1

This statement resets the Userform back to its original setup.

13.1.2 How To Make UserForms Disappear When They Are Hidden

One of the bugs with userforms is that userforms may not disappear when told to by a statement like:

UserForm1. Hide

until the code that called the form completes.

To make them go away, use the above statement, immediately followed by:

Application.ScreenUpdating = True

If you wish to hide screen activity following the above statement, use the following:

Application.ScreenUpdating = False

13.1.3 UserForm Display Problem

If you are using the Form Initialize event of a userform to display a dialog message and to run your routine, the userform may not paint completely until the Initialization procedure ends. There

are two ways that should get around this problem. One is to repaint the userform, and the other is to use an **OnTime** macro.

To repaint the userform, use the following three statements:

```
Application.ScreenUpdating = True
UserForm1.Repaint

'If you want to hide screen activity

Application.ScreenUpdating = False

The following illustrates how to use an OnTime macro:

Private Sub UserForm_Initialize()
Application.OnTime Now, "DoWork"
End Sub

and place the DoWork procedure in a standard module:

Sub DoWork()
```

'your main code here

End Sub

13.1.4 Initializing UserForms

There are two ways to initialize userforms:

- initialize the objects on the user from statements in your calling routine or from a sub-routine called by your calling routine, or
- Use the initialization event macro, **Private Sub** UserForm_Initialize()

Statements in either your calling routine or in the initialization event macro would have the form of:

user form name.object name.object property = value to use

For example:

UserForm1.Label1.Caption = "My Label"

or

UserForm1.ListBox1.RowSource = Worksheets(1).Range("A1:A10").Address

In these examples, the name of the user form is that the name that appears in the title row of the user form window. The name of the object is what appears in the Name field of the properties window when the object is selected. And the name of the property is what appears in below the name field in the properties window. The properties window can be displayed by pressing F4 or clicking on the properties window button.

To put the above examples in the initialization event requires you to do the following:

- ◆ Double click on the user form to get to its code sheet.
- Select the userform in the upper left drop down.
- ◆ Select Initialize in the upper right drop down

As you do these steps, the Visual Basic editor will create event code for events you won't need. For example it will first create a UserForm_Click macro when you double click on the user form. Its OK to leave these on the code sheet, or you can delete them if you do not need them.

The initial initialize event code looks like the following:

Private Sub UserForm_Initialize()

'your code goes here

End Sub

There are advantages of using the user form initialize event macro and there are advantages of just putting the code in your procedures. You will have to be the judge of which is the best for your project.

13.1.5 Preventing UserForm Events from Running

If you are initializing optionbuttons, checkboxes, and other userform controls, you may not want the events associated with these controls from running. For example, you may have a option button change event that runs each time a user changes the value. But, when you initialize the button, you do not want the event to run.

The solution is to create a public variable in one of your regular modules. For example:

Public bDoEvents As Boolean

Then, when you are initializing controls, you first set this variable to false, initialize events, and then set to true:

```
bDoEvents = False
'code that initializes controls
bDoEvents = True
```

In your userform's code module, at the top of each event's code, check the value of this variable. If False, you would exit the subroutine so it does not run. For example:

```
Private Sub OptionButton1_Click()
 If bDoEvents = False Then Exit Sub
 'code you want executed when bDoEvents is True
End Sub
```

13.1.6 Unloading Versus Hiding A UserForm

If you use the following statement, assuming your userform is named UserForm1,

```
UserForm1.Hide
```

this will retain the form in memory until all macro execution is complete. This means that any changes made to the form will be retained and displayed the next time you show the form. It also means that the userform activate event will not run, as the form is still active, just hidden.

If you use the **Unload** statement, for example,

```
Unload UserForm1
```

then the form is removed from memory, and all changes to the form, either by the user or by your code is removed. It also means that you can not access the form to get these changes.

To get values from a form, do something like the following:

```
UserForm1.Show
```

'have some button issue the command ''UserForm1.Hide 'store the values you need 'unload the form from memory

Unload UserForm1

13.1.7 Using Hide Instead Of Unload With UserForms

If you need a userform controls such as textboxes, listboxes, etc. to retain their values between showing while your code runs, do not UnLoad the form between showings. If you want the values reset to the defaults, then use UnLoad. In the following example, the UnLoad clears the form from memory, resetting it to its original settings.

```
Sub ResetUserForm()
UserForm1.Show
```

'your code here that gets values from the form and does something 'unload from memory so form is reset

```
Unload UserForm1
```

UserForm1.Show

'additional user code

End Sub

On the userform is a button which has the following code in the userform's code module:

```
Private Sub CommandButton1_Click()
```

'this hides the userform

Me.Hide End Sub

If you do not want to reset the userform, then do not use the statement "Unload UserForm1", assuming your form is named UserForm1.

13.1.8 Having UserForms Retain Settings Between Macro Runs

One of the problems with userforms is that once a userform is loaded, if the subroutine that loads it terminates, the form automatically unloads. A very undesirable behavior. However, it is possible to have a userform retain any user changes between subroutines, and even between macro runs.

To demonstrate this, create a userform with an edit box and a button. Assign the following code to the button, assuming it is named CommandButton1.

```
Private Sub CommandButton1_Click()
```

'this hides the userform

Me.Hide End Sub

In a regular module, put the following code:

'declare a public variable at the top of the module

Public oFrm As UserForm1

Sub MainRoutine()

'set variable to the userform

Set oFrm = New UserForm1

'run subroutines which display the form

```
ShowForm1
 ShowForm2
End Sub
Sub ShowForm1()
'show the form; its hidden by a button's code
 oFrm.Show
 MsgBox "Finished with first showing"
End Sub
Sub ShowForm2()
  oFrm.Show
'show the form; its hidden by a button's code
'this clears the Public variable, which unloads the userform
 Set oFrm = Nothing
MsgBox "Finished with second showing"
End Sub
If you do not use the statement
 Set oFrm = Nothing
```

Then the userform will continue to stay initialized for subsequent macro runs. You can demonstrate this by commenting out this statement in ShowForm2. Then run MainRoutine. Next, run ShowForm2 by itself. Notice that any changes to the edit box is retained.

You should see that any controls you place on the form will keep their values between showings until the global variable is reset, or the userform displayed by using a statement like UserForm1.**Show**.

13.1.9 Positioning a Form where it was Last Displayed

The following code will position a userform (in this case userform1) at its last displayed position when it is redisplayed:

```
'StartUpPosition position must be set
 'to zero before setting top and left
 .StartUpPosition = 0
 'for top and left to be applied
 'startup position must be set to zero
 .Top = formTop
 .Left = formLeft
 End If
 .Show
 'save settings in case the user clicked a button
 'that hides the form. Hiding does not trigger the
 'query close event to run
 SaveDialogSettings
 End With
 Unload UserForm1
End Sub
Sub SaveDialogSettings()
 'only save settings if values > 0
 'as clicking the "X" to close a dialog sets the
position to
 'zero after the dialog closes
 'howver, as the procedure runs before it is truely
closed
 'the top and left postions are > zero and can be stored
 With UserForm1
 If .Top > 0 Or .Left > 0 Then
 'save the form location
 formTop = .Top
 formLeft = .Left
 End If
 End With
End Sub
```

Place a statement calling the SaveDialogSetting procedure in the userform's query close event. To do this, right click on the userform in project explorer and select code. Then in the left dropdown at the top select userform. This will initially insert the code for the userform click event. Click into this code. Now, in the right dropdown select Query. Code for the QueryClose event will appear (we have added the statement to call the SaveDialogSetting procedure.

```
Private Sub UserForm_QueryClose(Cancel As Integer,
CloseMode As Integer)
  'this even is triggered when the "X" is clicked and
  'when the Unload command run
```

13.1.10 Setting The Tab Order In An UserForm

The tab order of a userform is the order in which one moves from object to object when the userform is displayed. To change the tab order:

- Make sure no controls are selected.
- Right-click in the form or dialog, but not on a control.
- From the shortcut menu, choose Tab Order.
- Select the name of a control you want to reposition in the tab order.
- Choose Move Up or Move Down until the control name is in the appropriate position in the tab order.

13.1.11 Shortcut Variable Name For A UserForm

In a userform's code module, you can use the variable "Me" to refer the userform. This avoids having to type out the userform's full name to identify the form in your code. Typically, one would put code in the userform's **Activate** event to initialize edit boxes on the form.

```
Private Sub UserForm_Activate()
 Me.TextBox1.Text = ""
End Sub
```

Please note that the **Activate** event for a userform is run only when the form is loaded into memory. If you hide and then subsequently show the userform again, the **Activate** event is not run the second time. If however you unloaded the userform and then showed it again, the **Activate** event will run a second time.

13.1.12 Passing Information And Variables To UserForm Procedures

To demonstrate this technique, make a call to a subroutine in the UserForm's code module, passing the variable or value to that sub. Then, in the called subroutine, tell the form to show itself.

Here's an example, assuming that the userform is named UserForm1

In your module:

```
Sub TheCallingSub()
UserForm1.RoutineInUserFormCodeModule("Hello!")
End Sub
In the UserForm, which has a label on it:
Sub UserFormSubRoutine(sPassedIn As String)
 Me.Label1.Caption = sPassedIn
 Me.Show
End Sub
```

In the above example, the variable **Me** is a built in variable that can be used to reference the class where the code is being executed. In this case the class is a user form. If the variable **Me** were in a worksheet's code module, then **Me** would refer to the worksheet.

13.1.13 Putting Data On A Sheet From A Userform

To put data onto a sheet from a userform, use a statement like the following:

```
WorkSheets("Data").Range("D6").Value = UserForm1.TextBox1.Value
```

Do not unload the userform until after you have stored the values you need from the form in variables or on a worksheet.

13.1.14 Getting Values From A UserForm

One way to get a value from a userform, such as the contents of an edit box, is to place code in the userform's UserForm_QueryClose procedure. The code in this procedure would in turn set the values of global variables and then unload or hide the procedure.

Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)

```
gUserEntry = UserForm1.Editbox1.Text
```

End Sub

Please note that the global variables must be declared **Public** in a regular module, and not in the userform module. If declared in the userform module, they will not retain their values when the form is unloaded or hidden.

13.1.15 Displaying A Dialog To Get A Password

Just set the textbox property **PasswordChar** to "*". Do this by selecting the textbox in the Visual Basic editor, display the properties windows, and enter an asterisk (*) in the PasswordChar property field

13.1.16 Removing The Quit/X Button On An UserForm

To remove the Quit/X button in the upper right corner of a userform can be done, but it requires some Windows API magic developed by Stephen Bullen.

'at the top of a module put the following function.
'each function must be on a single line

```
Private Declare Function FindWindow Lib "user32" Alias "FindWindowA" (ByVal lpClassName As String, ByVal lpWindowName As String) As Long
```

```
Private Declare Function GetWindowLong Lib "user32" Alias "GetWindowLongA" (ByVal hWnd As Long, ByVal nIndex As Long) As Long
```

```
Private Declare Function SetWindowLong Lib "user32" Alias "SetWindowLongA" (ByVal hWnd As Long, ByVal nIndex As Long, ByVal dwNewLong As Long) As Long
```

'place these two constant statements at the top of the module

```
Const GWL_STYLE = (-16)
Const WS_SYSMENU = &H80000
```

'place this in the userform's code module

```
Private Sub UserForm_Initialize()
Dim hWnd As Long, a As Long
hWnd = FindWindow("ThunderXFrame", Me.Caption)
a = GetWindowLong(hWnd, GWL_STYLE)
SetWindowLong hWnd, GWL_STYLE, a And Not WS_SYSMENU
End Sub
```

'be sure to put a button on the form so that you can exit the form. For example

```
Private Sub CommandButton1_Click()
Me.Hide
End Sub
```

If you forget to the above button on the form and you have the Visual Basic Editor active, you can close the form by pressing ALT-Tab to get to the VB editor and then clicking on the reset button.

13.1.17 Hiding The Exit X On A Userform

To hide the little X that appears at the top right of a userform, you can use the following code that you would put in the userform's module:

'this goes at the top of the module:

```
Private Declare Function FindWindow Lib "user32"
  Alias "FindWindowA" (ByVal lpClassName As String, _
  ByVal lpWindowName As String) As Long
Private Declare Function GetWindowLong Lib "user32"
  Alias "GetWindowLongA" (ByVal hWnd As Long, _
  ByVal nIndex As Long) As Long
Private Declare Function SetWindowLong Lib "user32"
  Alias "SetWindowLongA" (ByVal hWnd As Long,
 ByVal nIndex As Long, ByVal dwNewLong As Long) As Long
Const GWL STYLE = (-16)
Const WS SYSMENU = &H80000
Private Sub UserForm Initialize()
 'this hides the X on the caption line
 Dim hWnd As Long, a As Long
 Dim V As Integer
 V = CInt(Left(Application.Version, _
 InStr(Application.Version, ".")))
 'If V = 8 this is Excel 97
 If V = 8 Then
 hWnd = FindWindow("ThunderXFrame", Me.Caption)
 hWnd = FindWindow("ThunderDFrame", Me.Caption)
 End If
 a = GetWindowLong(hWnd, GWL STYLE)
 SetWindowLong hWnd, GWL STYLE, a And Not WS SYSMENU
End Sub
```

13.1.18 Disabling the Exit X on a Userform

To prevent a user from closing an userform by clicking on the small "x" at the top right of a userform, put the following code in the user form's code module:

Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)

Cancel = True

End Sub

Please note this prevents you from ever unloading the userform from memory. An Unload statement will be ignored if Cancel is set to **True** This is OK if your procedure is not large and you are not displaying too many userforms, as the userform is automatically unloaded when all your procedures are done. However, if you are displaying many userforms or are expecting the

user form to be unload (and thus reset) when you issue the **Unload** statement you must use the following code instead:

Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)

If CloseMode = vbFormControlMenu Then Cancel = True

End Sub

An even simpler approach is the following, which uses the numeric value of **vbFormControlMenu** instead of its name. Its value obviously is much easier to remember.

Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)

If CloseMode = 0 Then Cancel = True

End Sub

Or, you can use the following approach, which is also simple:

Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)

If Not CloseMode **Then** Cancel = **True**

End Sub

Lastly, if you want to run a routine to tell the user not to click on the X, then do this:

Private Sub UserForm_QueryClose(Cancel As Integer, CloseMode As Integer)

If CloseMode = vbFormControlMenu Then

Cancel = **True**

MsgBox "Click on a button to close!"

End If

End Sub

13.1.19 Displaying A UserForm Without A Blue Title Bar

If you remove a userform's blue title bar, then the user will not be able to move the userform nor click on the Quit/X button and close the form. Such a user form could be displayed as a task selection bar, as a modeless userform, or just as a normal userform but without the title bar. Since it is displayed without a title bar, there is no need to turn **Application.ScreenUpdating** back on in case the users moves the userform around.

The first step is to create a class module. Name the class module "cTitleBarHider" and put the following code in it:

```
Private Declare Function FindWindow Lib "USER32"
 Alias "FindWindowA" (ByVal lpClassName As String, _
 ByVal lpWindowName As String) As Long
Private Declare Function GetWindowLong Lib "USER32"
 Alias "GetWindowLongA" (ByVal hWnd As Long,
 ByVal nIndex As Long) As Long
Private Declare Function SetWindowLong Lib "USER32"
 Alias "SetWindowLongA" (ByVal hWnd As Long, _
 ByVal nIndex As Long, ByVal dwNewLong As Long) As Long
Private Declare Function DrawMenuBar Lib "USER32" _
  (ByVal hWnd As Long) As Long
Private Const GWL_STYLE As Long = (-16)
'The offset of a window's style
Private Const WS_CAPTION As Long = &HC00000
'Style to add a title bar
Public Property Set Form(oForm As Object)
Dim iStyle As Long
Dim hWndForm As Long
 If Val(Application.Version) < 9 Then</pre>
 'XL97
 hWndForm = FindWindow("ThunderXFrame", oForm.Caption)
 Else
 'XL2000
 hWndForm = FindWindow("ThunderDFrame", oForm.Caption)
 End If
 iStyle = GetWindowLong(hWndForm, GWL_STYLE)
 iStyle = iStyle And Not WS_CAPTION
 SetWindowLong hWndForm, GWL STYLE, iStyle
DrawMenuBar hWndForm
End Property
Then, in the code module of any userform you wish to be titleless, put the following code:
Dim oTitleBarHider As New cTitleBarHider
Private Sub UserForm_Activate()
 Set oTitleBarHider.Form = Me
End Sub
```

Lastly, change the userform's border style property to 1-fmBorderStyleSingle in the userform's property box. This will improve the appearance of the userform when it is displayed.

When the form is displayed, the UserForm_Activate procedure will run and in turn run the code in the class module which hides the title bar.

13.1.20 Showing And Getting Values From A UserForm

It is easy to show a user form. Just use a statement like this in your code:

user form name.Show

for example: UserForm1.Show

However, closing the form is a bit more difficult. To close a form, you should put one of the following statements in the click event code of a button on the user form:

user form name.Hide

or

UnLoad user form name

There is a major difference between using the **Hide** method and the **UnLoad** method. If you use the **Hide** method on the user form, you can query the objects on the user form for their values. If you use **UnLoad**, then the user form is removed from memory and any settings or values entered by the user are lost. You should always unload the user form from memory using the **Unload** method once you have obtained the information you need from it. Failure to do so and then displaying other user forms will result in a severe memory drain on Excel and your code crashing.

The click event code of a button is displayed when you double click on a button. Doing so will take you to the user form's code sheet, and display lines like the following:

Private Sub CommandButton1_Click()

End Sub

If your user form is named UserForm1, the you would modify the code to look like the following:

Private Sub CommandButton1_Click()

UserForm1.Hide

End Sub

or

Private Sub CommandButton1_Click()

Me.Hide

End Sub

To determine which button on a form was clicked, you can

- declare a **Public** variable in one of your modules (but not in a user form's code module)
- Include a statement in the button's click event code that sets this variable to a value indicating which button was clicked.

For example, assume that you create two buttons on your dialog, one labeled "OK" and the other labeled "CANCEL". You could put statements like the following in the click event code to indicate which button was selected:

If the OK button, you could include one of the following:

buttonNumber = 1

bOkSelected = **True**

buttonSelected = "OK"

bCancelSelected = **False**

In the cancel button's click event code, you could include one of the following:

buttonNumber = 2

bOkSelected = False

buttonSelected = "Cancel"

bCancelSelected = **True**

Your code that calls the user form could then check the value of the variable to determine what action you should take.

The following code are examples of what the final code may look like. It assumes your buttons are named CommandButton1 and CommandButton2

In the main module:

Dim bCancelSelected As Boolean

Sub MyProcedure
UserForm1.Show
If bCancelSelected Then

```
UnLoad UserForm1
  Exit Sub
 End If
'code that queries the user form for values set while displayed
 UnLoad UserForm1
'additional code
End Sub
In UserForm1's code module:
'For the OK button:
Private Sub CommandButton1_Click()
 UserForm1.Hide
 bCancelSelected = False
End Sub
'For the Cancel button:
Private Sub CommandButton2_Click()
 UserForm1.Hide
 bCancelSelected = True
End Sub
If you want to halt the macro if the cancel button is selected, then you can simplify the above and
eliminate the need for a Public variable:
In the main module:
Sub MyProcedure
 UserForm1.Show
'code that queries the user form for values set while displayed
 UnLoad UserForm1
'additional code
End Sub
In UserForm1's code module:
'For the OK button:
Private Sub CommandButton1_Click()
```

UserForm1.Hide

End Sub

'For the Cancel button:

```
Private Sub CommandButton2_Click()
End
End Sub
```

In the above, the **End** statement in the cancel button's code halts all activity, and the user form is unloaded automatically when code execute is terminated. All the OK button code does is to hide the form, which returns control to the calling routine. If control is returned, then it is obvious that the OK button was clicked and for the calling procedure to query the objects for any values set when the user form was displayed. Once these values are stored, the user form is unloaded, which allows other user forms to be displayed without potential memory problems.

13.1.21 Making A Userform the Size Of the Excel Window

The following code, placed in the userform's code module, will make the userform the same size as the Excel window:

```
Private Sub UserForm_Activate()
With Application
Me.Top = .Top
Me.Left = .Left
Me.Height = .Height
Me.Width = .Width
End With
```

13.1.22 Showing A Userform For Just A Few Seconds

If you use the following code, the userform will stay displayed for just three seconds and then automatically disappear:

In the userform code module put the following:

```
Private Sub UserForm_Activate()
Application.OnTime _
  (Now() + TimeSerial(0, 0, 3)), "CloseUserForm"
End Sub
```

In a regular module, you would put the procedure CloseUserForm

```
Sub CloseUserForm()
  UserForm1.Hide
  Unload UserForm1
End Sub
```

13.1.23 Date Validation For UserForm TextBoxes

The following code, assigned to TextBox1 on a userform, will not allow the user to leave the text box if a date is not entered.

13.1.24 Preventing A User From Closing Excel

To prevent a user from closing Excel, put the following code in the workbook code module (accessed by double clicking on the workbook object in the VBE project explorer. For example,

```
Private Sub Workbook_BeforeClose(Cancel As Boolean)
Dim userResponse
userResponse = MsgBox("Select OK to close Excel", vbYesNo)
If userResponse = vbNo Then
 Cancel = True
End If
End Sub
```

You can also use a class module to prevent a user from closing any workbook and from closing Excel. This avoids the need to have to put the above code in each new workbook and gives you better control. Here's a real simple example.

- 1. In the Visual Basic Editor (VBE), add a class module to your code workbook (Insert-->Class Module). Note the name of the class module (which is probably called Class1)...
- 2. In the code window that appears, type: Public WithEvents xlAppTrap as Excel.Application
- 3. At the top of the code window, you'll see two drop down boxes. Click the one on the left (should say General) and select: xlAppTrap
- 4. A private sub should appear on the module, called Private Sub xlAppTrap_NewWorkbook
- 5. Click the Drop-down on the right and select WorkbookBeforeClose. That procedure should now appear in the code window. You can delete the first one (xlAppTrap_NewWorkbook)
- 6. To prevent them from closing any workbook as well as Excel, simply enter one line of code

```
Cancel = True
```

Finally, you need to 'activate' the class by defining and initializing a variable

7. At the top of the module where you keep your global variables (or any regular module), type the following

Public clsAppTrap As New Class1

Where Class 1 is the name of the class module you inserted in Step 1

8. In your Auto_Open or Workbook_Open procedure, add the following line of code

```
set clsAppTrap.AppTrap = Excel.Application
```

9. Once this code is run, the user will not be able to close any workbook, or exit the application, using neither the Excel or control menus. You'll need to add the following line of code to your Auto_Close (or any routine that attempts to close the app or workbooks):

```
Set clsAppTrap.AppTrap = Nothing
```

That line will disable the trap. Any routine that closes workbook(s) will need to use the code in step 9 before the close statement, then use the code in step 8 after the statement so that the trap is still active.

13.1.25 Changing The Names Of UserForm Objects

You can put text labels, edit boxes, list boxes, and many other objects on a userform. These objects are assigned names like "EditBox 1", EditBox 2", "ListBox 1", "Label 1" and so forth. If you want to assign these objects names that are more descriptive and make it easier for you to identify them in your code do the following:

- ◆Click on the object you wish to rename to select it
- Either press the F4 key or click on the properties button to display the properties window
- In the Name property, change the name to a descriptive name. You can not use spaces, but you can use underscores.

You should rename your userform and its objects before you write any code referring to the form or its objects. Doing so saves you the trouble of having to edit all such code if you rename the form or its objects after you've written your code.

For example, if you have changed the name of an edit box from "EditBox1" to "Last_Name", then the following code would return the value of the edit box and store in a variable:

```
UserForm1.Show
lastName = UserForm1.Last_Name.Text
UnLoad UserForm1
```

In the above example, the name of the user form is "UserForm1". The **Show** method displays the user form. When the user form is hidden (not unloaded) by a control on the form), the next

line is executed. Then the last line, the **Unload** statement, is executed to remove the userform from memory.

13.1.26 Showing Another UserForm From A UserForm

If you want to have a button on a userform display another userform, then you can do so be assign code like the following to the click event of the button:

```
Private Sub CommandButton1_Click()
'unload the userform that is displayed
Unload Me
'display another userform
UserForm2.Show
End Sub
```

Please note that unloading the userform removes it from memory and you can not get any of the settings or entries the user may have made on the form. To retain it in memory, do the following instead.

```
Private Sub CommandButton1_Click()
```

hide the userform that is displayed, but keep it in memory

Me.Hide

'display another userform

```
UserForm2.Show End Sub
```

This allows you to redisplay the form if necessary. You should **Unload** a form once you are done using it to minimize the memory impact.

13.1.27 UserForms Sometimes Reset Module-Level Public Variables

If you declare variables for your userforms and use those variables to control the userform rather than using the userform 's name directly, the problem seems to go away.

For instance, say you have a userform called MyForm. Rather than do this:

```
MyForm.Show Unload MyForm
```

Do this instead:

```
Dim frmMyForm As MyForm
Set frmMyForm = New MyForm
frmMyForm.Show
UnLoad frmMyForm
Set frmMyForm = Nothing
```

13.1.28 Unreliable Events with UserForms

There are certain conditions where the UserForm_Terminate event refused to fire. Most often, this occurs if the form is hidden and then unloaded. The best way to cure this problem is to treat it as if it were a normal class module.

```
Dim frmMyForm As UserForm1
'fires Initialize event
Set frmMyForm = New UserForm1
'Show and hide the UserForm as many times as you want in here.
frmMyForm.Show
'This *should* fire the terminate event.
Unload frmMyForm
'If not, this *definitely* will
Set frmMyForm = Nothing
```

13.1.29 RowSource Property Bug

The **RowSource** property for a listbox in is quirky at best. Another annoying thing is that if you hide the worksheet where the **RowSource** is located, or make the workbook into an add-in, all the **RowSource** data disappears. The best approach if possible is to stick with using **AddItem**, or loading the **List** property with an array.

13.1.30 Force User Form To Top Right Of Screen

If you place the following code in the userform's code module, it will display the form in the upper right hand corner of the Excel screen.

```
Private Sub UserForm_Activate()
  With Me
 .Left = Application.Width - .Width
 .Top = 0
```

```
End With End Sub
```

13.1.31 Userform Controls

The following illustrates how to iterate through the objects on a userform and determine if they are an option button. And if so, to take whatever action is desired.

```
Dim C As Control

For Each C In UserForm1.Frame1.Controls
 If Left(C.Name, 6) = "Option" Then

 'do whatever you want
 Else
 'do something else
 End If
Next
```

The following is another example of looping through the controls on a userform. The following would go in the userform's code module.

```
Private Sub UserForm_Click()
For Each oC In Me.Controls
  If TypeName(oC) = "CheckBox" Then
 MsgBox oC.Caption
  End If
Next
For Each oC In Me.Controls
  If TypeOf oC Is msForms.CheckBox Then
 MsgBox oC.Caption
  End If
Next
End Sub
```

13.1.32 Accessing A Userform From Another Workbook

Book1.xls contains a userform (userform1) with a button (commandbutton1) with an event procedure, commandbutton1_click:

```
Private Sub CommandButton1_Click()
 MsgBox "button clicked"
 Me.Hide
End Sub
```

The WB also contains a standard module with one procedure:

```
Sub showform()
```

'unload form if it is still in memory

```
Unload UserForm1
  UserForm1.Show
End Sub
```

Book2 contains a standard module with the test procedure:

```
Sub testBook1()
book1.Module1.Showform
End Sub
```

After saving Book1.xls and establishing a reference via Tools, References in the Visual Basic editor from Book2 to Book1. Running testBook1 results in userform1 popping up. Clicking on the sole button run the correct event procedure running.

What are the consequences of this mumbo-jumbo? First, unless the designer(s) of Book1 thought of - and accommodated - this type of access, the side-effects could, potentially, be disastrous. Second, this sneaks around an intended VBA feature. If MS decides to block this "ability" those exploiting it are on their own.

13.1.33 Iterating Through Objects In A Frame

The following illustrates how to iterate through a collection of text boxes that are contained in a userform frame using the **For Each...Next** statement

```
Dim ctl As Control
For Each ctl In UserForm1.Frame1.Controls
 If TypeOf ctl Is MSForms.TextBox Then
 MsgBox ctl.Name
 End If
Next ctl
```

13.1.34 Looping Through Controls On A Userforms

The easy way it is to fully qualify the object you're looking for, telling VBA exactly which object library you want it to look in. This not only solves your problem but makes for faster code as well.

```
Private Sub UserForm_Initialize()
Dim ctl As Control
For Each ctl In Me.Controls
If TypeOf ctl Is MSForms.CheckBox Then
""More code here.
ElseIf TypeOf ctl Is MSForms.TextBox Then
""More code here.
```

End If Next ctl End Sub

13.1.35 Passing Values From A Userform To A Sub

First, declare a public variable at the top of a normal module. For example

Public bResponse As Boolean

Let's assume you have two buttons on the form, one an OK button and one a Cancel button. If you double click on the OK button in the form editor, it will display the button click code. In that subroutine put

bResponse = True
Me.Hide

Repeat on the Cancel button but put

bResponse = False Me.Hide

When the form closes, check bResponse to see if the user clicked OK or Cancel. If they clicked Cancel, you will probably want to unload the form and exit your subroutine.

13.1.36 Useful Internet Articles On UserForms And DialogSheets

Here are some sources which might prove helpful on creating userform and dialogsheets.

http://support.microsoft.com/support/kb/articles/q164/9/23.asp

How to Fill a UserForm ListBox with Database Values

http://support.microsoft.com/support/kb/articles/q161/5/98.asp

XL97: How to Add Data to a ComboBox or a ListBox

http://support.microsoft.com/support/kb/articles/q183/1/83.asp

XL98: How to Fill ListBox Control with Multiple Ranges (works for XL97

too)

http://support.microsoft.com/support/kb/articles/q165/5/70.asp

XL97: How to Use the TextColumn Property

http://support.microsoft.com/support/kb/articles/q161/3/46.asp

XL97: How to Determine Which Items Are Selected in a ListBox

http://support.microsoft.com/support/kb/articles/q165/5/01.asp

XL97: Returning Values from ListBox Displaying Multiple Columns

http://support.microsoft.com/support/kb/articles/q165/9/35.asp

XL97: How to Display a ComboBox List when UserForm is Displayed

http://support.microsoft.com/support/kb/articles/q165/6/32.asp

XL97: How to Remove All Items from a ListBox or ComboBox

13.2 MULTIPAGE CONTROL

13.2.1 Specifying The Starting Page In A MultiPage Control

The default starting page on a MultiPage control is the first page. You can change pages by setting the Value property of the MultiPage control. The page indices start at 0, so to switch from the first page to the second page you do

```
MultiPage1.Value = 1
```

13.2.2 Setting The Displayed Page Of A MultiPage UserForm Object

The **Value** property of a MultiPage object defines the active page, where 0 is the first page, 1 is the second page and so forth. To activate the second page use a statement like:

```
Userform1.MultiPage1.Value = 1
```

To open on the first page:

```
Userform1.MultiPage1.Value = 0
```

13.2.3 How To Add Additional Pages To A MultiPage Tab In A UserForm

The default is 2 pages for a MultiPage tab on a userform. Right Click on the MultiPage and select "New Page" to add additional pages.

13.2.4 Activating Page On A UserForm's MultiPage

Use the **Value** property to specify which page should be displayed:

```
.MultiPage1.Value = 2
```

'The page value is zero based: page 1 = 0. The above code activates page 3

13.3 BUTTONS AND CHECKBOXES

13.3.1 Putting OK and Cancel Buttons On UserForms

To put OK and Cancel buttons on your userform, do the following:

- Draw two command buttons on the form
- ◆ Change the text in the buttons to OK and Cancel
- ◆ Double click on one of the buttons to get to the userform's code module
- Assuming that the OK button is named CommandButton1 and the Cancel button is named CommandButton2, put the following code in the userform's module:

Private Sub CommandButton1_Click()

'hide the userform so that code execution will continue

```
UserForm1.Hide
```

'set bContinue to indicate that the OK button was selected

```
bContinue = True
End Sub
```

Private Sub CommandButton2_Click()

'hide the userform so that code execution will continue

UserForm1.Hide

'set bContinue to indicate that the Cancel button was selected

```
bContinue = False
End Sub
```

• In a regular module declare a public variable at the top of the module with the following statement

Public bContinue As Boolean

◆ Put the following code in the module to display the form, assuming it is named UserForm1

```
Sub Using_OK_Cancel_Buttons()
```

'display the userform

```
UserForm1.Show
```

'test the value of bContinue to determine which button was selected

```
If bContinue Then
  MsgBox "OK selected"
Else
MsgBox "Cancel selected"
End If
```

'remove the form from memory when done using

```
Unload UserForm1
End Sub
```

13.3.2 How To Associate Code With A Button On A User Form

When you double click on a userform button while in the VBA editor, the editor will automatically create and display the 'click event' subroutine for that button. If you have not assigned a name to the button, you will see something like 'command button1 Click'. You can enter any code you wish within the click event, or call up another subroutine. The code will execute when the button is 'clicked' once you run your program. That's all there is to it!

For other controls on a userform, double click on them will display the default procedure associated with the control. You can then select other procedures that are associated with a given control from the drop downs that are displayed on the userform's code module.

If the code window doesn't come up when you first double click on it, click off the control and then double click on the control again.

In summary:

- Create the button
- ◆Use the properties window to give it a good name
- ◆ Right click on the button and choose the View Code command. Code like the following will appear

```
Private Sub CommandButton1_Click()
End Sub
```

◆ Put whatever code you want to run when the button is clicked in this macro.

13.3.3 Making Buttons On UserForms Do What You Want

When you double click on the control while in the VBA editor, the editor will automatically create and display the 'click event' subroutine for that button. If the code window doesn't come up, click off the control and then double click on the control again.

For a button, the click event is the default and will be in the windows. Additional events are in the upper right dropdown. If you have not assigned a name to the button you will see something like 'command button1 Click'. You can enter any code you wish within the click event, or call up another subroutine. The code will execute when the button is 'clicked' once you run your program.

13.3.4 Grouping Option Buttons With or Without a Frame

You can group option buttons together by including them within a frame. All of the option button must be within the frame. Only one button within the frame can be on at any time. All buttons outside of a frame act as a group, with only one button being active.

You can also assign option buttons to groups. This allows buttons to act as if they were in a frame, without the frame. Only one button in a group can be active at a time.

To assign buttons to a group, right click on each option button and select properties. Then assign a unique name for each set of buttons in the group name property

13.3.5 How To Check How Many CheckBoxes Are Clicked

Here's one way to do it (this code goes in the userform's code module):

```
Private Sub CommandButton1_Click()
Dim ctlControl As Control
Dim lNumChecked As Long
For Each ctlControl In UserForm1.Controls
 If TypeOf ctlControl Is MSForms.CheckBox Then
 If ctlControl.Value Then
 lNumChecked = lNumChecked + 1
 End If
Next ctlControl
MsgBox Cstr(lNumChecked) & " checkboxes were checked."
End Sub
```

13.4 USING THE REFEDIT CONTROL

13.4.1 Using The RefEdit Control On A Userform

The RefEdit control provides the functionality to fill an input box with the address of a range by clicking a worksheet and selecting the range.

To use the RefEdit control in your project, click References on the Tools menu, check Ref Edit Control, and then click OK. The RefEdit control appears on the toolbox in the Visual Basic Editor.

You have to be very careful with a **RefEdit** control. Avoid putting it in a container object (such as a **Frame** or **MultiPage**). If you do so, you run the risk of crashing Excel.

To validate input into a RefEdit control, you can use a VBA function like this:

```
Function IsRange(ref As String) As Boolean
  Dim x As Range
  On Error Resume Next
  Set x = Range(ref)
  If Err = 0 Then IsRange = True Else IsRange = False
End Function
```

Before the form is closed, execute some validation code attached to your OK button:

```
If Not IsRange(RefEdit1.Text) Then
  MsgBox "Invalid range."
RefEdit1.SetFocus
  Exit Sub
End If
```

This will not allow an invalid range to be specified.

The following URL is an article on the MS Knowledge Base which describes the RefEdit control and provides sample code on how to use it:

http://support.microsoft.com/support/kb/articles/q158/4/02.asp

XL97: Using the RefEdit Control with a UserForm

Please note that there are problems with the **RefEdit** control. **If the worksheet is maximized, then only ranges from the active workbook can be selected**. Workarounds are:

- set all workbooks to a windowed state.
- Or, tell the user to select a cell on the active workbook, and then press CTL-TAB to cycle through the open workbooks.
- ◆ Another solution is to avoid the **RefEdit** control. Rather, use a **Label** with a button next to it. The button's caption is something like "Specify a Range." Clicking the button runs a sub that hides the userform and displays Excel's **Application.InputBox**, set up so the user can select a range (**type** = 8). Then, the code transfers the selected address to the Label.

13.4.2 Using A Ref Edit Form On A User Form To Select A Range

The following is another example of using a ref edit form.

If you need to have the user select a cell or a range of cells for you, you can do so using a ref edit box on a user form. The first step is obviously to create a user form. Do this by selecting in the Visual Basic editor Insert, User Form.

Next, click on the ref edit button of the toolbox controls and draw a ref edit box on the user form. The default name should be RefEdit1. Verify this by pressing F4 with the ref edit box selected. If it is different, then you will need to modify the code below accordingly.

Next, draw two command bar buttons on the sheet and change their labels to "OK" and "CANCEL". Select the OK button and press F4 to display the properties window. Change the name of the button from "commandbar1" to "OK". Select the Cancel button and press F4 to display its property window. Change its name to "Cancel"

Select the OK button and then double click on it. The following code will appear in a module with a name like "UserForm1 (code)":

```
Private Sub OK_Click()
End Sub
```

Modify this code to have the following line in it, assuming that the name of your user form is "UserForm1". If the name of your user form is different, use that name instead. This new line hides the user form when the button is clicked.

```
Private Sub OK_Click()
UserForm1.Hide
End Sub
```

Next, select the Cancel button on the user form. Then double click on it and modify the code that appears to be the following. If the name of your user form is different, use that name instead.

```
Private Sub Cancel_Click()
  Unload UserForm1
  End
End Sub
```

The **Unload** line removes the userform from memory. The **End** line halts all macro activity. If you do not want to halt activity, then set a Boolean Public variable to **False** and then have the routine that displayed the user form check this variable to determine if OK or Cancel was selected. In the OK button code, set the public variable to True.

Now copy the following code to a module in the workbook containing the user form. It should not be in the user form module. Please note that the above code and the following code assumes that your form is named "UserForm1". If it is a different name, then use that name instead.

```
Sub Get_A_Range()
 Dim selectedRange As Range
```

'display the user form

'set a variable to the range selected.

```
Set selectedRange = Range(UserForm1.RefEdit1.Text)
  'code that uses the selected range
End Sub
```

The above code sets the range variable "selectedRange" to the range selected in the user form. If you want to demonstrate that his was done, use the following line of code:

```
Application.Goto selectedRange, True
```

To select a range in a different workbook, the user will need to press CTRL-Tab if the current window is maximized. As they probably won't figure this out, you should make a comment to this effect on the userform.

13.4.3 Using Reference EditBoxes on DialogSheets

An alternate to the userform Ref Edit Control is an editbox on a dialogsheet. This has one very large advantage over a ref edit control: You can select a range on any worksheet or workbook from a dialogsheet's editbox.

To select a range in an editbox in a dialogsheet, you must first set the editbox's validation option to "reference". The validation options can be displayed by clicking on the Control Options button of the Forms toolbar. To assign this selection to a range variable for later use, use a statement like the following:

```
Dim rangeToUse As Range
Dim myDialog As DialogSheet
Dim refBox As EditBox
```

'use object variables to refer to the dialogsheet and edit boxes

```
Set myDialog = ThisWorkbook.DialogSheets("Dialog1")
Set refBox = myDialog.EditBoxes("Edit Box 4")
```

'clear the edit box in case it has a prior entry

```
refBox.Text = ""
```

'loop until a selection is made or cancel selected

```
While refBox.Text = ""
```

'display the dialog, exit if cancel selected

```
If Not myDialog.Show Then Exit Sub
If refBox.Text = "" Then
```

```
MsgBox "You did not specify a range"
Wend
'assign the range selected to a range variable
Set rangeToUse = Range(refBox.Text)
```

13.4.4 Sample Code On Using The RefEdit Box

A RefEdit control is an edit box on an user form that allows one to pick a range of cells. If it is not displayed on your toolbox commandbar, then click References on the Tools menu, check Ref Edit Control, and then click OK. The RefEdit control will then appear on the toolbox in the Visual Basic Editor.

To have a user select a range from a userform, you must put a RefEdit box on the userform. You must also put command buttons on the userform that act as OK and Cancel buttons. The following is code like the above that displays the userform and assigns the selected range to a range variable:

```
Dim rangeToUse As Range
'use a with statement to simplify the code. Note the periods in
'front of RefEdit1
With UserForm1
'clear the edit box in case it contains an entry
  .RefEdit1.Text = ""
'loop until the cancel button selected or an entry made and
'the OK button selected
 While .RefEdit1.Text = ""
 'set focus to the refedit box as a loop back will put the focus
 'on the button
 .RefEdit1.SetFocus
 'display the user form
  UserForm1.Show
 'if no selection, display a message
  If .RefEdit1.Text = "" Then _
 MsgBox "Please select a range"
```

'companion statement the While statement

```
Wend
End With
Set rangeToUse = Range(UserForm1.RefEdit1.Text)
```

'remove userform from memory

Unload UserForm1

Please note on the userform above, you need two buttons that act as OK and Cancel buttons. When you draw the buttons, they will have labels like "Commandbutton1". You can edit this text to be OK or Cancel. You then need to double click on the buttons to display the userform's code module, and put the following code in for each button:

Private Sub CommandButton1_Click()

'the OK button, which hides the form and allows execution to continue

```
UserForm1.Hide
End Sub
```

Private Sub CommandButton2_Click()

'the cancel button. In this case an End statement is used which 'halts macro execution

End End Sub

The option to use an End statement in the second button is to hide the form, set a global variable indicating which button was selected, and then in the code testing the value of the global variable and determining what action to take.

The following URL is an article on the MS Knowledge Base which describes the RefEdit control and provides sample code on how to use the RefEdit control:

http://support.microsoft.com/support/kb/articles/q158/4/02.asp

XL97: Using the RefEdit Control with a UserForm

13.5 LABELS AND TEXTBOXES

13.5.1 An Example Of Using A UserForm With A TextBox

The following illustrates how to obtain the user's textbox entry on a userform. The key is that you hide your userform rather than unload it, the values and results of the userform remain set and addressable by your code module. The following code provides a general approach, for a userform with two buttons and a text box.

'In the userform code module put the following for your 1st button 'which should be labeled $OK\/$

```
Private Sub CommandButton1_Click
Me.Hide
End Sub

'Label the other button "Cancel" and put the following code in it, which halts all activity
```

Private Sub CommandButton2_Click
 Me.Hide
End sub

In your general code module:

```
Sub Test()
Dim myData
userform1.Show
```

'Store the value on the userform

```
myData = UserForm1.TextBox1.Text
```

'now unload the form

UnLoad UserForm1

' remainder of code

End Sub

13.5.2 Highlighting Entry In A Userform TextBox

In the Enter event in the text box control, placing the following code (in this case for TextBox1) will select the text in the text box when the user clicks in it.

```
Private Sub TextBox1_Enter()
  TextBox1.SelStart = 0
  TextBox1.SelLength = Len(TextBox1.Text)
End Sub
```

The above code goes into the userform's code module.

13.5.3 How To Select The Entry In A TextBox

The simplest way to force a specific control to have focus when you show a UserForm is to set that control's **TabIndex** property to 0 (top of the tab order). This only applies to controls sited directly on the userform. It won't work if the control is placed within another container, like a Frame or MultiPage control. Select View, Tab Order to set the tab order on a userform.

To have the text in a textbox elected when the userform is selected, use code like the following:

```
With UserForm1.TextBox1
 .SelStart = 0
 .SelLength = Len(.Text)
End With
```

The textbox should be at the top of the tab order.

If the text box has the focus, then the above will select the text that is in the box. For example

```
Sub SelectTextInTextBox()
 UserForm1.TextBox1.Text = "Some Text"
 UserForm1.Show
End Sub
```

You could also assign the code to a button's code so that when the button is clicked, the focus is transferred to the text box and the text in the text box selected. One additional line is needed, a set focus line:

```
Private Sub CommandButton1_Click()
With UserForm1.TextBox1
 .SelStart = 0
 .SelLength = Len(.Text)
 .SetFocus
End With
End Sub
```

13.5.4 How To Clear and Set TextBox Entries

You must refer to each textbox individually to clear or set their entries. For example,

```
UserForm1.TextBox1.Text =""
```

If your textboxes are named TextBox1, TextBox2, etc, you can use the following technique instead:

```
With UserForm1
For i = 1 To 3
 .Controls("textbox" & i).Text = ""
Next
End With
```

If the Textbox is used to get a range reference, and you want to set it to the current selection on the sheet then do the following:

```
UserForm1.RefEdit1.Text = Selection.Address
```

13.5.5 Cursor Position In A UserForm TextBox

You can use the **SelStart** property to set a textbox in a userform so that the cursor goes to the beginning and not to the end of text when the userform is activated:

```
Private Sub UserForm_Activate()
  UserForm1.TextBox1.SelStart = 0
End Sub
```

13.5.6 How To Format A Number On A Label In A UserForm

If you have a label on a user form and you want to change the text to a formatted value, you can do so using the **Format**() function. The following illustrates the syntax to use if you wanted to format the number 1000 to appear as \$1,000.00 in a label and have the phrase "Amount paid" prefixing the number:

```
UserForm1.Label1.Caption = _
"Amount paid: " & Format(1000, "$#,##0.00")
```

If the value to be placed in the user form is first obtained and stored in a variable, then you can replace the 1000 with the name of the variable.

13.5.7 Multiple TextBoxes with Same Validation

Here is an example of how to trap the Change event for all text boxes on a UserForm so that you can apply the same validation tests to the entry. First create a class module and name it clsControlEvents. Enter the following code:

```
Public WithEvents txt As MSForms.TextBox
```

```
Private Sub txt_Change()
If Len(txt.Text) > 6 Then
 MsgBox "Do not enter more than 6 characters", vbCritical
 txt.Text = Left(txt.Text, 6)
End If
End Sub
```

As soon as you have entered the first line, you can use the drop downs at the top of the class module to generate the event procedure's first and last lines. Unfortunately, text boxes do not expose their most useful events in the class module (Enter, Exit, BeforeUpdate, AfterUpdate), but you can get to the Change event.

In the userform class module, enter the following code:

```
Dim colTextBoxes As New Collection
Private Sub UserForm_Initialize()
Dim ctl As MSForms.Control
Dim ctlEvents As clsControlEvents
For Each ctl In Me.Controls
If TypeOf ctl Is MSForms.TextBox Then
```

```
Set ctlEvents = New clsControlEvents
Set ctlEvents.Text = ctl
colTextBoxes.Add ctlEvents
End If
Next ctl
End Sub
```

This code assigns instances of the class module to the text boxes in the UserForm and stores the instances in a collection,

13.5.8 Formatting Textbox Entries

It is possible to format a numeric entry in a text box. The **BeforeUpdate** event is the best way to do this, but the format is not applied until the textbox loses focus.

To try this, enter code like the following in the userform's code module (reached by double clicking the textbox). Please note that the name of this subroutine is dependent on the name of your text box. If you are uncertain, select the text box from the left drop down and the **BeforeUpdate** event from the right drop down when you are on the userform's code sheet. This will create first and last lines of that event's code.

```
Private Sub TextBox1_BeforeUpdate( _
Val Cancel As MSForms.ReturnBoolean)
  TextBox1.Text = Format(TextBox1.Text, "$#,##0.00")
End Sub
```

When you try the above code, pressing tab or enter after making an entry formats the text box.

13.5.9 Formatting TextBoxes on UserForm

The textbox only contains a string. You can format the text in the textbox by using the VBA format function and putting the following in the UserForm code module.

```
Private Sub TextBox1_Exit(ByVal Cancel As MSForms.ReturnBoolean)
TextBox1.Text = Format(TextBox1.Text, "$ #,##0.00")
End Sub
```

13.5.10 Formatting Numbers In A UserForm Textbox

The following statement shows how to format an entry in a userform's textbox to a given number of decimal places using the **Format** function.

```
UserForm1.TextBox1.Text = Format(30, "0.00")
```

The above statement will display "30.00" in the textbox

13.5.11 Bulk Clearing Of Text Boxes

If you have many text boxes on a userform, the following is an easy way to clear all of them:

```
Sub ClearTextBoxes()

Dim CurrCtrl As Control
For Each CurrCtrl In UserForm1.Controls
 If TypeName(CurrCtrl) = "TextBox" Then
 CurrCtrl.Text = ""
 End If
 Next
End Sub
```

If you wanted to clear just some of them perhaps you could use their **Tab Indexes**. Something like if **TaxIndex** > X and < Y.

13.5.12 Validating UserForm Textbox Entries

You can assign code to a userform's textbox's exit event to check the entry. If the entry is not valid, then you can retain the focus in the text box so that the user can not leave the text box until a valid entry has been made. The following illustrates this, which requires the user to type either A or B in the textbox, and accepts no other entry:

```
Private Sub TextBox1_Exit(ByVal Cancel As MSForms.ReturnBoolean)
Dim sEntry As String

'store the textbox entry in a variable for later use

sEntry = UCase(TextBox1.Text)

'check to see if the entry is valid

If Not (sEntry = "A" Or sEntry = "B") Then

'if the entry is not valid, display a message

MsgBox "Your entry was incorrect"

'if the entry is not valid, set the Cancel variable to True so that
'the user can not leave the edit box

Cancel = True
End If
End Sub
```

If you need to use the same code to validate many textboxes, then you can do so by using code like the following:

Private Sub TextBox1_Exit(ByVal Cancel As MSForms.ReturnBoolean)

'call the function that validates the text box, and pass the text box 'entry to the function, which will return either True or False 'if False returned, do not allow the user to exit the textbox

```
If Not ValidateEntry(TextBox1.Text) Then Cancel = True
End Sub
Private Sub TextBox2_Exit(ByVal Cancel As MSForms.ReturnBoolean)
'call the function that validates the text box, and pass the text box
'entry to the function, which will return either True or False
'if False returned, do not allow the user to exit the textbox
 If Not ValidateEntry(TextBox2.Text) Then Cancel = True
End Sub
Function ValidateEntry(ByVal anyString As String) As Boolean
'this function returns True if the entry is an A or B, False otherwise
'the text box entry is passed ByVal to keep the following code from
'changing the supplying variable's value to upper case
'convert the string to upper case
 anyString = UCase(anyString)
'see if the entry is OK
 If Not (anyString = "A" Or anyString = "B") Then
 'if the entry is not valid, display a message
  MsgBox "Your entry was incorrect"
 'if the entry is not valid, set the function to False and exit the function
  ValidateEntry = False
  Exit Function
 End If
'if execution gets to here, the entry is valid, so pass back a True value
'to the function
 ValidateEntry = True
End Function
```

13.5.13 Validating UserForm TextBox Input

The easiest way I have found is to do something like the following:

```
Do myform.Show
```

'code or subroutine that validates the entries and 'exits the loop if OK

Loop

You could put code in your userform that validates it when the exit button is clicked. However, that frequently has one displaying a **MsgBox** on top of a userform, which is confusing.

13.5.14 Validating A TextBox Entry As A Number

Visual Basic does not provide any validation for userform text box entries. Thus, you need to use code to prevent a user from entering non-numeric entries when a number is required. The following code will validate an entry and only allow numeric entries:

'pass to this sub the textbox object (see example below)

```
Sub Validate_Number_Entry(oBox)
Dim tempS As String

'store the text in a variable for later use

tempS = oBox.Text

'if user has removed all entries, just exit

If tempS = "" Then Exit Sub

'if the entry is numeric, then exit

If IsNumeric(tempS) Then Exit Sub

'if the entry is not numeric, remove the last entry

oBox.Text = Mid(tempS, 1, Len(tempS) - 1)
End Sub
```

In the userform's code module, assuming that your text box is named textBox1, add the following code:

```
Private Sub TextBox1_Change()
```

'call the validate routine and pass to it the textbox object

```
Validate_Number_Entry Me.TextBox1 End Sub
```

If you need to validate the entries and only allow two entries to the right of the decimal or need to further validate the numeric entry, then use code like the following:

'pass to this sub the textbox object (see example above) Sub Validate_Number_Entry(oBox) Dim tempS As String 'store the text in a variable for later use tempS = oBox.Text 'if user has removed all entries, just exit If tempS = "" Then Exit Sub 'if the entry is numeric, check for a decimal If IsNumeric(tempS) Then If InStr(tempS, ".") > 0 Then 'if a decimal found check entry count following it If Len(tempS) - InStr(tempS, ".") > 2 Then 'if more than two entries, remove the third and advise user ${\tt MsgBox}$ "Only two entries are allowed to " & _ "the right of the decimal place" oBox.**Text** = Mid(tempS, 1, Len(tempS) - 1) End If End If 'exit sub as this is the end of the numeric testing

'if the entry is not numeric, remove the last entry

oBox. Text = Mid(tempS, 1, Len(tempS) - 1)

Exit Sub

End Sub

13.5.15 Automatically Adding Hyphens To Phone Numbers In Text Box

You can automatically add hyphens to an entry in a text box as the user is typing in a number. Assuming that your textbox is named TextBox1, you can place the following code in the userform's code module. It checks the entry for hyphens, and adds as needed the code checks for hyphens, and inserts new ones if necessary, to allow for editing of a previous entry

```
Private Sub TextBox1_Change()
 Dim txt As String
```

```
Dim J As Integer
Dim I As Integer
Dim c
Dim hold
'get the entry in the textbox
 txt = TextBox1.Text
 J = 1
 For I = 1 To Len(txt)
 'extract character at position i
  c = Mid(txt, I, 1)
  If J = 4 Or J = 8 Then
 If C = "-" Then
  'if already a "-" just add to hold string
 hold = hold & c
 J = J + 1
 Else
  'if not a "-" add a hyphen and increment J by 2
 hold = hold & "-" & c
 J = J + 2
 End If
  ElseIf C <> "-" Then
 'if character position not 4 or 8, just add character to hold string
 hold = hold & c
 J = J + 1
  End If
Next I
'if the length is 3 or 7, add a hyphen to the end
 If Len(hold) = 3 And Right(hold, 1) <> "-" Then _
 hold = hold & "-"
 If Len(hold) = 7 And Right(hold, 1) <> "-" Then _
 hold = hold & "-"
'update the text in the text box
TextBox1.Text = hold
End Sub
```

13.5.16 Forcing A Textbox to Accept Only Numbers

Code like the following in a userform's code module will force a textbox to accept only numbers or the negative sign:

'Declare this at the top of the module

```
Dim previousEntry As String
```

```
Private Sub TextBox1_Change()
TextBox1.Text = Trim(TextBox1.Text)
If Not IsNumeric(TextBox1.Text) And _
TextBox1.Text <> "-" And _
TextBox1.Text <> "" Then
TextBox1.Text = previousEntry
End If
End Sub

Private Sub TextBox1_KeyDown( _
ByVal KeyCode As MSForms.ReturnInteger, _
ByVal Shift As Integer)
previousEntry = TextBox1.Text
End Sub
```

13.5.17 Reading A Date From A Textbox

If you have a user type in a date into a textbox, you can read it as a date using a statement like the following:

```
Dim inputDate As Date
InputDate = CDate(UserForm1.TextBox1.Text)
```

If you want to display a date in the textbox as an initial suggestion for the user, use a statement like the following:

UserForm1. = Format(ActiveCell.Value, "mm/dd/yy")

13.6 COMBO, DROPDOWN, AND LIST BOXES

13.6.1 ListBox Differences

There are two list box controls in Excel. There is the old list box, associated with the Forms toolbar and dialogsheets, and the new list box associated with the Control Toolbox toolbar and userforms. You can see both in the Object Browser window if you right click the Classes list and choose "Show hidden members".

The old listbox has a **RemoveAllItems** method. The new listbox has a **Clear** method,

13.6.2 Populating A ComboBox or ListBox With External Data

The following articles discuss filling list boxes and combo boxes with data from an external source such as Access. The first article addresses the issue specifically (list box / combo box - same approach) and the second gives you access to a list of multiple articles on using DAO. The first article pertains to the XL95 style list box, but can be easily adapted to XL97 style.

http://support.microsoft.com/support/kb/articles/Q149/2/54.asp

XL7: How to Return DAO Query Results Directly to a List Box

http://support.microsoft.com/support/excel/dao.asp

Using Data Access Object (DAO) in a Microsoft Excel Macro

13.6.3 Populating A List Box With Unique Entries

IF you wish to populate a listbox or a combobox with just the unique entries in a range, then use code like the following:

```
Sub PopulateListWithUniqueItems()
 Dim anyR As Range
 Dim listCollection As New Collection
 Dim cMember
 Dim I As Integer
 Dim J As Integer
 Dim lCount As Integer
 Dim cell As Range
 Dim tempS
 Dim myList()
 'in this example, the entries are assumed to be in
 'cells A1 to A20.
 Set anyR = Range("A1:A20")
 'on error must be set as an error is created
 'when a duplicate item is added to the listCollection
 'and we want the macro to continue
 On Error Resume Next
 For Each cell In anyR
 If Not IsEmpty(cell) Then
 'second argument as shown is needed
 listCollection.Add cell.Value, CStr(cell.Value)
 End If
 Next
 'turn off error handling
 On Error GoTo 0
 'assign to a list for easier use
 lCount = listCollection.Count
 ReDim myList(1 To lCount)
 For Each cMember In listCollection
 I = I + 1
```

```
myList(I) = cMember
 Next
 'sort the list
 For I = 1 To lCount - 1
 For J = I + 1 To lCount
 If myList(I) > myList(J) Then
 tempS = myList(I)
 myList(I) = myList(J)
 myList(J) = tempS
 End If
 Next
 Next
 'assign to listbox
 UserForm1.ListBox1.List = myList
 'display form
 UserForm1.Show
End Sub
```

13.6.4 Assigning A Range To A ListBox

There are many different ways to assign a range to a listbox. You can assign the range when you create the list box or have your code assign the list to the box.

If you want to use a fixed range on a worksheet for the list of a listbox, then you can set the range for the list by setting it as a property of the listbox

- Click on the listbox
- Press F5 to display the properties menu
- ◆ In the RowSource property, you would type in the sheet and range. Enclose the sheet name in single quotes, and then follow it with an exclamation point before typing in the cell range:

```
'My Lists'!A1:A10
```

If you want to have your code assign the range to the listbox, then you can do the following:

Use statements like the following, which set the **RowSource** property of the listbox to the full address of the range to use for the list:

```
UserForm1.ListBox1.RowSource = Worksheets("sheet1") _
.Range("a1:a10").Address(external:=True)
```

You can also do the following:

```
Dim X As Variant
```

'set a variant variable equal to a range, which makes the variant variable 'an array

```
X = Worksheets("sheet1".Range("a1:a10")
```

'set the list property by assign it to the value of X

```
UserForm1.ListBox1.List = X
''or
UserForm1.ListBox1.RowSource = X.Address(External:=True)
```

You can use the **AddItem** property to assign a list to a listbox. The following illustrates this by populating a list with a list of the open workbooks

```
Dim lBox
Dim wb As Workbook
Set lBox = UserForm1.ListBox1
```

'cycle through the open workbooks

```
For Each wb In Workbooks
```

'add the name of the workbook to the list

```
lBox.AddItem wb.Name
Next
```

You can not use both the **RowSource** property and the **AddItem** approach for the same list.

If you need to remove an item from a list box, you can do so with the **RemoveItem** property. The following removes all of the items in a list box:

Note that the list index starts at 0:

```
Set lBox = UserForm1.ListBox1
```

'remove all items one at time, working backward through the list

```
For I = lBox.ListCount To 1 Step -1
lBox.RemoveItem (I - 1)
Next
```

The last way to set the list for a list box is to first create an array, and then assign the list property of the listbox to that array

```
UserForm1.ListBox1.List = SomeArray()
```

13.6.5 Linking A List Box On A UserForm To Cells On A Worksheet

To specify the data to be shown in the list box, you can manually type a sheet and cell or range address in the **RowSource** property of the listbox. With the listbox selected, press F4 in the VBE window to see the properties window or right click the listbox and choose Properties to display the properties windows. Unlike dialogsheets, you can't point to the range. It must be typed as an external reference such as:

Sheet1!A1:A12

If the sheet name has spaces, included the sheet name in single quotes:

```
'My Sheet'!A1:A12
```

If you want a link cell in the worksheet, define the **ControlSource** property in a similar way. Unlike dialogsheets, the cell will display the selected value of the list, not the list's index number.

A listbox also has a **ListFillRange** property. However, the **ListFillRange** property of a listbox is only available when the listbox is located on the worksheet. When the control is on a userform, you must use the **RowSource** property. They work the same.

13.6.6 Filling A Listbox With Month Names

The following code illustrates how to fill a listbox with the names of the month

```
Sub FillListBoxWithMonths()

Dim I As Integer
Unload UserForm1

With UserForm1

For I = 1 To 12

.ListBox1.AddItem Format((I * 30) - 15, "MMMM")

Next

.Show

MsgBox .ListBox1.ListIndex

MsgBox .ListBox1.Value

End With

End Sub
```

13.6.7 Determining What Is Selected In A ListBox

there are a number of ways to determine what is selected in a listbox. If the cell that is assigned the index number from the list box is A1 on sheet "sheet1" of "myworkbook.xls" then you can do this

```
Dim listNum As Integer
listNum = _
Workbooks("myworkbook.xls").Sheets("sheet1").Range("A1")
```

If the cell has been assigned a range name, you can use the range name instead of the cell reference.

Also, you can get the list box index value and the name of the item in the list box without using a cell reference. For example, assuming that the dialogsheet is in the same workbook as your macro code:

```
numOfItemSelected = _
ThisWorkbook.Dialogsheets("my dialog") _
.ListBoxes("listbox name").Value

TextOfItemSelected = ThisWorkbook _
.Dialogsheets("my dialog") _
.ListBoxes("list box name").List(numOfItemSelected)
```

13.6.8 Determining What Was Selected In A Multi-Select List Box

Since a multi-select list box can have numerous items selected, a single cell cannot contain the number(s) of the selected item(s). Instead you will need to write some code to handle the list.

In a listbox the property **ListCount** returns the number of items in a list. The index numbers start at zero and go to the **ListCount** value minus one. As an example, a ListBox contains 3 items and the **ListCount** is 3. The index numbers are 0, 1, and 2.

The following shows how to determine what was selected in a multi-select list.

```
For i = 0 To ListBox1.ListCount - 1
If ListBox1.Selected(i) Then
'the selected value is true if the item is selected
```

```
MsgBox ListBox1.List(i) & " selected"
End If
Next i
```

13.6.9 Auto Word Select In ComboBoxes

ComboBoxes will automatically word select to the first matching entry if the combobox **AutoWordSelect** property is set to **True** (its default). Setting it to **False** will eliminate AutoFill.

13.6.10 How To Make A ComboBox A Dropdown Box

The toolbox set of controls not provide a dropdown box. Instead, it provides a combination edit / dropdown box that can be set to be just a dropdown box. You do this by selecting the combobox, displaying the properties window, and then setting the **MatchRequired** property to **True**

13.6.11 How To Make A ComboBox Be Just A Drop Down ListBox

The default setting for an ComboBox allows the user to either select from the list or to type an entry into the edit box. To turn the ComboBox into just a drop down list box and disable the edit box capability do the following:

- select the ComboBox
- press F5 to display the properties dialog
- change the Style setting to fmStyleDropDownList

Now, Any typing is funneled towards looking for a match with an existing entry

13.6.12 Removing the Selection From A ComboBox

One of the problems with combo boxes is that it is difficult to blank or remove the previous selection from appearing in the combo box. The following statements will do that:

```
With UserForm1.ComboBox1
  .Additem ""
  .ListIndex = .listcount-1
  .RemoveItem .listcount-1
End With
```

13.6.13 Have UserForm ComboBox Drop Down When It Is Selected

If the ComboBox is on a userform, then do the following to have the dropdown drop down when the userform appears:

Go to the userform's code module (select the form, right click on it and select view code)

In the left dropdown, select UserForm and in the right drop down select Activate. That will create the following code:

```
Private Sub UserForm_Activate()
End Sub
```

Add the statement **Me**.ComboBox1.**DropDown** to the above, assuming that your ComboBox is named ComboBox1. The resulting code is:

```
Private Sub UserForm_Activate()
Me.ComboBox1.DropDown
End Sub
```

13.6.14 Problems With Dropdowns And Split Windows

If you have dropdowns on a worksheet and also split the windows, you run the risk that the dropdowns won't work. This is a bug, and a very hard one to recognize.

13.6.15 ComboBox.RowSource Returns Type Mismatch

ComboBox.RowSource Returns "Type Mismatch"

If you try something like the following, you will get a type mismatch error message:

```
UserForm1.ComboBox1.RowSource = _
shSheet.Range(shSheet.Cells(1, 1), shSheet.Cells(nCount, 2))
```

The above happens because the **RowSource** property needs a string as its input. Instead, use the following approach:

```
UserForm1.ComboBox1.RowSource = _
shSheet.Range(shSheet.Cells(1, 1), _
shSheet.Cells(nCount, 2)).Address
```

13.6.16 How To Assign Column Headings In ListBoxes

According to MS KB article, you can only have column headings populated when you use the ListFillRange or RowSource and fill the box from the worksheet. Then the column headings are populated with the row above the specified fill range.

13.6.17 Getting Column Headings In A ListBox

You can only get column headings in a listbox if you define the **RowSource** property of the listbox - meaning you bind your list to a worksheet. The source range not to include your headers. The headers will be picked up from the row above your data on the spreadsheet. For example, if your headers are in cells A1 and B1, and your values are in A2 to B5 of Sheet2, you would enter Sheet2!A2:B5 in the **RowSource** property of the listbox. You also need to set the **ColumnHeads** property to **True** and define the **ColumnCount** property to the number of columns.

13.6.18 Displaying A List box With Multiple Columns

You can display a multi-column list box in several ways:

- ◆ assign the list's **RowSource** property to a multi-column range of cells
- ◆ Assign the list's **List** property to a two dimensional array

Lastly, you need to set the listbox's **ColumnCount** property to the number of columns that will be displayed. If you want to change the size of the columns, then set the listbox's

ColumnWidths property. For help on setting this property, place the cursor in the properties edit box in the property window and press F1.

13.6.19 Displaying Worksheet Names In A ListBox

The following illustrates how to populate a listbox with the names of the active workbook's chart and worksheet names. It also shows how to get back the sheet name that was selected, how to assign this sheet to an object variable, and how to activate the sheet.

```
Sub Sheet_Names_In_Dialog()
 \operatorname{\mathtt{Dim}}\ \operatorname{\mathtt{J}}\ \operatorname{\mathtt{As}}\ \operatorname{\mathtt{Integer}},\ \operatorname{\mathtt{N}}\ \operatorname{\mathtt{As}}\ \operatorname{\mathtt{Integer}}
 Dim sName As String
 Dim oSheet As Object
 With UserForm2.ListBox1
 'rotate through the sheets
  For Each oSheet In Sheets
  'check the type of sheet
 If TypeName(oSheet) = "Worksheet" Or _
 TypeName(oSheet) = "Chart" Then
 'if a worksheet or chart, add to the list
 .AddItem oSheet.Name
 End If
Next
 End With
 'display the userform
 UserForm2.Show
 'get the number of the item selected in the box
 N = UserForm2.ListBox1.ListIndex
 'get the name of the sheet selected
 sName = UserForm2.ListBox1.Value
 'assign the sheet to an object variable
 Set oSheet = Sheets(sName)
 'activate the sheet
 oSheet.Activate
```

'unload the form from memory

```
Unload UserForm2
End Sub
```

13.6.20 Printing Out What Is Selected In A ListBox

In this example, the user needed to printout the items selected in a multi-select list box when the user clicks on a button on the dialog. This approach prints what is in the listbox rather than assuming a list is already on a worksheet somewhere (but could be modified to do that). As constructed, it adds a scratch sheet, puts the items in the listbox on the sheet, prints the items from the sheet, and deletes the sheet.

This code is the click event for the button and should be put on the userform's module.

```
Dim bScreenSetting As Boolean
Dim bAlertSetting As Boolean
Dim sh As Worksheet
Dim I As Integer
Dim rng1 As Range
'store settings so they can later be reset
bScreenSetting = Application.ScreenUpdating
bAlertSetting = Application.DisplayAlerts
'turn off the following
Application.ScreenUpdating = False
Application.DisplayAlerts = False
'store a reference to the active sheet so it can be re-activated
Set sh = ActiveSheet
'add worksheet and give it a name. It becomes the active sheet
Worksheets.Add(After:=ActiveSheet).Name = "MyScratch"
'put a title on the sheet
Cells(1, 1) = "Items Needed:"
'write the selected items in the list to the scratch sheet
For I = 1 To Me.ListBox1.ListCount
 Cells(I + 1, 1) = Me.ListBox1.List(I - 1)
Next
```

'select the range containing the data and print it out

```
Set rng1 = Cells(1, 1).CurrentRegion
rng1.PrintOut
```

'delete the scratch sheet. No alert occurs since DisplayAlerts is False

```
Worksheets ("MyScratch"). Delete
```

'activate the original sheet and reset settings

```
sh.Activate
Application.DisplayAlerts = bAlertSetting
Application.ScreenUpdating = bScreenSetting
```

13.6.21 Referring To ListBoxes On Worksheets

Excel has two ListBox controls. One is from previous versions and is associated with the Forms Toolbar. The other is an ActiveX control and associated with the Control Toolbox Toolbar. If you are using the newer type, you need to specify it's object library:

```
Dim ListBoxX As MSForms.ListBox
```

An **OLEObject** is a container for the **ActiveX** control. If you want to refer to the control, you use the **Object** property of the **OLEObject**:

```
Set ListboxX = Sheets("sheet1").OLEObjects("listbox1").Object
l$ = Sheets("sheet1").OLEObjects("Listbox1").Object.ListIndex
```

You don't need to create object variables to refer to these ActiveX controls. They have already been created for you:

```
1$ = Sheets1.ListBox1.ListIndex
will do the job,
To set the list in a list in Excel 2000, use
listdata = Sheets("sheet1").Range("a1"b20")
listbox1.List = listdata
or just:
```

listbox1.List = Sheets("sheet1").Range("a1"b20").Value

13.6.22 Unselect in ListBox

Set the listbox's ListIndex to 0 (for an Excel listbox on a worksheet) or -1 (for an ActiveX listbox on a userform)

13.6.23 Initializing One ListBox Based On Another ListBox

Assume that you have the following entries on the first worksheet in your workbook:

Col A Col B Col C

Category Cars TVs

Cars Ford Sony

TV's Toyota RCA

BMW Misc Brands

Nisson

And, assume that you have two listboxes on your userform. The first listbox will allow the user to select a category in the first listbox based on the cells in column A. Once the user has selected a category, you want the appropriate list of selections for that category to appear in the second list box.

To achieve this result, you will need to put code in the 1st listbox's click event code that populates the 2nd list. In the following example, the listboxes are named ListBox1 and ListBox2. Also, the **ColumnHeading** property of each listbox has been set to True. This allows the headings (Category, Cars, and TVs) to be automatically displayed in the list boxes.

This example also illustrates how to store the selections made in the second listbox and use them if the user wants to see what he or sheet selected before exiting.

In a regular module, enter the following code:

Option Explicit

Public listChoice(0 To 1) As Integer, bOk As Boolean

```
Sub Populating_List2_Based_On_List1()
Dim I As Integer
```

'initialize array that holds choices from listbox2

```
listChoice(0) = -1
listChoice(1) = -1
```

'unload form in case it is in memory

```
Unload UserForm1
With UserForm1
```

```
'initialize 1st listbox from cell range
 'note that the column heading is not included in the range
  .ListBox1.RowSource = Sheets(1).Range("a2:A3") _
 .Address(external:=True)
  . Show
 End With
'remove form from memory
 Unload UserForm1
 'See if Cancel selected
 If Not bok Then Exit Sub
'display choices
 With Sheets(1).Range("a2")
  For I = 0 To 1
 'if no choice made so indicate
 If listChoice(I) = -1 Then
 MsgBox "No choice for " & .Offset(I, 0).Value
  'if choice made get the value from the cell
 Else
 MsgBox .Offset(I, 0).Value & " choice: " & _
 .Offset(listChoice(I), I + 1).Value
 End If
  Next
 End With
End Sub
In the code module for the userform (assumed to be named UserForm1), enter the following code:
Private Sub CommandButton1_Click()
'used to close and hide the userform
 Me.Hide
 bok = True
End Sub
Private Sub CommandButton2_Click()
'used to close and hide the userform
```

```
Me.Hide
 box = False
End Sub
Private Sub ListBox1_Click()
'only run the following if a choice is made in the listbox
 If ListBox1.ListIndex > -1 Then
  With ListBox2
 Select Case ListBox1.ListIndex
 Case 0:
  'initialize the 2nd list for choice 1 in first list
  'Note range is hard coded but can be a range name
  'or determined by the code
 .RowSource = Sheets(1).Range("b2:b5") _
 .Address(external:=True)
 .ListIndex = listChoice(0)
 Case 1:
  'initialize the 2nd list for choice 2 in first list
  'Note range is hard coded but can be a range name
  'or determined by the code
 .RowSource = Sheets(1).Range("c2:c4") _
 .Address(external:=True)
 .ListIndex = listChoice(1)
 End Select
End With
 End If
End Sub
Private Sub ListBox2_Click()
'store selection from listbox2
 listChoice(ListBox1.ListIndex) = ListBox2.ListIndex
End Sub
```

When you run the subroutine Populating_List2_Based_On_List1, selections in the first listbox change the list in the second list box. When you exit, the name of the selected items are displayed. Also, the index value of the selection choices in listbox2 are stored in the array listChoice.

13.6.24 Putting Listbox Selection Into A TextBox Or Cell

To put what is selected in a listbox or a combobox into a textbox on the form when one clicks on a selection in the box, use code like the following:

```
Private Sub ComboBox1_Change()
Me.TextBox1.Text = Me.ComboBox1.Value
End Sub

Private Sub LintBox1_Clinto
```

Private Sub ListBox1_Click()
Me.TextBox1.Text = Me.ListBox1.Value
End Sub

To put the value in a cell when the user clicks on a selection, use code like the following:

```
Private Sub ComboBox1_Change()
Sheets("Sheet1").Range("A1").Value = Me.ComboBox1.Value
End Sub

Private Sub ListBox1_Click()
Sheets("Sheet1").Range("A1").Value = Me.ListBox1.Value
End Sub
```

13.6.25 Using A Horizontal Range For A List Box's Item

If you wish to specify a horizontal range for a listbox's items, you can do so with code just before you display the userform:

```
UserForm1.ListBox1.List = Application.Transpose(Range("A1:Z1"))
```

13.6.26 Having A Macro Run When A Selection Is Made In A List Box

To have a macro run when a selection in a combo box is made display the Visual Basic toolbar, click on the design button and then double click on the combo box. This will create the following code, which is stored in the worksheet's code sheet:

```
Private Sub ComboBox1_Change()
```

End Sub

Edit the above to add in code that does what you want to happen based on what is selected in the combo box. For example, the following will run the macro DoIfValueIs5 if the value selected in the list or typed into the edit box is 5.

```
Private Sub ComboBox1_Change()
  If ComboBox1.Value = 5 Then DoIfValueIs5
End Sub

Sub DoIfValueIs5()
  MsgBox "hello"
End Sub
```

If you have a list box and want a macro to run when a particular selection is made in the list, then do the same thing to create the initial code in the worksheet's code sheet. Then edit the code for the action you want. For example, the following will display a message telling you what was selected in the list

```
Private Sub ListBox1_Click()
 MsgBox ListBox1.Value
End Sub
```

You could also make the action as complex as you want, for example setting different cells to specific values or running special macros.

13.6.27 Modifying An ActiveX Combobox On A Worksheet

OLE format is the one you want for an ActiveX combobox

```
ActiveSheet.Shapes("Combobox1").OLEformat. _
Object.ListfillRange=$A$5:$A$9
```

The **ListfillRange** actually belongs to the **OLEObject** and not the control itself. While the normal combobox properties are one level below that - thus the object.object.

Using the OLEObjects collection is shorter

```
ActiveSheet.OleObjects("Combobox1").ListfillRange = $A$5:$A$9
```

13.6.28 Internet Articles On ComboBoxes, EditBoxes, And ListBoxes

Here are a couple of MS KB articles which should get you headed in the correct direction for this question and those which might arise in the immediate future reference ComboBoxes and ListBoxes on UserForms in XL97:

http://support.microsoft.com/support/kb/articles/q164/9/23.asp

How to Fill a UserForm ListBox with Database Values

http://support.microsoft.com/support/kb/articles/q161/5/98.asp

XL97: How to Add Data to a ComboBox or a ListBox

http://support.microsoft.com/support/kb/articles/q183/1/83.asp

XL98: How to Fill ListBox Control with Multiple Ranges (works for XL97

too)

http://support.microsoft.com/support/kb/articles/q165/5/70.asp

XL97: How to Use the TextColumn Property

http://support.microsoft.com/support/kb/articles/q161/3/46.asp

XL97: How to Determine Which Items Are Selected in a ListBox

http://support.microsoft.com/support/kb/articles/q165/5/01.asp

XL97: Returning Values from ListBox Displaying Multiple Columns

http://support.microsoft.com/support/kb/articles/q165/9/35.asp

XL97: How to Display a ComboBox List when userform is Displayed

http://support.microsoft.com/support/kb/articles/q165/6/32.asp

XL97: How to Remove all items from a ListBox or ComboBox

13.7 OTHER USERFORM OBJECTS

13.7.1 Drawing Lines On UserForms

The best approach for putting a line on a userform is to use a textbox and making it very short (horizontal line) or very thin (vertical line) and then setting the background color to a darker gray. Set the height and width from the control property dialog. You can play with the **SpecialEffect** property to make it raised or to suite your purposes. You should also set the **enabled** property of the edit box to **False** so users can not tab into it.

13.7.2 How To Show A Chart, Map, WordArt, Shape Etc On A UserForm

Quite a few users want to show a chart, map, WordArt, shape etc. on an userform. A work around for charts was to export them to a GIF or JPG, then read them into an image control. This is not possible for the other object types.

Stephen Bullen has created code called PastePicture that does this! Its available at his web site

in PastePicture.zip. This is a fairly small routine which uses API calls to convert whatever is on the clipboard into a standard Picture object, which can then be assigned to a Label, Image control, or the UserForm background itself. Displaying a chart from sheet1 is now:

```
Sheet1.ChartObjects(1).Chart.CopyPicture xlScreen, _
 xlBitmap, xlScreen
Set Image1.Picture = PastePicture 'download code per above
```

The latest version of PastePicture supports pasting the picture as a metafile instead of a bitmap. The bitmap format gives a more exact image when copying same-size images, but the metafile gives a much better result when zooming/stretching the image.

13.7.3 Putting Background Graphics On A UserForm

You can put a background picture on a userform by:

- Selecting the userform
- Displaying the properties window
- Clicking in the picture property and then clicking on the little button that appears
- Selecting a picture
- Setting the picture properties which affect how it appears on the userform

13.7.4 Pasting Images To A UserForm Image Control

- 1. Create the Word-Art in a worksheet or anywhere else but in a userform
- 2. Select and Edit/Copy it
- 3. Switch to the userform and add the image control
- 4. Find the Picture property of the image control, click in it and press Ctrl+V

If you wish to do it with code, then use a statement like the following:

UserForm1.Image1.**Picture** = **LoadPicture**("C:\my picture.bmp")

With the second approach, you may need to repaint the form if it is being displayed when you change the image. Use

UserForm1.Repaint

To repaint the form.

13.7.5 Using A Calendar Control On A UserForm

Firstly you need the calendar control installed on your machine. This is done during the installation of Access and is one of the install options (Just run the Access setup program). It is also installed if you have Excel 2000.

To see if you have the calendar control, open the Visual Basic Editor in Excel and create a userform. Right click on the toolbox dialog and select "Additional Controls". Put an "x" in the calendar control box to make the control available and select OK to close the window. The control is now shown as an icon in the Toolbox/Controls window. If you do not have it, you may be able to find it on the Microsoft web site.

Once you do the above, you can put the calendar control on a userform. it has easy to use properties visible in the properties dialog.

14. FILES, CHARTS, AND WORKSHEETS

14.1 WORKING WITH WORKSHEETS

14.1.1 Adding Worksheets

To add a new worksheet, use the following statements:

Sheets.Add

or

Sheets.Add After:=ActiveSheet

The above statement will work fine except in early versions of Excel. The following is the work around for adding a worksheet to the end of a workbook:

Sheets.Add.Move After:=Sheets(Sheets.Count)

14.1.2 Adding And Naming A New Sheet At The Same Time

The following will add a new sheet after the sheet name "Result" and name the sheet "Samples"

Worksheets.Add(After:=Worksheets("Result")).Name = "Samples"

14.1.3 Adding A Worksheet As The Last Sheet In A Workbook

You cannot add a sheet as the last sheet. You can however add it and then immediately move it. The following illustrates this in a workbook that initially has just one sheet.

```
With ActiveWorkbook.Worksheets.Add(before:=Worksheets(1))
.Move after:=Worksheets(2)
End With
```

The following example duplicates the active worksheet and then moves it after that sheet. A two step approach is used in case there is 'just one sheet in the workbook

```
Dim sh As Worksheet
Set sh = ActiveSheet
```

'this Makes a copy of the sheet

sh.Copy sh

'this moves it after that sheet.

```
ActiveSheet.Move after:=sh
```

14.1.4 Renaming a worksheet

All sheets have a name property. Thus you can use statements like the following to rename a sheet

```
Activesheet.Name = "New Name"
or
Sheets("Sheet1").Name = "New Name"
```

14.1.5 How To Copy A Sheet And Make It The Last Sheet

The following statement illustrates how to copy a sheet and at the same time relocate the copy to the end of the workbook.

```
Sheets("My Sheet").Copy After:=Sheets(Sheets.Count)
```

If you wanted to copy it after a specific sheet, then you would put that sheet's name in place of **Sheets.Count**. Please note that you do not have to select the sheet in order to copy it.

14.1.6 Sheet Copy Limit And The Cure

If you copy a sheet, and then copy the copy, etc, Excel 97 will ultimately crash after between 25 to 35 copies, even over multiple Excel sessions. If you check in the Visual Basic project explorer, you will see that the object names assigned to the sheets are Sheet1, Sheet11, Sheet111 and so forth. Sooner or later, this name gets to large, and Excel's reaction is to crash.

The cure is to run the following macro, which renames the object names for the worksheets. Please note if you have code that refers to the sheets by object name, you will have to fix the code.

```
Sub RenameObjectNames()

Const lworksheet As Long = 100 'modules are 1

Dim objCode As Object, objcode2 As Object
Dim objComponents As Object
Dim J As Integer
Dim bNameOk As Boolean
Set objComponents = ActiveWorkbook.VBProject.VBComponents
For Each objCode In objComponents
```

```
If objCode.Type = lworksheet Then
 bNameOk = True
  'find un-used name
 J = J + 1
 For Each objcode2 In objComponents
 If objcode2.Name = "sheet_" & J Then
 bNameOk = False
 Exit For
 End If
 Next
  'rename and exit do loop if name can be used
 If bNameOk Then
 objCode.Name = "sheet_" & J
 Exit Do
 End If
  good
End If
```

14.1.7 How To Copy A Sheet To A New Workbook

The following illustrates how to copy a worksheet and rename it:

```
WorkSheets("Sheet1").Copy after:=WorkSheets("Sheet2")
ActiveSheet.Name = "NewSheet"
```

The following line of code copies a sheet to a new workbook and makes that workbook the active workbook:

```
Sheets ("Sheet2").Copy
```

Next End Sub

The following illustrates how to save each worksheet to its own workbook.

```
Dim wB As Workbook
Dim wS As Worksheet
Set wB = ActiveWorkbook
For Each wS In wB.Worksheets
wS.Copy
ActiveWorkbook.SaveAs wS.Name
'if you want to close the new workbook:
ActiveWorkbook.Close False
Next WS
```

'return to original workbook

WB.Activate

Please note that the above saves the files to the current directory. You can either set this to the desired directory before running, or specify the path. For example, in the following, if fPath has been set to C:\Temp\, the files would be saved to that directory, not the current directory.

ActiveWorkbook.SaveAs fPath & wS.Name

14.1.8 Worksheet.Copy Bug - Public Variables Reset

If you do a worksheet copy, you may lose the settings of public variables. Apparently this is a known bug. The problem is with tracing through a worksheet copy and it also resets all module level variables.

The fix is to turn off the "Require Variable Declaration" option under **Tools**, **Options** from the Visual Basic Editor. You can still have **Option Explicit** in the module itself. However, you will need to manually type it in.

For more information, see the following Microsoft article:

http://support.microsoft.com/support/kb/articles/q177/8/34.asp

XL: Public Variables May Be Lost When You Copy a Worksheet

14.1.9 How To Delete Sheets

The best way to delete sheets is by name. For example:

'turn off error handling in case the sheet does not exist

```
On Error Resume Next
Application.DisplayAlerts = False
Sheets("D_Location").Delete
Sheets("D_Samples").Delete
Sheets("D_Results").Delete
On Error GoTo 0
Application.DisplayAlerts = True
```

On Error GoTo 0 causes normal error checking to resume,

If you delete sheets using index numbers, you should delete from the last sheet to the first. If you do it from 1 to N, this will most likely cause Excel to crash as the index numbers will ultimately refer to sheets that do not exist. In the least, it will crash the code

The wrong way to delete all empty sheets:

```
Sub Delete_All_Empty_Sheets_The_Wrong_Way()
Dim I, J
 I = Worksheets.Count
 For J = 1 To I
  If Application.CountA(Worksheets(J).Cells) = 0 Then _
 Worksheets(J).Delete
End Sub
The right way to delete all empty sheets:
Sub Delete All Empty Sheets The Right Way()
Dim I, J
 I = Worksheets.Count
For J = I To 1 Step -1
  If Application.CountA(Worksheets(J).Cells) = 0 Then _
 Worksheets(J).Delete
Next J
End Sub
```

In the above **Application.CountA** returns the number of cells with entries. Also, the above will delete sheets that contain objects such as embedded charts.

14.1.10 Deleting Sheets Without Confirmation

To prevent the Excel warning message from appearing when you delete a sheet, do the following:

```
Application.DisplayAlerts = False
Worksheets("sheet1").Delete
Application.DisplayAlerts = True
```

As the above example illustrates, you should set **DisplayAlerts** back to **True**. Otherwise Excel may not prompt you to save a modified file when you manually close Excel.

14.1.11 Getting The Exact Number Of Worksheets In A Workbook

WorkSheets.Count returns the number of worksheets in the active workbook:

```
Sub CountSheets()
MsgBox "Number of Worksheets: " & WorkSheets.Count
End Sub
```

If you qualify **WorkSheets** with a workbook, then you will get the number of worksheets in that workbook versus the number in the active workbook.

14.1.12 How To Determine If A Sheet Exists In A Workbook

The following functions returns **True** if a specific worksheet exists, and **False** if it does not. It takes two arguments: the name of the workbook, and the name of the sheet.

```
Function WorksheetExists(WBName As String, _
 WSName As String) As Boolean
 On Error GoTo EndMacro
 If Workbooks(WBName).Worksheets(WSName).Name <> "" Then
WorksheetExists = True
  Exit Function
 End If
EndMacro:
 WorksheetExists = False
End Function
For example
 If WorksheetExists("book1.xls", "Contracts") Then
 'code to execute if sheet does not exist
 End If
Or
 If WorksheetExists("book1.xls", "Contracts") Then
 'code to execute if sheet does not exist
 Else
 'code to execute if sheet exists
 End If
The following is an even simpler version of the above function:
Function bWorksheetExists(WBName As String, _
 WSName As String) As Boolean
 On Error Resume Next
 bWorksheetExists =
  (Workbooks (WBName).Worksheets (WSName).Name = WSName)
End Function
```

14.1.13 How To Determine If A Worksheet Is Empty

Application.CountA(Sheets("Sheet1").Cells) will return zero if all the cells on the sheet is empty. To test on the active sheet, just remove Sheets("Sheet1").

ActiveSheet.ChartObjects.Count will return the number of embedded charts on the worksheet. It is possible for all cells to be empty but for a sheet to contain embedded charts.

14.1.14 How To See If Worksheet Is Empty

The following determines if a worksheet is empty:

```
If Application.CountA(ActiveSheet.UsedRange) = 0 Then
'empty
Else
'Not empty
End If
```

14.1.15 Clearing A Worksheet On Open

The following macros run when a workbook is manually opened and clear ranges on a sheet:

```
Sub Auto_Open
WorkSheets("sheet1").UsedRange.Clear
End Sub

Or

Sub Auto_Open()
 CertainRow = 15
 With WorkSheets("Sheet1")
 .Range(.Cells(CertainRow, 1), _
 .Cells(Rows.Count, 1)).EntireRow.Clear
End With
End Sub
```

14.1.16 How To Loop Through Your Sheets

A worksheet is a member of the Worksheets collection. A sheet is a member of the more general Sheets collection. The **Worksheets** collection is a subset of **Sheets** collection. Other subsets of the **Sheets** collection are **Charts**, **Dialogsheets**, and **Modules**.

The following examples illustrate how to loop through these collections. All use a **For...Next** loop construction.

To loop through just the worksheets in the active workbook use code like the following. Each time through the loop, the variable ws is assigned to a new worksheet. This variable can be used to refer to that worksheet in the loop.

```
Dim ws As Worksheet
For Each ws In Worksheets

'do something with sheet ws. For example the following statement
'displays the sheet's name

MsgBox ws.Name
Next
```

The following loops through all sheets in a workbook and prints them out. In this case the workbook is not the active workbook. Placing the variable sh, which is used in the **For** statement, after the **Next** statement is optional but allows Visual Basic to match it up with the **For** statement as a form of error checking.

```
Dim sh As Sheet
For Each sh In Workbooks("Estimate.Xls")
 sh.Printout
Next sh
```

Please note the above will printout all sheets, including modules and Dialogsheets. To restrict it to just worksheets or charts, do the following, which uses the **TypeName** function to return the type of sheet. Note that **LCase** is used to return an all lower case string so that the comparison is lower case to lower case.

```
Dim sh As Sheet
For Each sh In Workbooks("Estimate.Xls")
  If LCase(TypeName(sh)) = "worksheet" Or _
 LCase(TypeName(sh)) = "chart" Then sh.Printout
Next sh
```

14.1.17 Sorting Sheets By Name

The following macro that will sort the worksheets in the active workbook in ascending order:

```
Sub SortSheetbyName()
 Dim numberOfSheets As Integer
 Dim sheetPosition As Integer
 Dim I As Integer
 numberOfSheets = ActiveWorkbook.Worksheets.Count
 sheetPosition = numberOfSheets
 Do
 If sheetPosition = 1 Then Exit Do
 For I = 1 To sheetPosition - 1
 If Sheets(I).Name > Sheets(I + 1).Name Then
 Sheets(I + 1).Move before:=Sheets(I)
 End If
 Next I
 sheetPosition = sheetPosition - 1
 Loop
End Sub
```

14.1.18 Creating A List Of Sheets In A Workbook

The following code creates a list of all the worksheets in a workbook and writes it to a sheet in a new workbook. The new workbook only has one sheet in it

```
Sub ListSheets()
 Dim originalSetting As Integer
 Dim wb As Workbook
 Dim oS As Object
 Dim I As Integer
'create an object variable that refers to the active workbook
 Set wb = ActiveWorkbook
'create a new workbook with just one sheet
'the new workbook becomes the active workbook.
'The variable wb now refers to the previous active workbook
 originalSetting = Application.SheetsInNewWorkbook
 Application.SheetsInNewWorkbook = 1
 Workbooks.Add
 Application.SheetsInNewWorkbook = originalSetting
'rotate through each sheet in the original workbook
 For Each oS In wb.Sheets
 increment I by one each time through
  I = I + 1
 'write the name of the sheet to a cell, starting with cell A1 and
 'going down column A
  Cells(I, 1).Value = oS.Name
 Next
End Sub
```

14.1.19 Protecting And UnProtecting Worksheets

Its easy to use Visual Basic to protect and unprotect your sheets. For example, you may want to leave a sheet protected and only allow your macro to modify the sheet. The following illustrates the basic technique to use:

```
Sub ProtectSheet()
  ActiveSheet.Protect password:="anystring"
End Sub

Sub UnProtectSheet()
  ActiveSheet.Unprotect password:="anystring"
End Sub
```

To determine if a worksheet is protected, check the value of the **ProtectContents** property:

If Sheets("mysheet").ProtectContents Then Msgbox "Protected"
End If

14.1.20 Using Controls On A Worksheet

You can assign a name to a command button (created from the Forms toolbar) by typing a name into the Name box when the shape is selected. (The Name box is at the left side of the formula bar – it normally displays the address of the active cell.)

Or, in VBA, you can assign a name with code like

```
ActiveSheet.Shapes(1).Name = "SomeName"
```

Once you've assigned a name, you can use that name as the index into the Shapes collection, which contains the buttons:

```
ActiveSheet.Shapes("SomeName").TextFrame.Characters.Text = _
"BB Button"
```

14.1.21 Protecting All The Sheets In A Workbook

The following code shows how to protect all the sheets in a workbook:

```
Sub ProtectingSheets()
 Dim S As Object
 For Each S In Sheets
 'unprotect the sheets first
  S. Unprotect password:="password"
 'protect the sheets and any objects on the sheet
  S.Protect password:="password", DrawingObjects:=True
 Next
End Sub
The following is a more elaborate example that prompts the user for a password.
Sub AskForPasswordAndProtectSheets()
 Dim S As Object
 Dim oldWord As String, pWord1 As String, pWord2 As String
'prompt for old password, but do not exit if none; allows for first use
 oldWord = InputBox("Enter the old password")
'prompt for new passwords, exit if not entered
```

```
pWord1 = InputBox("Enter a new password")
If pWord1 = "" Then Exit Sub
pWord2 = InputBox("please re-enter the new password")
If pWord2 = "" Then Exit Sub
'make certain passwords are identical
 If InStr(1, pWord2, pWord1, 0) = 0 Or _
 InStr(1, pWord1, pWord2, 0) = 0 Then
 MsgBox "You entered different passwords. No action taken"
 Exit Sub
End If
For Each S In Sheets
 'first unprotect the sheet using the old password
 On Error GoTo errorTrap1
 If oldWord <> "" Then S.Unprotect password:=oldWord
 'protect the sheet using the new password
 On Error GoTo errorTrap2
S.Protect password:=pWord1, DrawingObjects:=True
MsgBox "All sheets protected."
Exit Sub
errorTrap1:
MsgBox "sheet " & S.Name & _
  " could not be unprotected. Activity halted."
Exit Sub
errorTrap2:
MsgBox "sheet " & S.Name & _
  " could not be protected. Activity halted."
Exit Sub
End Sub
```

14.1.22 A Simple Modify All Worksheets Example

The following is a simple example that modifies each worksheet in the active workbook. It inserts a column in each sheet, and then inserts a formula in that column that sums the cells to the left in row 5.

This example illustrates using the **With..End** With statement, and using **Worksheets** instead of **Sheets** so that only worksheets are modified.

```
Sub Modify_Sheets()
Dim I As Integer
```

'rotate through all the worksheets by getting the count of worksheets

```
For I = 1 To Worksheets.Count
With ActiveWorkbook.Worksheets(I)

'please note the periods in front of Columns and Range.
'These connect these keywords back to the object that
'follows the above With keyword.

.Columns("D").Insert
 .Range("d5") = "=sum(a5:c5)"
End With
Next I
End Sub
```

14.1.23 Inserting The Current Date In All Worksheets

If you need to update a particular cell on each worksheet in a workbook, then you can use code like the following to accomplish this task:

```
Sub ApplyDateValue()
Dim mydate As Date
Dim a As Integer
mydate = Date
For a = 1 To ActiveWorkbook.Worksheets.Count
 Worksheets(a).Range("K4").Value = mydate
Next a
End Sub
```

You can also write the code this way, which is a bit more efficient, and refers to the sheets directly

```
Sub ApplyDateValue()
Dim ws As Worksheet
Dim myDate As Date
myDate = Date
For Each ws In Worksheets
ws.Range("K4").Value = myDate
Next ws
End Sub
```

Notice that neither example activates or selects the sheet. It is not necessary to do so, and in fact doing so would slow down the macro.

14.1.24 Making All Sheets Visible

The following code shows how to make all sheets in a workbook visible.

```
Sub MakeAllVisible()
  Dim oSheet As Object
  For Each oSheet In Sheets
  oSheet.Visible = True
  Next
End Sub
```

14.1.25 Preventing A User From Adding A Sheet

If you put the following code in the workbook code module, it will prevent the user from adding a new worksheet.

```
Private Sub Workbook_NewSheet(ByVal Sh As Object)
Application.DisplayAlerts = False
MsgBox "New sheets may not be added. " & _
 "Sheet will be deleted"
Sh.Delete
Application.DisplayAlerts = True
End Sub
```

14.1.26 Using A Worksheet's Code Name

To always activate or work with the same sheet regardless of its tab name, you can use its Code Name which doesn't change when the sheet is renamed. For example:

Assuming you have a sheet with Name "SheetName" and CodeName "SheetCodeName", these commands work identically

```
WorkSheets ( "SheetName " ) . Activate
```

'this is the same as:

SheetCodeName.Activate

To change the code name of a worksheet, go into Visual Basic, display the project explorer (Ctrl+R), select the worksheet, and edit the name property (F4) of the worksheet.

14.1.27 Changing A Worksheet's CodeName

You can change a worksheet's **CodeName** using:

```
ActiveWorkbook.VBProject.VBComponents(ActiveSheet.CodeName) _
 .Properties("_CodeName") = "NewCodeName"

or:
ThisWorkbook.VBProject.VBComponents("Sheet1").Name = "AnyName"
```

14.1.28 Checking If A Control Exists On A Worksheet

When ActiveX controls are on the worksheet, then they part of the OLEObject collection and the shapes collection.

```
Sub FindImagecontrol()
For Each OleOb In ActiveSheet.OLEObjects
If TypeOf OleOb.Object Is MSFORMS.Image Then
```

```
MsgBox OleOb.Name
End If
Next
End Sub
```

Or, if you know the OLEObject name of the image control (default something like image1, image2), you can just test for it.

```
Function IsImage(sName As String)
  Dim vtop
  On Error Resume Next
  vtop = ActiveSheet.OLEObjects(sName).Top
  If Err = 0 Then
IsImage = True
  Else
IsImage = False
 Err.Clear
  End If
End Function
Sub TestImage()
  MsgBox IsImage("Image1")
End Sub
```

14.2 WORKING WITH CHARTS

14.2.1 Loop Through All Charts

The following will loop through all the chart objects in all the sheets and present a **MsgBox** displaying the name of each chart. Obviously it can be modified to do whatever you need in place of the **MsgBox**.

```
Sub FindCharts()
Dim oChart As ChartObject
Dim nSheet As Integer
Dim nChart As Integer
nSheet = 1

Do While nSheet <= Sheets.Count
nChart = 1
 Do While nChart <= Sheets(nSheet).ChartObjects.Count
 Set oChart = Sheets(nSheet).ChartObjects(nChart)
 MsgBox (Sheets(nSheet).Name & " " & oChart.Name)
 nChart = nChart + 1
 Loop
nSheet = nSheet + 1
Loop
End Sub</pre>
```

14.2.2 Relocating Embedded Charts By Code

The following code will set the top left of chart 1 to the top left of the D10 cell:

```
ActiveSheet.Shapes("Chart 1").Left = Range("D10").Left
ActiveSheet.Shapes("Chart 1").Top = Range("D10").Top
```

The following relocates embedded charts to specified cells and makes them a certain size. This code uses the name of the embedded chart which you can get by selecting the chart and checking the name that appears in the name box to the left of the formula edit box. The easiest way to select a chart is to display the Drawing toolbar and use the Select Objects button to select the chart.

```
Sub RelocateAllGraphs()
'call the RelocateAGraph routine three times, passing to it different
'chart names and destinations
RelocateAGraph "Chart 1", "A1"
RelocateAGraph "Chart 2", "all"
RelocateAGraph "Chart 3", "a21"
End Sub
Sub RelocateAGraph(gName As String, cellRef As String)
With ActiveSheet.Shapes(gName)
 'set the position of the chart based on the cell reference
  .Left = Range(cellRef).Left
  .Top = Range(cellRef).Top
 'set the width and height of the chart
  .Width = 150
  .Height = 90
 End With
```

14.2.3 Creating A Chart On A New Sheet

The following code will prompt for the data source for a pie chart and then draw it on a new sheet:

```
Sub MakePies()
Dim dataRange As Range

'set error trap in case cancel selected
On Error GoTo errorTrap

'prompt for input range
```

End Sub

```
Set dataRange = Application.InputBox _
 ("Where is your data for chart?", Type:=8)

'add a pie chart, supplying the above range

Charts.Add
ActiveChart.ChartWizard Source:=dataRange, _
 Gallery:=xlPie, Format:=1, PlotBy:=xlColumns, _
 CategoryLabels :=0, SeriesLabels:=0, HasLegend:=2, _
 Title:="", CategoryTitle :="", _
 ValueTitle:="", ExtraTitle:=""
Exit Sub
errorTrap:
Exit Sub
End Sub
```

14.2.4 Deleting All Embedded Charts On A Worksheet

The following code will delete all embedded charts on a worksheet:

```
Dim oCht As ChartObject
For Each oCht In ActiveSheet.ChartObjects
 oCht.Delete
Next
```

14.2.5 Making Charts Using Visual Basic Code

The following is an example of creating a pie chart

```
Sub MakePies()
Dim myRange As Range
Set myRange = Application.InputBox _
 (Prompt:="Where is your data for chart?", Type:=8)
Charts.Add
ActiveChart.ChartType = xlPie
ActiveChart.SetSourceData Source:=myRange, _
 PlotBy:=xlColumns
ActiveChart.Location Where:=xlLocationAsNewSheet
End Sub
```

14.2.6 Changing The Size Of Embedded Charts

The following will re-size all the embedded charts on the active worksheet to the same size:

```
Sub Resize_charts()
Dim cObj As ChartObject

'rotate through each chart

For Each cObj In ActiveSheet.ChartObjects
```

'set the height and width

```
cObj.Height = 200
cObj.Width = 250
Next
End Sub
```

14.2.7 Replicating Charts

Assume that you have a large number of embedded charts on a hidden worksheet, not displayed to the user, and a single embedded chart on a visible worksheet, which acts as a place holder to display whichever of the charts the user selects. Due to problems with copying/pasting charts between sheets (i.e. crashing after 80 or so), you can't just copy the selected chart from the hidden sheet to the visible sheet.

To avoid the crashes, copy just the **ChartArea**, rather than the **ChartObject** as illustrated by the following example. This example has the user enter the number of the chart. You could display a small userform with a selection list instead. The example loops until the user selects cancel (or enters zero or fails to enter a number)

```
Sub DisplayCharts()
  Dim chtTarget As Chart
  Dim chtSource As ChartObject
  Dim iChart As Integer
  Do
doAgain:
 iChart = Val(InputBox("Enter the number of a chart"))
 If iChart = 0 Then Exit Sub
 On Error GoTo eTrap
 Set chtTarget = ActiveSheet.ChartObjects(1).Chart
 Set chtSource = Sheets("Sheet1").ChartObjects(iChart)
 chtTarget.ChartArea.ClearContents
 chtSource.Chart.ChartArea.Copy
 chtTarget.Paste
  Loop
eTrap:
  MsgBox "The chart you requested was not found."
  Resume doAgain
End Sub
```

14.2.8 How To Export Charts To GIF Files

The following will convert a chart sheet to a GIF file:

```
ActiveChart.Export FileName:="c:\Mychart.gif", FilterName:="GIF"
and save it to c:\Mychart.gif.
```

If the chart is an object in a worksheet, then you can use the following code to convert it to a GIF file:

```
ActiveSheet.ChartObjects("chart 2").Chart.Export _
FileName:="c:\myChart.gif", FilterName:="GIF"
```

The trick in the second approach is determining the embedded chart's name. To do that, do the following:

- select a cell on the worksheet
- display the drawing toolbar
- click on the select objects button
- ◆ click on the chart the name of the chart will be displayed in the Name box, which is to the left of the formula box

You can also re-name the chart by clicking in the name box with the chart selected per the above procedure and typing in a new name.

14.2.9 Value Of A Point On A Line

To get the value of a point on a line, you need to use the series object. Use something like the following to process the first series in a bar chart, coloring each bar greater than 100 yellow, and those less than or equal to 100 blue:

'Use following line for embedded chart

```
Set cht = ActiveSheet.ChartObjects("Chart 1").Chart
```

'Use following line for Chart sheet (note the quote making the next 'line a comment

```
'Set cht = Charts("Chart1")

Set pts = cht.SeriesCollection(1).Points
varVals = cht.SeriesCollection(1).Values
For Each pt In pts
 i = i + 1
 If varVals(i) > 100 Then
pt.Interior.ColorIndex = 6
 Else
pt.Interior.ColorIndex = 5
 End If
Next pt
```

14.2.10 An Add An Embedded Chart Example

The following example adds a chart on the active sheet

```
Sub AddChartTest()
Dim cht As ChartObject
Dim wks As Worksheet
Set wks = ActiveSheet

'add an embedded chart and set it equal to an object variable

Set cht = wks.ChartObjects.Add(0, 75, 400, 250)

'specify the data and the chart type

With cht.Chart
.SetSourceData wks.Range("B2:F4")
.ApplyCustomType xl3DColumnClustered
End With
End Sub

Where:

(0, 75, 400, 250) sets the Left, Top, Width, and Height respectively.
```

("B2:F4") identifies the range you are plotting, including the column and row headings.

Because the code sets the cht variable equal to the added chart, you can refer to it directly by it's variable name and not by it's location and shape/chart name.

14.2.11 Changing A Chart's Size And Position

A chart embedded in a sheet is contained in a **ChartObject**, which is the parent of a **Chart**. If you want to position the embedded chart, you position the **ChartObject**, the following positions a chart over A10:H25:

```
Set rng = Range("A10:H25")
With ActiveSheet.ChartObjects(1)
.Top = rng.Top
.Left = rng.Left
.Width = rng.Width
.Height = rng.Height
End With
```

14.2.12 Determining If A Series Is Selected In A Chart

The following statement will return **True** if a series in a chart is selected, and **False** if one is not.

```
Ucase(TypeName(Selection)) = "SERIES"
For example,
If Ucase(TypeName(Selection)) = "SERIES" Then
```

End If

14.2.13 Changing The Title On An Embedded Chart

The following illustrates how to change the title on an embedded chart to the text in a cell. In this example, cell A1 is used.

14.2.14 Relocating A Chart - Another Example

If you have charts that you wish to selectively display on a worksheet, then you will need to move them in and out of view. The following code will set the top left of your chart to the top left of the D10 cell:

```
ActiveSheet.Shapes("Chart 1").Left = Range("D10").Left
ActiveSheet.Shapes("Chart 1").Top = Range("D10").Top

You can name the chart with:
 ActiveSheet.Shapes("Chart 1").Name = "Data"

or
 ActiveSheet.Shapes(1).Name = "Data"
```

14.2.15 Determining What A User Has Selected In A Chart

if you have a situation where the user is to select a line in a chart and then click on a button to run a macro, you need to determine what is selected before taking any action. The following statement returns what is selected and sets it to a variable.

```
pim sSel As String
sSel = ExecuteExcel4Macro("SELECTION()")
which returns, for example S2 if the entire second series is selected, or S2P3
```

if the third point on the second series is selected. Please note that there are double quotes around **Selection()** in the above statement.

You can also use **TypeName**(**Selection**()) to return the type of the selection.

14.2.16 Converting Chart Series References to Values

The following code will convert the formulas in a chart series to values. It is designed to loop through all series of all charts, whether they are embedded charts or chart sheets:

```
Sub Check_And_Remove_Links()
 Dim oSheet As Object
 Dim cObj As Object
 If MsgBox("Check for and remove chart links?", _
 vbOKCancel) = vbOK Then
 'rotate through all sheets
  For Each oSheet In ActiveWorkbook.Sheets
 'if a chart sheet, pass the sheet object
 If TypeName(oSheet) = "Chart" Then
 RemoveChartLinks oSheet
 Else
  'if a worksheet, check for chart objects and pass
  'the chart object to the remove macro
 For Each cObj In oSheet.ChartObjects
 RemoveChartLinks cObj.Chart
 Next
 End If
Next
 End If
End Sub
Sub RemoveChartLinks(oObj As Object)
 On Error Resume Next
 Dim seriesCount As Integer
 Dim I As Integer
 With oObj
 'get number of series and rotate
  seriesCount = .SeriesCollection.Count
  For I = 1 To seriesCount
 With .SeriesCollection(I)
  'change to values
```

```
.Name = .Name
.XValues = .XValues
.Values = .Values
End With
Next I
End With
End Sub
```

14.2.17 Labeling The Points On A Line

The following code illustrates how to label the points on a line or a scatter plot:

```
Sub AddLabelsToPoints()
Dim oPoint As Point
Dim dataRange As Range
Dim I As Long
On Error Resume Next
Set dataRange = _Application.InputBox( _
"Select the series data label range", Type:=8)
If dataRange Is Nothing Then Exit Sub
On Error GoTo 0
For Each oPoint In ActiveChart.SeriesCollection(1).Points
I = I + 1
oPoint.HasDataLabel = True
oPoint.DataLabel.Text = dataRange.Cells(I).Value
Next oPoint
End Sub
```

14.2.18 Putting Charts On UserForms

Unfortunately, you can not put a chart directly on a UserForm. However, you can save the chart as a GIF file and then load the GIF file onto an image object that is on the userform. Image objects are created by using the image button on the VBE toolbox.

The following example uses an input box to get the number of the chart. The picture is saved as C:\temp.GIF and then loaded to the userform.

```
Sub ChartOnUserForm()
Dim iChart As Integer
Dim oChart As Chart
Do
 iChart = Val(InputBox("Enter the number of the chart"))
If iChart = 0 Then Exit Sub
Set oChart = Sheets("Sheet1").ChartObjects(iChart).Chart
 'save the chart to a file
 oChart.Export Filename:="C:\temp.gif", FilterName:="GIF"
 'load onto userform image
```

```
UserForm1.Image1.Picture = LoadPicture("C:\temp.gif")
 serForm1.Show
Loop
End Sub
```

The following approach uses a spinner button on a userform to rotate through the charts. In this example, a global constant is used to specify the maximum number of charts. Clicking on the spinner button will rotate continually through the charts:

```
'set to max number of charts
```

```
Global Const maxCharts = 3
Sub ChartOnUserForm()
'make sure form is unloaded
Unload UserForm1
'display the form
 UserForm1.Show
End Sub
Private Sub UserForm_Activate()
'activating the form runs this line which initializes the spin button
'this causes the Change event below to be run which loads the first chart
Me.SpinButton1.Value = 1
End Sub
Private Sub SpinButton1_Change()
Dim iChart As Integer
'make certain the number of the chart is between 1 and the max number
With Me.SpinButton1
  If .Value > maxCharts Then
 .Value = 1
  ElseIf .Value = 0 Then
 .Value = maxCharts
  End If
iChart = .Value
 End With
'export the selected chart
With Sheets("Sheet1").ChartObjects(iChart).Chart
  .Export Filename:="C:\temp.gif", FilterName:="GIF"
 End With
```

'load onto userform's image

```
UserForm1.Image1.Picture = LoadPicture("C:\temp.gif")
End Sub
```

14.3 WORKING WITH FILES

14.3.1 GENERAL WORKBOOK EXAMPLES

14.3.1.1 How To Open A Workbook

The simple way to open a file is with a statement like the following:

Setting the **UpdateLinks** value to **False** prevents Excel from asking if you want to update links (and links are not updated). If you want to open the workbook as read only, then add "**ReadOnly:=True**" to the above statement.

You could also write the above statement slightly shorter, by not specifying the names of the arguments. If you do this, then the values supplied must be in the order that the method expects them.

```
Workbooks.Open c:\data\myfile.xls", False
```

To find the argument order for any method, simply put the cursor in the keyword and press F1 for Visual Basic help. If you supply one argument name, you must supply argument names for all arguments used.

If you want to prompt the user for the filename, then use statements like this to open the filename and open the file.

14.3.1.2 Just Opened Workbook Not The Active File

In some instances, a workbook that was just opened is not the active workbook, although it should be. The following sets an object variable to the opened workbook so that you can reference it directly and set it to be the active workbook.

```
Dim wkb As Workbook
Set wkb = Workbooks.Open(fileName:="C:\MyBook.xls")
wkb.Activate
```

14.3.1.3 Determining If A Workbook Is Open

The following function checks to see if a particular workbook is open

```
Function bFileOpen(wbName As String) As Boolean Dim wb As Workbook
```

'check each open workbook's name, in lower case, and set the function 'to true if a match is found. If not match the function defaults to False

```
For Each wb In Workbooks
  If LCase(wb.Name) = LCase(wbName) Then
  bFileOpen = True
  Exit Function
  End If
Next
End Function
```

An alternate and shorter function is:

```
Function bBookOpen(wbName As String) As Boolean
On Error Resume Next
bBookOpen = Len(Workbooks(wbName).Name)
End Function
```

This works because If Len() returns an error, bBookOpen stays at it default value, which is false.

The following illustrates how to use the above function:

```
If bFileOpen("MyBook.XLS") Then
```

'Actions to take if open

```
End If
```

or

```
If Not bFileOpen("MyBook.XLS") Then
```

'Actions to take if file is not open

End If

The following code illustrates how to determine if a particular file is open or not.

```
Dim wb As Workbook
For Each wb In Workbooks
```

'do a upper case comparison, go to the label nextStep if the file is found

```
If UCase(wb.Name) = Ucase("somename.xls") Then GoTo nextStep
Next
'if the code gets to here, the above code did not find the file, which
'indicates it is not open
MsgBox "somename.xls is not open."
Exit Sub
nextStep:
'code to execute if file found
The following is a variation of the above approach that uses a function to return True if the file
is open, and False if it is not.
Function bOpen(fName As String) As Boolean
 Dim wb As Workbook
'check each wb to see if its name is the one passed to the function
 For Each wb In Workbooks
 'do a upper case comparison, go to the label nextStep if the file is found
  If UCase(wb.Name) = UCase(fName) Then GoTo nextStep
 Next
'if the code gets to here, the above code did not find the file, which
'indicates it is not open. Exiting without setting bOpen returns a False value
 Exit Function
nextStep:
'if code comes here, then file must be open. Set the function to True
'in this case.
 bOpen = True
End Function
The following illustrates how to use the above function:
Sub OpenExample()
 If bOpen("Book2.xls") Then
 'code to run if file open
 End If
 If Not bOpen("Book2.xls") Then
```

'code to run if file is not open

```
End If
End Sub
```

The following illustrates a means to test to see if a workbook is open without having to loop through the workbooks that are open. It also avoids having to a text comparison.

```
Sub test()
 Dim wkName As String
'make certain the string is empty
 wkName = ""
'set a string variable equal to the name of the workbook
'if the workbook is open
'turn On Error Resume Next on as the following statement would
'otherwise cause an error
 On Error Resume Next
 wkName = Workbooks("BOOK1.XLS").Name
'turn off error checking
 on Error GoTo 0
'if the workbook is open, the above will assign a string to the variable.
'If this happens the Len() function will return a value greater than 0
 If Len(wkName) = 0 Then
  MsgBox "the workbook is not open"
  End
 End If
'code to run if the workbook is open
End Sub
The following is a function that returns True if the workbook is open, and False if it is not open.
It uses the same technique as illustrated above
Function bIsOpen(anyName As String) As Boolean
```

'set a string variable equal to the name of the workbook

Dim wkName As String

'otherwise cause an error

```
On Error Resume Next
 wkName = Workbooks (anyName).Name
'if a string name returned, set the function equal to true
'otherwise just exit, leaving the function to its default False value
 If Len(wkName) > 0 Then blsOpen = True
End Function
The following illustrates the above function:
Sub TestFunction()
 Dim wkBkName As String
 wkBkName = "book1.xls"
 If bIsOpen(wkBkName) Then
 MsgBox wkBkName & " is open"
  Else
 MsgBox wkBkName & " is not open"
 End If
End Sub
The following function returns True if a file is already open, and False if it is not.
Function IsOpen(anyName As String) As Boolean
 Dim wb As Workbook
'set error trap in case no workbooks are open
 On Error GoTo noFilesOpen
'compare the name of each open workbook to the name in question
'convert all letters to lower case in the test
 For Each wb In Workbooks
  If LCase(wb.Name) = LCase(anyName) Then
 'if a match is found set the function to true and exit the function
 IsOpen = True
 Exit Function
End If
 Next
'if no match is found the function exits and returns a default value of False
 Exit Function
noFilesOpen:
'return a false value if no files open
 IsOpen = False
End Function
```

The following shows two ways to use the above function:

```
Sub Test1()
  If IsOpen("book1.xls") Then

'do this if open

End If
End Sub

Sub Test2()
  If Not IsOpen("Book1.xls") Then

'do this if not open

End If
End Sub
```

14.3.1.4 How To Determine If A File Is Open

The following function returns **True** if a workbook or add-in is already open, **False** if it is not open.

```
Function IsOpen(wbName As String) As Boolean
  Dim wb As Workbook
  On Error Resume Next
  Set wb = Workbooks(wbName)
  If Err = 0 Then IsOpen = True
End Function

For example

MsgBox IsOpen("My workbook.xls")
```

14.3.1.5 Testing For File Or Workbook Existence Before Opening

Use the **Dir** function to test for the existence of a file:

```
Sub OpenFileIfItExists()
Dim FName As String
FName = "C:\Test.xls"
If Dir(FName) = "" Then
 MsgBox FName & " does not exist"
Else
 Workbooks.Open FileName:=FName, updateLinks:=False
End If
End Sub
```

Updating A Saved When Date In A File

You can use the before save event in the workbook module to update any cell in a workbook with the current date and time:

```
Private Sub Workbook_BeforeSave(ByVal SaveAsUI As Boolean, _
Cancel As Boolean)
ThisWorkbook.Sheets(1).range("al").Value =Now()
End Sub
```

14.3.1.6 Adding Or Opening Workbooks

When you add or open a workbook via Visual Basic, Excel does not always make it the active workbook. This can happen if the workbook was saved when its window was minimized. If you code assumes this to be the case, you may be in for a rude surprise. The following is one way to solve this:

If adding a new workbook

```
Dim newBook As Workbook
Set newBook = Workbooks.Add
newBook.Activate

or

Dim oBook As Workbook
Set oBook = Workbooks.Open("MyBook.Xls")
oBook.Activate
```

14.3.1.7 Adding Workbooks

To add a new workbook, use the following statement:

```
Workbooks.Add
```

You can also assign an object variable to refer to the new workbook when you create it.

```
Dim wb As Workbook
Set wb = Workbooks.Add
MsgBox wb.Name
wb.SaveAs FileName:="Fred.xls"
```

Using an object variable makes it easier to refer to the new workbook in your code.

You can also control how many sheets the workbook has with code like the following:

```
Dim originalSetting As Integer
Dim wb As WorkBook
```

'store the user's preferred number of new sheets in a workbook

```
originalSetting = Application.SheetsInNewWorkbook
```

'set the number to one so the new workbook will have only one sheet

```
Application.SheetsInNewWorkbook = 1
Set wb = Workbooks.Add
```

'set the number of sheets in a new workbook back to the original setting

Application.SheetsInNewWorkbook = originalSetting

14.3.1.8 Determining If A File Is Open In ReadOnly Mode

```
If Workbooks("workbookname").ReadOnly Then
 Msgbox "read-only"
End If
```

14.3.1.9 Changing the ReadOnly Status of a File

You can change the ReadOnly status of a file by using the ChangeFileAccess method:

ActiveWorkbook.ChangeFileAccess xlReadWrite

makes the file writeable.

ActiveWorkbook.ChangeFileAccess xlReadOnly

makes the file read only. If there have been changes, you will be prompted to first save the file. To avoid this, set the **Application.DisplayAlerts** property to False before changing to read only. Then immediately change back.

14.3.1.10 Finding Workbook Links

The following will list all the workbook links in a workbook:

```
Sub ListLinks()
  Dim aLinks As Variant
  aLinks = ActiveWorkbook.LinkSources(xlExcelLinks)
  If Not IsEmpty(aLinks) Then
 Sheets.Add
For i = 1 To UBound(aLinks)
 Cells(i, 1).Value = aLinks(i)
 Next i
  End If
End Sub
```

14.3.1.11 How To Retrieve Names Of Workbooks, Sheets, Etc.

Description: VBA code Example

Sheet name: Application.ActiveSheet.Name Sheet1

File name only: test

Application.Substitute(ActiveWorkbook.Name, ".xls", "")

Or

Left(ActiveWorkbook.Name, Len(ActiveWorkbook.Name) -

4)

File name and extension: **Application.ActiveWorkbook.Name** test.xls

Path name: Application.ActiveWorkbook.FullName D:/TestFolder/test.xls

Path: Application.Path C:/MSOffice/Excel

14.3.1.12 Saving A Workbook With Its Name Equal To The Current Date

The following statement

```
ActiveWorkbook.SaveAs Filename:=Format(date, "MMDDYY") & ".xls"
```

will save a workbook with a filename that is the current date, e.g. "092998.xls".

14.3.1.13 How To Not Save A Workbook When It Closes

If you've modified a workbook and do not want to save it when you close it manually, use the following Auto_Close procedure:

```
Sub Auto_Close()
  ThisWorkbook.Saved = True
End Sub
```

If you are closing a workbook with your code and do not want to save it or be prompted to save it, use a statement like the following:

```
ActiveWorkbook.Close False
```

If the file is not the active file, you can use a statement like the following:

```
Workbooks("MyBook.xls").Close False
```

14.3.1.14 Closing All But the Active Workbook

The following code closes and saves all workbooks but the active workbook:

```
For Each wb In Workbooks
  If Not wb Is ThisWorkbook Then
wb.Close SaveChanges:=True
  End If
Next wb
```

If you do not want to save the workbooks being closed, then change SaveChanges to False.

14.3.1.15 Returning The Full Path And Name Of A WorkBook

The function **FullName** will return the path and the name of the workbook as a string. For example:

```
FullPath = ActiveWorkbook.FullName
```

or, if the code is in the workbook in question:

```
FullPath = ThisWorkbook.FullName
```

If a workbook has not been saved, then only the name of the workbook is returned.

14.3.1.16 Determining The Date And Time A File Or Workbook Was Last Saved

The following statement illustrates how to return a Variant (Date) value that indicates the date and time when a file was created or last modified.

```
dModified = FileDateTime("C:\auto_open.bat")
```

The required argument is a string expression that specifies a file name. The argument may include the directory or folder, and the drive. The file must be closed for this to work or it will return the current time or a value close to it.

14.3.1.17 Open The Last Modified File In A Directory

```
Sub LastModifiedFile()
  Dim dirName As String
  Dim fName As String
  Dim fileTime As Date
  Dim fileName As String
  Dim latestFile As String

'set the directory to be checked

dirName = "C:\My Documents\"

'query for a file in the directory

fName = Dir(dirName & "*.*")
```

'set values that can be changed later

```
latestFile = fName
 fileTime = FileDateTime(dirName & fName)
While fName <> ""
 'loop until no more files
  If FileDateTime(dirName & fName) > fileTime Then
 'if more recent file found, update variables
 latestFile = fName
 fileTime = FileDateTime(dirName & fName)
  End If
 'query for next file
  fName = Dir()
Wend
 If latestFile = "" Then
 'advise if no file found
 MsgBox "There are no files in the directory"
 Else
 'Open the file
 Workbooks.Open "C:\My Documents\" & latestFile
End If
End Sub
```

14.3.1.18 Counting Visible (Non-Hidden) Workbooks

The following function returns the number of visible (non-hidden) workbooks. Please note it assumes that there is only one window per workbook.

```
Function VisibleWorkbookCount()
  Dim lngNumberofVisibleWorkbooks As Long
  Dim bookCounter As Workbook

For Each bookCounter In Application.Workbooks
  If Windows(bookCounter.Name).Visible = True Then
  lngNumberofVisibleWorkbooks = _
  lngNumberofVisibleWorkbooks + 1
  End If
  Next bookCounter

VisibleWorkbookCount = lngNumberofVisibleWorkbooks
End Function
```

14.3.1.19 Extracting Values From Closed Workbooks

It is possible to extract values from closed workbooks by using Excel 4 macro statements like the following:

```
x=ExecuteExcel4Macro("'C:\[NotOpen.xls]Sheet1'!R1C1")
x=ExecuteExcel4Macro("COUNTA('C:\[NotOpen.xls]Sheet1'!R1C1:R3C3)")
x=ExecuteExcel4Macro("AVERAGE('C:\[NotOpen.xls]Sheet1'!R1C1:R2C2)")
```

As indicated in help, there is no "=" in the argument string, you must use RC notation, and any embedded quotes must be doubled.

The following is another way, which does not rely on Excel 4 macro code, but is somewhat kludgy:

```
Sub GetClosedBookValue()
Dim theValue
```

'write a formula that refers to a cell on the closed workbook

```
Range("A1").Formula = _
"='D:\[MMULT_EX.XLS]Sheet1'!$A$1"
```

'update links

```
ActiveWorkbook.UpdateLink ("D:\MMULT_EX.XLS")
```

'extract the updated value and clear the formula

```
theValue = Range("A1").Value
Range("A1").ClearContents
End Sub
```

Additional extraction examples:

This extracts the value of a single cell"

```
x=ExecuteExcel4Macro("'C:\[NotOpen.xls]Sheet1'!R1C1")
```

This extracts the average of a cell range

```
x=ExecuteExcel4Macro("AVERAGE('C:\[NotOpen.xls]Sheet1'!R1C1:R2C2)")
```

As indicated in help, there is no "=" in the argument string, you must use R1C1 notation. Also, the single quotes and the brackets are needed.

14.3.1.20 Error 'The File Is Already Open...' - Re-Registering Excel

If you get the above error message when you open an Excel file from the Windows Explorer, you may need to re-register Excel. You can force Excel to re-register it self by using /regserver on the Run command.

C:\path_to_excel\Excel.exe /regserver

Excel will rewrite all of the registry keys with their default values, then quit.

14.3.2 SELECTING AND OPENING WORKBOOKS

14.3.2.1 Using The Built-In GetSaveAsFilename Dialog

The following illustrates how to use the **GetSaveAsFilename** built-in dialog to return the full name and path, just the filename, and just the path. Two functions are used to extract the filename and the path. In this case, the user is restricting the displayed files to just those with a CSV filetype.

```
Sub Getting_FileName_And_Path()
Dim fileAndPath As String
'display the built-in dialog, with an initial filename suggested
'and with only CSV files being displayed for selection
 fileAndPath = Application.GetSaveAsFilename( _
 InitialFilename:="facility", _
 fileFilter:="Comma Separated Files (*.csv), *.csv", _
 Title:="Choose a destination directory")
'if cancel selected, halt the macro
 If fileAndPath = False Then End
'display the different values
MsgBox "Files will be saved to " & fileAndPath
MsgBox "The destination directory is " &
 PathOnly(fileAndPath)
MsgBox "The file name is " & NameOnly(fileAndPath)
End Sub
Function PathOnly(ByVal anyStr) As String
Dim I As Integer, J As Integer
 I = Len(anyStr)
'check each character for a \ working backwards
 For J = I To 1 Step -1
 If Mid(anyStr, J, 1) = "\" Then
```

'when a match is found set the function to the text to the left and exit

```
PathOnly = Left(anyStr, J - 1)
  Exit Function
End If
Next
End Function
Function NameOnly(ByVal anyStr) As String
Dim I As Integer, J As Integer
 I = Len(anyStr)
'check each character for a \ working backwards
For J = I To 1 Step -1
 If Mid(anyStr, J, 1) = "\" Then
 'when a match is found set the function to the text to the right and exit
 NameOnly = Mid(anyStr, J + 1)
 Exit Function
End If
Next
End Function
```

The following is another way to get just the path if the full path and filename are passed to a function.

```
Function FilePathOnly(FullFileName As String) As String
Dim Pos As Integer
Dim OldPos As Integer
On Error GoTo EndFunction

Pos = 1
While Pos <> 0
OldPos = Pos
Pos = InStr(Pos + 1, FullFileName, "\")
Wend
FilePathOnly = Left(FullFileName, OldPos - 1)
Exit Function
EndFunction:
FilePathOnly = ""
End Function
```

14.3.2.2 Displaying The Built-In File Selection Dialog To Have The User Select A File

The following displays the built-in file selection dialog and returns the name of the file and the path to a module level variable called fName

'declare this variable at the top of the module

```
Dim fName As String
Sub Main_Routine()
```

```
Select_A_File
 MsgBox fName
End Sub
Sub Select_A_File()
 Dim sFile, I As Integer
'display dialog asking user to select a file
 sFile = Application.GetOpenFilename _
 ("Files (*.xls), *.xls", , "Select A File")
'check to see if cancel selected in the box
 If sFile = "False" Then
 MsgBox "No file selected. Activity halted."
  End
 End If
 fName = sFile
End Sub
The following variation of the above allows the user to select multiple files:
'declare this variable at the top of the module. As it is Variant,
'it can hold an array of filenames
Dim fileList As Variant
Sub Main Routine()
Dim I As Integer
'call subroutine that displays dialog
 Select_A_File
'display the file list
 For I = 1 To UBound(fileList)
 MsqBox fileList(I)
 Next
End Sub
Sub Select_A_File()
 Dim sFile, I As Integer
'display dialog asking user to select multiple files by setting
'the last argument to True
 fileList = Application.GetOpenFilename
  ("Files (*.xls),*.xls", , _
 "Select An Invoice File", , True)
```

'check to see if cancel selected in the box, which cause this to be an error

```
On Error Resume Next
If fileList(1) = "" Then
 MsgBox "No file selected. Activity halted."
 End
End If
'turn off error checking
On Error GoTo 0
End Sub
```

14.3.2.3 Using The Excel File Open Dialog To Open Multiple Files

You can use the **MultiSelect** option of the **Application.GetOpenfileName** function to display the Excel open file dialog and allow multiple files to be selected.

When the **MultiSelect** option is invoked, the function returns an array of filenames, even if only one is selected. The dialog does not open any files - it just returns the array of filenames. You could then loop through the list of filenames, performing whatever actions are necessary. The following example illustrates this:

```
Sub Open_Files()
'file to store list must be of type variant
 Dim fList As Variant, I As Integer
'displays the dialog.
 fList = Application.GetOpenFilename(MultiSelect:=True)
'check and see if cancel selected, which returns a boolean variable
 If TypeName(fList) = "Boolean" Then
  MsgBox "No files selected. Activity halted."
  Exit Sub
 End If
'Loops through every file that is selected and open
 For I = 1 To UBound(fList)
 'open the workbook, but do not update links by setting the
 '2nd argument to false
  Workbooks.Open fList(I), False
 Next
End Sub
```

14.3.2.4 Setting The Default GetOpenFilename Directory

The default drive that appears when you use **Application.GetOpenFilename** dialog is the default directory when appears when you select File, Open. The following sets this to a alternate drive and directory, displays the **Application.GetOpenFilename** dialog, and then sets the drive and directory back to the original setting.

```
Sub ExampleOfSettingDirectoryAndDrive()

Dim fNameAndPath As String

Dim currentDir As String

Dim currentDrive As String

'store the current settings

currentDir = CurDir()
currentDrive = Left(currentDir, 1)

'set a drive and directory you want to appear when the dialog is displayed

ChDrive "C"

ChDir "C:\Temp"
fNameAndPath = Application.GetOpenFilename

'set the drive and directory back to the original setting

ChDrive currentDrive
ChDir currentDrive
```

14.3.2.5 Finding The Last Modified File In A Directory

The following will return the last modified file in a directory:

```
Sub test()
MsgBox LastModifiedFile("C:\", "*")
End Sub
Function LastModifiedFile
  (sDirPath As String, fType As String) As String
Dim sFile As String
Dim fileDate As Date
Dim fName As String
 fName = Dir(sDirPath & "*." & fType)
While fName <> ""
 If FileDateTime(sDirPath & fName) > fileDate Then
  sFile = fName
  fileDate = FileDateTime(sDirPath & fName)
 End If
fName = Dir()
Wend
 If sFile <> "" Then
LastModifiedFile = sFile
```

14.3.2.6 Chdrive And Network Paths

If you want to change the current directory to a UNC specified location, the following API function will do this:

```
Private Declare Function SetCurrentDirectoryA Lib _
  "kernel32" (ByVal lpPathName As String) As Long

Sub SetUNCPath(sPath As String)
Dim lReturn As Long
lReturn = SetCurrentDirectoryA(sPath)
If lReturn = 0 Then _
MsgBox "Error setting path."
End Sub
```

14.3.2.7 Using FileSearch Instead Of The DIR Command

The **FileSearch** feature is an alternative to the **Dir** command and having to recurs through subdirectories.

```
Sub GettheWholedirectory()
With Application.FileSearch
.NewSearch
.LookIn = "C:\My Documents"
.SearchSubFolders = True
.FileName = "*.*"
.MatchTextExactly = False
.FileType = msoFileTypeAllFiles
.Execute
```

'Run a second time to insure correct listing

'As there is a bug with FileSearch on its first run

If you use **FileSearch** and sort by the last modified date, **FileSearch** needs to be run once in order to "wake it up" to run correctly. First do a dummy **FileSearch**. This dummy **FileSearch** helps insure that the results of the second **FileSearch** are correct. Do not do a dummy

FileSearch on a large directory.. This will speed up the process by not wasting time (finding & sorting). The following is an example of a dummy search.

```
With Application
  .NewSearch
  .LookIn = "C:\"
  .FileName = "*.jnk"
  .Execute SortBy:=msoSortBySize
End With
```

'Now do your real search

Even though there are no matching files to find in the above routine, it is good enough to get the function working correctly the second time around.

14.3.2.8 Opening All The Files In A Directory

When you call Dir() with a file spec, it starts looking at file names from the beginning. When you call it a 2nd time with no file spec, it uses the file spec that you supplied on the first call. When there are no more files that match the spec (assuming it contains wild cards), it returns an empty string instead of a file name. But you may find that Dir() still doesn't work correctly if you open a workbook, change it, and save it before going on to the next one. The save operation causes confusion re which files have been read and which haven't.

The usual approach is to use the loop to get the file names and put them in an array. You don't open and process them in this loop. Then you use a 2nd loop to retrieve each name from the array and process the file.

The following code will open all the files in a directory:

```
Sub Open_Files_In_A_Directory()
Dim fileList() As String
Dim fName As String
Dim fPath As String
Dim I As Integer
```

'define the directory to be searched for files

```
fPath = "C:\my files\"
```

'build a list of the files

fileList(I) = fName

```
While fName <> ""

'add fName to the list

I = I + 1
ReDim Preserve fileList(1 To I)
```

fName = Dir(fPath & "*.xls")

```
'get next filename
```

```
fName = Dir()
 Wend
'see if any files were found
 If I = 0 Then
  MsgBox "No files found"
  Exit Sub
 End If
'cycle through the list and open
'just those with the letter Z in the filename
'insure the following way is a case insensitive test
 For I = 1 To UBound(fileList)
  If InStr(1, fileList(I), "Z", 1) > 0 Then
 Workbooks.Open fPath & fileList(I)
  End If
Next
End Sub
```

14.3.2.9 Getting Values From A Closed Workbook

The following will return the values on a sheet in a closed workbook and write them to the same range on the active worksheet:

14.3.2.10 Changing To A Floppy Drive

The following example illustrates how to change the current drive to the floppy drive and handle several likely errors:

```
Sub Drive_Change()
On Error GoTo eTrap
ChDrive "A"
```

```
Exit Sub
eTrap:
 If Err.Number = 68 Then
 MsgBox "Please Close Drive Door or put in disk"
 Resume
 ElseIf Err.Number = 70 Then
 MsgBox "Permission denied. Please remove write-protection."
 Resume
 ElseIf Err.Number = 71 Then
 MsgBox "Disk not ready. Please insert a disk."
 Resume
 Else
 MsgBox "Drive can not be accessed. Activity halted."
 End
 End If
End Sub
```

14.3.2.11 Open A File Only If No One Else Has It Open

The following will open a file only if it not open in write mode by someone else.

```
Function OpenFile(fName As String) As Boolean
  On Error GoTo NotOpen
Set wb = Workbooks.Open(FileName:=fName, notify:=False)
On Error GoTo 0
OpenFile = True
Exit Function
NotOpen:
End Function
```

14.3.3 COPYING, MOVING, RENAMING, AND DELETING

14.3.3.1 Copying, Moving, And Renaming A File Without Opening It

the following illustrates how to copy a file without first opening it:

```
Dim oldFile As String
Dim newFile As String
```

'define the source file and the destination file

```
oldFile = "c:\temp\book2.xls"
newFile = "c:\active\book2.xls"
```

'this does the actual copying

```
FileCopy oldFile, newFile
```

Please note that you do not get any warning when you are over-writing an existing file with **FileCopy**. If you want to insure that you are not over-writing a file then use the following before the **FileCopy** statement:

```
If Dir(oldFile) <> "" Then
 MsgBox "File " & oldFile & " already exists. " & _
 "File not copied."
 End
End If
```

If you want to move the file, then use the following code:

```
Dim oldFile As String
Dim newFile As String
```

'define the files

```
oldFile = "c:\temp\book2.xls"
newFile = "c:\active\book2.xls"
```

'this does the move

```
Name oldFile As newFile
```

The directories for the file must be on the same drive. If they are on different drives, then you must use **FileCopy** and then delete the original using a **Kill** statement as illustrated later in this section.

If the file exists in the destination directory, you will get an error message. You can determine if the file exists by using statements like the following:

```
If Dir(newFile) Then
```

'actions to take if file exists in destination directory

```
End If
```

For example, you could delete the existing copy of newFile before moving oldFile by using the following statement in the above **If..End If** statement

```
Kill newfile
```

If you want to rename a file, then just specify the same path when you use the Name statement:

```
Dim oldName As String
Dim newName As String
oldName = "c:\temp\book2.xls"
newName = "c:\temp\studies.xls"
Name oldFile As newFile
```

14.3.3.2 Using FileCopy To Copy Files Or Workbooks

The following routine shows how to copy all the files in one directory to another without opening and re-saving the files

```
Sub CopyAllXLS()
  Dim fName As String
  fName = Dir("d:\*.xls")
Do
 FileCopy "d:\" & fName , "d:\temp\" & fName
fName = Dir()
Loop Until fName = ""
End Sub
```

14.3.3.3 How To Delete A File

If you want to delete a file once you are done with it, then use a **Kill** statement. **Please note that you can not undo such a delete, and the file must not be open**. If you want to delete a file but be able to undo the delete, then see the topic "Deleting Files And Directories So That You Can Undelete Them"

The following illustrates how to use a Kill statement.

```
If Dir("C:\Fidelio\Quotes\temp.xls") <> "" Then _
Kill "C:\Fidelio\Quotes\temp.xls"
```

In the above example, the **Dir**() statement is used to confirm that the file exists. If you don't do this and the file does not exist, you will get an error message. You could also use statements like the following, which would handle an error result with displaying any message:

'Turn on error handling so that error messages are not displayed

On Error Resume Next

'delete the file

```
Kill "C:\Fidelio\Quotes\temp.xls"
```

'turn off error handling

```
On Error GoTo 0
```

The advantage of the first approach is that you do not have to turn back on an error handling statement that may already be set.

You can also use wildcards with the **Kill** statement:

```
Kill "C:\MyFiles\*.Prn"
```

14.3.3.4 Getting Document And File Properties

Visual Basic provides a number of functions that return information on a file:

```
FileDateTime("C:\Assistnt\book1.xls")
```

'returns the date and time last saved (if the file is open it returns that time)

```
FileLen("C:\Assistnt\book1.xls")
```

'returns the file size in bytes

The following code will list the different properties of a workbook and their values, if they are numeric or text. Typical properties are the Author, subject, comments, creation date, etc. Some properties don't apply but will appear anyway.

```
Sub ListProperties()
Dim rw, p
rw = 1
```

'turn on error handling as some properties can't be written to a cell

On Error Resume Next

'loop through each property and list it in the worksheet

```
For Each p In ActiveWorkbook.BuiltinDocumentProperties
  Cells(rw, 1).Value = rw
  Cells(rw, 2).Value = p.Name
  Cells(rw, 3).Value = p
rw = rw + 1
Next
```

'auto fit the columns for easy reading

```
Columns("a:c").AutoFit
End Sub
```

14.3.3.5 Deleting Files And Directories So That You Can Undelete Them

The **Kill** method of Visual Basic deletes a file, but you can not undelete them as the file does not go to Windows 95's Recycle Bin - it is permanently removed.

If you want to put the file in the Recycle Bin you have to use APIs. The following approach even deletes entire directory structures.

'place the following at the top of a module

```
Const FO_DELETE = &H3&
Const FOF_ALLOWUNDO = &H40&
Const FOF_NOCONFIRMATION = &H10&
Private Type SHFILEOPSTRUCT
  hWnd As Long
  wFunc As Long
  pFrom As String
```

```
pTo As String
fFlags As Integer
fAnyOperationsAborted As Long
hNameMappings As Long
lpszProgressTitle As String
End Type
```

'the following two statements should each be on a single line

```
Private Declare Sub CopyMemory Lib "KERNEL32" Alias "RtlMoveMemory" (hpvDest As Any, hpvSource As Any, ByVal cbCopy As Long)

Private Declare Function SHFileOperation Lib "Shell32.dll" Alias "SHFileOperationA" (lpFileOp As Any) As Long
```

'all of the above code should be at the top of your module

'the following illustrates how to call the delete procedure and delete a file

```
Sub Test()
  ShellDelete "c:\test.txt"
End Sub
```

'this is the procedure that does the deletion

```
Sub ShellDelete(SrcFile As String)
Dim result As Long
Dim lenFileop As Long
Dim foBuf() As Integer
Dim fileop As SHFILEOPSTRUCT
lenFileop = LenB(fileop)
ReDim foBuf(1 To lenFileop)
With fileop
 .hwnd = 0
  .wFunc = FO_DELETE
  .pFrom = SrcFile & Chr(0) & Chr(0)
 .fFlags = FOF_NOCONFIRMATION + FOF_ALLOWUNDO
  .lpszProgressTitle = "" & Chr(0) & Chr(0)
End With
Call CopyMemory(foBuf(1), fileop, lenFileop)
Call CopyMemory(foBuf(19), foBuf(21), 12)
result = SHFileOperation(foBuf(1))
End Sub
```

If you want to delete the active file, you must first close it. The following illustrates this approach

```
Sub Delete_Active_File()
Dim iResponse As Integer
Dim fPathName As String
```

'get the path to the file

```
fPathName = ActiveWorkbook.Path
```

'if not path, the file has not been saved

```
If fPathName = "" Then
  MsgBox "The file has not been saved"
  Exit Sub
End If
```

'add the file name to the path

```
fPathName = fPathName & "\" & ActiveWorkbook.Name
```

'get user confirmation to delete the file

```
iResponse = MsgBox("Do you wish to delete " _
& fPathName & "?", vbOKCancel)
```

'exit if cancel selected

```
If iResponse = vbCancel Then Exit Sub
```

'delete the file

ShellDelete fPathName

'confirm the deletion back to the user

```
If Dir(fPathName) = "" Then
 MsgBox fPathName & " was deleted"
Else
 MsgBox fPathName & " was not deleted"
End If
End Sub
```

14.3.4 SAVING FILES AND WORKBOOKS

14.3.4.1 Getting Just the File Name

If you have run a directory listing, you will end up with full file names. For example: C:\My Documents\ABC.xls

If you want to get just the file name, then use a function like the following:

```
Function JustFileName(strFullPath As String) As String
 JustFileName = Mid(strFullPath, InStrRev(strFullPath,
"\") + 1, 255)
End Function
```

14.3.4.2 Eliminating The File Exists... Message When Using The SaveAs Method

To eliminate the above message when you use **SaveAs** to replace an existing file, put the following statement ahead of the **SaveAs** statement

```
Application.DisplayAlerts = False
ActiveWorkbook.SaveAs "MyBook.Xls"
```

If you want future alert messages to appear as your macro runs, use the following after the **SaveAs** statement:

```
Application.DisplayAlerts = True
```

14.3.4.3 Saving A File In A New Directory With A New Name

The following code can be used to save a file either with a new name or in a new directory, or both. It a file exists in the directory by the name specified, it is replaced without an alert. The following brings up the standard Excel file save as dialog box. This also allows selection of the directory using the mouse.

```
Dim fileSaveName As Variant
fileSaveName = Application.GetSaveAsFilename( _
 fileFilter:="Excel Files (*.xls), *.xls")
If fileSaveName <> False Then
 Application.DisplayAlerts = False
 ThisWorkbook.SaveAs Filename:=fileSaveName
 Application.DisplayAlerts = True
End if
```

If you want to make certain the user wants to replace an existing file and that the file is saved, then use code like the following, which loops until the user specifies an acceptable file name. The following procedure uses a function to determine if the user wants to replace an existing file

```
Sub SaveExample()
  Dim number As Long
  Dim fileSaveName As Variant

'loop until the file is saved

Do

'get a name and directory from the user

fileSaveName = Application.GetSaveAsFilename(
  fileFilter:="Excel Files (*.xls), *.xls")
```

'if cancel not selected check if file can be replaced 'bReplace returns either True or False

```
If bReplace(fileSaveName) and fileSaveName <> False Then
 'turn off warning and then turn back on after saving
 Application.DisplayAlerts = False
 ThisWorkbook.SaveAs Filename:=fileSaveName
 Application.DisplayAlerts = True
 'exit loop since file has been saved
 Exit Do
End If
Loop
End Sub
Function bReplace(fName) As Boolean
 If Dir(fName) <> "" Then
 'if the file exists confirm replacement
  If MsgBox("Do you wish to replace " _
 & fName & "?", vbYesNo) = vbYes Then
 'if Yes clicked, return a True value
 bReplace = True
  Else
 'if No clicked return a False value
 bReplace = False
  End If
 Else
 'If file doesn't exist, return a True value
 bReplace = True
 End If
End Function
14.3.4.4 How To Save A Workbook In Excel 5 Format
```

Workbooks saved in Excel 5 format from Excel 97/2000 will result in the following message being displayed when a user tries to open them in Excel 5: "Can't find project or library". The following routine illustrates how to solve this problem:

```
Sub SaveWithoutLibraryReference()
Dim R As Object
For Each R In ActiveWorkbook.VBProject.References
 If R.Description = "OLE Automation" Then
  ActiveWorkbook.VBProject.References.Remove R
 End If
```

Next End Sub

14.3.4.5 Make File Saving Mandatory

You can do this with the Workbook_BeforeClose event procedure. Put this code in the ThisWorkbook code module (not a standard code module).

```
Private Sub Workbook_BeforeClose(Cancel As Boolean)
If Not ThisWorkbook.Saved Then
  Cancel = Not ThisWorkbook.Saved
MsgBox "You must save the file before closing it"
  End
End Sub
```

14.3.4.6 Saving A Backup Copy Of A File

If you use the **SaveCopyAs** method, you can save a backup copy of the file but not modify any file links that exist to the file:

ActiveWorkbook.SaveCopyAs "C:\book2.xls"

14.3.5 CSV AND ASCII FILES

14.3.5.1 Displaying A Dialog To Have The User Select A CSV File

The following example shows how to display the built-in file open dialog box to have the user select a CSV file, have the procedure open the file and then process the file.

```
Sub SelectCSV()
Dim sFilter As String
Dim sTitle As String
Dim sFile As Variant
```

'set variables to use in the file open dialog box

```
sFilter = "Comma-delimited Files (*.csv),*.csv"
sTitle = "Please Select a CSV File"
```

'display dialog asking user to select a CSV file

```
sFile = Application.GetOpenFilename(sFilter, , sTitle)
```

'check to see if cancel selected in the box

```
If sFile = "False" Then End
```

'make certain a CSV file is selected, stop if it is not a CSV file

```
If LCase(Right(sFile, 4)) <> ".csv" Then
  MsgBox "You did not select a CSV file", _
 vbCritical, "Error"
End
End If
```

'Do your processing here.

End Sub

14.3.5.2 Creating CSV Files

The simplest way to create a CSV file is to make a copy of the active sheet and save it as a CSV file:

```
Sub CreateCSVFile()
```

'turn off warning messages

```
Application.DisplayAlerts = False
```

'copy the active sheet to its own workbook

```
ActiveSheet.Copy
```

'save the sheet as a CSV file

```
ActiveWorkbook.SaveAs Filename:="C:\myData.CSV", _
FileFormat:=xlCSV, CreateBackup:=False
ActiveWorkbook.Close False
End Sub
```

If you just want to save a range on a worksheet as a CSV file, then you can use the following macro instead. It also allows you to change the data separator from a comma to any other text character.

```
Sub Create_Csv_File()
Dim F As Long, fName
Dim J As Long, I As Long
Dim rng As Range, outputLine As String
Dim entrySeparator As String
Dim fCol As Long, lCol As Long, fRow As Long, lRow As Long
Dim nResponse As Integer
```

'specify the entry separator which normally is a comma

```
entrySeparator = ","
```

'get the next file number available for use

```
F = FreeFile(0)
'set variable to the current selection and define the starting and
'ending row and column numbers
 Set rng = Selection
 fCol = rng.Columns(1).Column
 lCol = rng.Columns(rng.Columns.Count).Column
 fRow = rng.Rows(1).Row
 lRow = rng.Rows(rng.Rows.Count).Row
'get a filename from the use
 fName = InputBox("Enter the filename with Path. " & _
  "The current selection will be written as a CSV file.", \_
  "Please Enter Output File Name (ex: C:\MYDATA.CSV):")
'see if cancel selected, stop if it was
 If fName = False Then
 MsqBox "no action taken"
 End
 End If
'check to see if the file exists
 If Dir(fName) <> "" Then
nResponse = MsgBox(fName & " exists. " & _
 "Select OK to replace it", Buttons:=vbOKCancel)
 'see if cancel selected, stop if it was
  If nResponse <> vbOK Then
 MsgBox "no action taken"
 End
  End If
 End If
'open the file for output
Open fName For Output As #F
'rotate through all the rows in the selection
For I = fRow To 1Row
 'initialize outputLine each time through
  outputLine = ""
  For J = fCol To lCol
```

If J <> lCol Then

'if not the last column, do this, which puts a separator on the end

14.3.5.3 How To Save As Text File Without Quotations Marks

You will get quotation marks in text files even when you save manually if entry in a single cell has list separator (generally comma). You can avoid quotation marks while saving manually, by changing the list separator in your computer (Control Panel | Regional Settings | Number | List Separator) to some other character other than the character you have in your cell content.

When VBA is involved in saving, the list separator is always considered as comma, irrespective of the setting in control panel and hence, there is no way of saving a text file without quotations as long as commas are present in the content of a single cell. You can consider that VBA is involved even if you use send keys to display the save dialog box which manually is clicked OK to save the text file.

14.3.5.4 Save As CSV Using A Semi-Colon, Not A Comma

Visual Basic (unlike Excel itself) doesn't take often the regional settings in account. It will always save CSV files with the delimiter used in the US (comma). Although disk I/O with text files is very slow in Visual Basic, you should use an appropriate macro. An example is below.

```
Function Exporte(Wksht As Worksheet, NomFic As String, _
Optional Remplace As Boolean = True) As Long

Dim UsedRange As Range
Dim NbCols As Integer, NbLignes As Long
Dim Stat As Integer, Incr As Integer
Dim I As Integer, J As Integer
Dim Progr As Integer
```

```
On Error GoTo Erreur
 If Dir(NomFic) < "" And Not Remplace Then</pre>
Exporte = -1
 Exit Function
End If
Open NomFic For Output As #1
 Set UsedRange = Wksht.UsedRange
NbCols = UsedRange.Columns.Count - 1
NbLignes = UsedRange.Rows.Count
 Stat = NbLignes / 40
 Incr = Stat
For I = 1 To NbLignes
 If I = Stat Then
  Stat = Stat + Incr
  Progr = Progr + 1
  Application.StatusBar = _
 "Exportation " & String(Progr, ".")
 End If
 For J = 1 To NbCols
  Print #1, Cstr(UsedRange(I, J)) & ";";
 Print #1, Cstr(UsedRange(I, J))
Next I
Close 1
GoTo Fin
Erreur:
Exporte = Err
Fin:
Application.StatusBar = False
End Function
Sub Test()
Dim Result As Long
Result = Exporte(ActiveSheet, "Test.csv", False)
 Select Case Result
 Case -1
  MsgBox "File does Not exist", vbExclamation
 Case 0
  MsgBox "File exported."
 Case Else
  MsqBox Error(Result)
End Select
End Sub
```

14.3.5.5 Reading A Text File Line By Line

An alternate way to read a text file is line by line. This allows you to treat each line individually. The following shows how to do this:

```
Sub Read_Ascii_File_Line_By_Line()
Dim I As Long, myString
```

'reset any file accidentally left open

Reset

```
'Open file for input.
Open "C:\TESTFILE.TXT" For Input As #1
i = 1
'Loop until end of file.
Do While Not EOF(1)
'Read data into a variable
 Input #1, myString
'write output to a cell on the active sheet
 ActiveSheet.Cells(i, 1) = myString
i = i + 1
Loop
'Close file.
Close #1
End Sub
```

14.3.5.6 Issues With Reading CSV Files

VBA uses the default delimiter for the International Version of Excel when it reads in CSV files regardless of what the list delimiter is set to in Win 95 Regional Settings. If you have an US version of Excel, it will use a comma as the delimiter. If you have a localized version and assuming the semi-colon is your list delimiter, then it would use that. Bringing the file in manually through file open, this behavior can be changed (by changing the regional settings) - but not in VBA. If you must read in the file using VBA, you probably need to write your own File reading routine and interpret the delimiters yourself. Your code segment appears to set the delimiter properly as Semi-Colon, but Excel may be "intelli-sensing" the fact that it is a CSV file. You could also try putting the extension ".txt" on the file rather than ".csv" and see if Excel will behave. Also, be aware that Excel Visual Basic behaves differently for reading CSV files in the debugger versus when actually run.

14.3.5.7 Writing Directly To An ASCII File

The following illustrates writing to an ASCII file:

```
Sub MyOutput()
  Dim iMyFreeFile As Integer
  Dim string1 As String
  Dim var1
  string1 = "hello"
  var1 = 3
```

```
'get a free file number

IMyFreeFile = FreeFile
'open the text file - please note this replaces the file
Open "c:\xltext.txt" For Output As #iMyFreeFile
'write whatever you want

Write #iMyFreeFile, string1, var1
'as long as you write on one line, the data is comma delimited
'if you add another write statement, the data will be on the next line
Write #iMyFreeFile, string1, var1
'now close the file
Close #iMyFreeFile
End Sub
```

14.3.5.8 Sheet/Range Extract To ASCII Files

This VBA procedure will save the active worksheet as space delimited text:

```
Sub SaveAsText()
ActiveWorkbook.SaveAs _
FileName:="C:\My Documents\MyFile.txt", _
FileFormat:= xlTextPrinter

'above saves as space delimited text files (normal text file)
```

End Sub

This VBA procedure will save the active worksheet as comma delimited:

```
Sub SaveAsText()
ActiveWorkbook.SaveAs _
FileName:="C:\My Documents\MyFile.csv", _
FileFormat:=xlCSV
End Sub
```

To use an extension other than txt or csv, specify it as part of the filename.

If you wish to return to the previous workbook and not have to save and reopen it, then first copy the active sheet to a new workbook, run one of the two above routines, and then close the active workbook (which is the copy of the sheet;

```
ActiveSheet.Copy
SaveAsText
Activeworkbook.Close (False)
```

To replace the file without prompting if it exists, use

```
Application.DisplayAlerts = False
```

Be sure to set **Application.DisplayAlerts** back to **True** immediately as this is a permanent change during the Excel session, and stays in effect even after the macro completes.

14.3.5.9 Importing Text Files

Excellent ways to import text files are found on Chip Pearson's web site

http://www.cpearson.com

go to Importing Text Files in the News section. The code is brilliant and simple to modify.

If you use the import wizard, problems can occur by one's regional settings in windows, being different than in UK / US. This makes the text import wizard confused when American VBA code tries to open text delimited in regional format used by the rest of excel.

14.3.5.10 CSV Files And Non-U.S. Settings

One of the problems with Excel is that it assumes that everyone is using American or U.S. settings! Obviously not true. However, because of this assumption, one that not always import CSV files correctly – the dates and numbers get screwed up. One way that frequently solves is to re-name the CSV file to TXT and import into Excel using an **OpenText** statement. If you use the macro recorder, you can record the OpenText macro statements.

In Excel 97, if you save a file manually, Excel will use your regional settings to separate the entries. However, if you use a macro statement to save a worksheet as a CSV file, Excel uses the U.S. separator character, which is the comma. The following code will help you create a CSV file using any separator that you want. This code also allows you to create a CSV file from any range on your worksheet without having to copy to a new worksheet and saving the worksheet as a CSV file

```
If anyRange Is Nothing Then Exit Sub
 'set regional separator
 sSeparator = Application.International(xlListSeparator)
 'Change the filename to any name you want
 Open "c:\TEMP.CSV" For Output As #1
 'rotate through each row
 For Each rowRange In anyRange.Rows
 anyEntry = ""
 'rotate through the cells on the row
 For Each cell In rowRange.Cells
 anyEntry = anyEntry & cell. Value & sSeparator
 Next
 'remove un-needed closing separator
 If Right(anyEntry, 1) = sSeparator Then
 anyEntry = Left(anyEntry, Len(anyEntry) - 1)
 End If
 Print #1, anyEntry
 Next
 Close #1
End Sub
```

14.3.5.11 Read Text File With Variable Length Records

You can use Line Input and EOF to read in a text file with a varying number of records:

```
Sub Get_A_Line_At_A_Time()
Dim F As Integer
Dim ARecord As String
F = FreeFile
Open MyFile For Input As #F
Do While Not EOF(F)
  Line Input #F, ARecord

'code here to test the length and parse it, as needed
Loop
Close #F
End Sub
```

14.3.5.12 Importing Text File With Any Delimiter

Chip Pearson's code at

http://www.cpearson.com/excel/imptext.htm

lets you import any text file with the delimiter of your choice.

14.3.5.13 Saving The Active Sheet As A Comma Delimited File

Here is a simple procedure that exports the active sheet into a comma-delimited text file.

```
Sub ExportActiveSheetAsText()
ActiveSheet.Copy
ActiveWorkbook.SaveAs "TextFile.csv", xlCSV
ActiveWorkbook.Close False
End Sub
```

If the text file exists, then add the following code before the SaveAs so that you are not prompted with a dialog asking if you want to replace the text **file**.

```
Application.DisplayAlerts = False
```

To turn alerts back on, set the above to **True**.

15. PRINTING

15.1 A Fast Way To Set The Page Setup

VBA's PageSetup method is extremely slow. Many programmers resort to using the Excel 4 macro language equivalents which are much faster (but only work in the English version of excel). Here's an example that sets the header and footer:

The Excel 4 Page. Setup function can set several settings in one shot. If you're not familiar with the Excel 4 macro syntax you should get the Excel 4 macro help file from MS's web site. Search Microsoft for MacroFun. Exe. download, and install.

15.2 How To Speed Up Changing Print Settings

When you record code that changes print settings, the macro recorder will record about 30 print setup properties. Each change in properties causes a slight execution delay. And, if the printer is a system or network printer, as opposed to a PC printer, the delay becomes very noticeable. There are two basic tricks that will speed up your code:

- Only change the print settings that need changing
- Change the active printer to a PC printer, change the settings, and change the printer back to the original printer. The easiest way to get the code that changes the printer is to record it.

15.3 How To Set The Print Area

To set the print area of a sheet, you need to set the **PageSetup.PrintArea** property equal to the address of a range.

ActiveSheet.PageSetup.PrintArea = Selection.Address

You can set the print area on any worksheet, not just the active worksheet. For example, the following sets the print area on all worksheets equal to the selection on the active sheet, and prints all the worksheets:

```
ws.PrintOut
Next
```

The key to the above code is specifying the address with the **external** argument set to **True**, which returns the full address, including sheet and workbook name.

The following are several examples of setting the print area

```
Worksheets("Sheet1").PageSetup.PrintArea = "A$1:B5"
R = 5
C = 2
ActiveSheet.PageSetup.PrintArea = _
 Range(Cells(1, 1), Cells(R, C)).Address
ActiveSheet.PageSetup.PrintArea = Selection.Address
```

15.4 Determining The Print Area

The following statements will return a string which represents the print area on a worksheet:

```
MsgBox ActiveSheet.PageSetup.PrintArea

or

MsgBox Worksheets(index).PageSetup.PrintArea
```

This returns a string as an address, e.g. "A2:D55".

If you want to set a variable to this range, then use statements like the following:

```
Dim printR As Range
```

```
Set printR = Range(ActiveSheet.PageSetup.PrintArea)
```

OR

Dim printR As Range

```
With Worksheets("Sheet1")
```

```
Set printR = .Range(.PageSetup.PrintArea)
```

End With

In the last example, notice that there are periods in front of **Range** and **PageSetup**. This links a method or property back to the object specified in the **With** statement.

Please note the above examples assume that there is a print area on the worksheet. If there is not, the above will crash. To avoid the crash, either test to see if there is a print area, or use an **On Error** statement to handle the error:

```
Sub Select_The_Print_Area()
Dim printR As Range

'test to see if there is a print area set

If ActiveSheet.PageSetup.PrintArea <> "" Then

'if there is an area set printR to refer to this area

Set printR = Range(ActiveSheet.PageSetup.PrintArea)
End If

'test to see if printR is set to a range, display a message if it is not
'and select the range if it is set.

If printR Is Nothing Then
 MsgBox "No print area"
Else
printR.Select
End If
End Sub
```

15.5 Enlarging A Print Area Range

There are many methods to do this. Here are a couple that use the **Resize**(rows, columns) function. The **Resize** function allows you to specify the new number of rows and columns. It defaults to the existing number if an argument is not supplied.

```
Set rng = Range("print_area")
rng.Resize(rng.Rows.Count + 3).Name = "Print_Area"
or
Set rng = Range("print_area")
rng.Resize(rng.Rows.Count + 3, __
rng.Columns.Count - 2).Name = "Print_Area"
```

15.6 Add Or Exclude An Area From Print_Area

It looks as if Excel has a little feature that is not activated and must be activated via a macro. It is the ability to add a range to the current print area or exclude an area from the print area via a menu choice.

To see this feature in action first make sure the active sheet has a print area defined on it (File, Print Area, Set Print Area). Then run this macro:

```
Sub MakePrnAreaTB()
On Error Resume Next
CommandBars("Temp").Delete
CommandBars.Add "Temp", , , True
CommandBars("Temp").Controls.Add _
 msoControlButton, 1583, , , True
CommandBars("Temp").Controls.Add _
 msoControlButton, 1586, , , True
CommandBars("Temp").Visible = True
End Sub
```

Now this toolbar can have 3 states (but, again, only if a print area has been set): If the current selection is not in or partly in the print area the tool button "Add to Print Area" will appear. If the current selection comprises all of one of the areas that make up the print area the tool button "Exclude from Print Area" will appear (e.g., the print area is A1:B10 and A1:B10 is selected or the print area is A1:B10,D5:F15 and D5:F15 is selected. If neither condition is met no tool button will appear on the toolbar.

The macro above creates a new toolbar just for demonstrating the feature. The natural place for this is on the Cell popup (right clicking on a cell). To add it there run this macro:

```
Sub AddPrnAreaCtrls()
RemovePrnAreaCtrls
With CommandBars("Cell")
 .Controls.Add msoControlButton, 1583
 .Controls.Add msoControlButton, 1586
End With
End Sub

Sub RemovePrnAreaCtrls()
On Error Resume Next
With CommandBars("Cell")
 .Controls("Add To Print Area").Delete
 .Controls("Exclude from Print Area").Delete
End With
End Sub
```

You only have to run this once as the addition is "permanent" at least until you reset your toolbars or run the remove macro. The next time you run Excel it should be there.

15.7 Updating The Header Or Footer Before Printing

You can automatically update the print footer, header or other print settings before a sheet is printed. To do this, you would put the code to update the settings in the worksheet's module before print event. The following example changes the left header to the value in cell A1 of the sheet:

```
Private Sub Workbook_BeforePrint(Cancel As Boolean)
ActiveSheet.PageSetup.LeftHeader = Range("A1").Value
End Sub
```

The following prompts the user for a description for the footer before printing the active sheet:

```
Private Sub Workbook_BeforePrint(Cancel As Boolean)
Dim userResponse
'turn off EnableEvents so this event is not triggered again by the printout
'statement below
Application.EnableEvents = False
'set Cancel to True to cancel the printout request from the user
 Cancel = True
'get a description from the user for the footer
 userResponse = Application.InputBox( _
 prompt:="Enter a description for the footer", _
 Default:=ActiveSheet.PageSetup.LeftFooter, _
 Type: = 2)
'if cancel is selected, bypass printing the sheet and changing the footer
 If userResponse <> False Then
  ActiveSheet.PageSetup.LeftFooter = userResponse
  ActiveSheet.PrintPreview
 End If
'turn event handling back on
```

15.8 Restricting Options in PrintPreview

If you use the statement

End Sub

Activesheet.PrintPreview False

Application.EnableEvents = True

in your code, then the Margins and Setup buttons are disabled. If you first immediately follow it with

ActiveWindow.View = xlNormalView

then the user can not convert to page break mode by use of that button on the preview screen.

15.9 Memory Problems With Page Setup

If you set the page setup using VB code, this causes a memory link. Using the Excel 4 equivalent macro works does not appear to cause this problem:

The following illustrates the syntax and its use (all must be on one line): PAGE.SETUP(Header, Footer, LeftMargin, RightMargin, TopMargin, BottomMargin, RCHeadings, Gridlines, HorizCenter, VertCenter, Orientation, PaperSize, Scale, PageNum, PageOrder) Where: Orientation: 1 = Portrait; 2 = LandscapePaperSize: 1 = Letter; 5 = LegalPageOrder: 1 = TopToBottom, then Right; 2 = LeftToRight, then Down Scale: TRUE = Fit to a page; To specify a percentage of reduction or enlargement, set scale to the percentage To format the Header and Footer text, precede it with the following formatting codes: &L to left-align the characters that follow &C to center the characters that follow &R to right-align the characters that follow &B turns bold on or off &I turns italics on or off &U turns underlining on or off &D date &T time &P page number &F the filename && inserts an ampersand &"fontname" prints the characters that follow in the font specified by 'fontname' (use double quotation marks)

&nn prints characters that follow in the font size specified by 'nn' (use 2 digit number)

Application.ExecuteExcel4Macro("PAGE.SETUP(...)"

&N prints the total number of pages in the document

The same function for chart sheets is a little different (again, all arguments are optional):

```
PAGE.SETUP(Header, Footer, LeftMargin, RightMargin,
TopMargin, BottomMargin, ChartSize,
HorizCenter, VertCenter, Orientation,
PaperSize, Scale, PageNum)

ChartSize 1 = ScreenSize; 2 = FitToPage; 3 = FullPage

The following illustrates the code:
Sub PageSetupXLM4()

'Fill Header using XLM
```

- ' Note in the next line the use of the double sets of quotation marks ("")
- ' also, DO NOT USE a line continuation character make all on one line

ExecuteExcel4Macro "PAGE.SETUP(""<his is the left header&CThis is the center header&RThis is the right header"",""<his is the left footer&CThe center footer&RThis is the right footer"")"

End Sub

15.10 How To Fit The Printout To One Page

If you record a macro that changes the page setup, you will get about 40 lines of code. If all you need to do is to fit the printout to one page, then just use the following statements:

```
With Worksheets("Sheet1").PageSetup
.Zoom = False
.FitToPagesTall = 1
.FitToPagesWide = 1
End With
```

15.11 Controlling Printing

Excel allows you to control printing by the **Workbook_BeforePrint** event. This event is one that is located in the workbook's code module. To access this module, select the workbook object in the project explorer and click on the view code button at the top of the project explorer. Note that you need to turn off **Application.EnableEvents** before printing out.

The following code illustrates using the **Workbook_BeforePrint** event.

```
Private Sub Workbook_BeforePrint(Cancel As Boolean)
```

```
'turn off EnableEvents so this event is not triggered again by the printout
'statement below

Application.EnableEvents = False

'set Cancel to True to cancel the printout request from the user

Cancel = True

'add a page break before printing

With ActiveSheet
 .HPageBreaks.Add Before:=Range("B10")
 .PrintOut
 .HPageBreaks(1).Delete
End With

'turn EnableEvents back on

Application.EnableEvents = True
End Sub
```

15.12 Printing Directly To A Printer

You can open the printer as though it is a file.

```
Sub TestPrintToPrinter()
Dim F As Integer
F = FreeFile()
Open "Lpt1:" For Output As #F
Print #F, "abcde"; Space$(5); "fghij"
Print #F, Chr$(12);
Close #F
End Sub
```

15.13 How To Have The User Change The Active Printer

The following statement will display a dialog that lets the user change the active printer. If Cancel is selected, then it returns False.

```
bResponse = Application.Dialogs(xlDialogPrinterSetup).Show If TypeName(response) = "Boolean" Then Exit Sub
```

15.14 How To Determine The Number Of Pages That Will Print

There is no VBA function to do this but you can use an Excel 4 macro function to find that information for the active sheet:

Dim nPages As Integer

```
nPages = ExecuteExcel4Macro("GET.DOCUMENT(50)")
The following is a more elaborate example that gets the number of pages for each worksheet in
the active workbook and displays that number, and the total number of pages
Sub MainRoutine_GetPages()
Dim W As Workbook
Dim Pages() As Integer
Dim I As Integer, J As Integer
 Set W = ActiveWorkbook
'call subroutine that returns the number of pages in an array
 GetPageCounts W, Pages()
'display the number of pages by worksheet
 For I = LBound(pages) To UBound(Pages)
 MsgBox W.Worksheets(I).Name & ": " & Pages(I) & " pages"
 'count the total pages
  J = J + Pages(I)
Next I
'display the total number of pages
MsgBox "Total pages: " & J
End Sub
Sub GetPageCounts(WB As Workbook, PageCounts() As Integer)
Dim SheetName As String
Dim NumSheets As Integer
Dim I As Integer
With WB
 'get the number of sheets
  NumSheets = .Worksheets.Count
 'resize the array to this number
```

'get the number of pages by worksheet using an excel 4 statement

ReDim PageCounts(1 To NumSheets) As Integer

```
For I = 1 To NumSheets
 SheetName = .Worksheets(I).Name
 PageCounts(I) = ExecuteExcel4Macro _
 ("Get.Document(50,""" & SheetName & """)")
 Next I
 End With
End Sub
```

15.15 Getting The Number Of Pages That Will Print

The following statements will return the number of pages that will print on the active worksheet. It uses Excel 4 macro code to do this.

```
Dim Cmd As String
Dim pagesToPrint As Integer

Cmd = "GET.DOCUMENT(50,""" & ActiveSheet.Name & """)"
pagesToPrint = Application.ExecuteExcel4Macro(Cmd)
```

If you want, you can replace the **ActiveSheet.Name** with a reference to any sheet in the active workbook. This can be by a variable which just replaces **ActiveSheet.Name**, or by hard coding in the name as shown below:

```
Cmd = "GET.DOCUMENT(50,""" & "Sheet2" & """)"
pagesToPrint = Application.ExecuteExcel4Macro(Cmd)
```

15.16 Printing Using Range Names

If you record your actions of going to a defined range and then setting the print area and printing, you will get code like the following:

```
Application.Goto Reference:="Definitions"
ActiveSheet.PageSetup.PrintArea = "$A$2:$AH$158"
ActiveWindow.SelectedSheets.PrintOut Copies:=1
```

The problem with the above recording is that the second line refers to a fixed cell range, which may not in the future be the same as the range "Definitions" because of addition or deletion of rows or columns.

However, you can print ranges out directly, without having to set the print area:

```
Range("Definitions").PrintOut
Range("Routes").PrintOut
```

If the ranges are on worksheets other than the active sheet, then qualify the range with the worksheet and if in a different workbook, the workbook:

```
WorkSheets("Definitions").Range("Definitions").PrintOut
WorkBooks("Book1.Xls").Sheets("Trip").Range("Routes").PrintOut
```

The advantage of using range names instead of range references such as "B4:D5" is that the range will refer to the section you want to print out even if you add or delete rows or columns.

Please note that is best to qualify the **Range** statement with the sheet containing the range name.

15.17 Adding Page Breaks To Your Code

The following statements add horizontal page breaks:

Rows(9).PageBreak = xlManual

```
ActiveCell.EntireRow.PageBreak = xlManual

The following statements add vertical page breaks:

Columns("D").PageBreak = xlManual

Columns(3).PageBreak = xlManual

ActiveCell.EntireColumn.PageBreak = xlManual
```

15.18 Determining PageBreaks Locations

In Excel, you can use the **HPageBreaks** collection to determine your horizontal page break **Rows.** The following (by John Green) displays the row number of all the manually inserted horizontal page breaks and the automatic ones in the print range. It is necessary to run this in Page Break View, so that the breaks are set.

```
For Each hpb In ActiveSheet.HPageBreaks MsgBox hpb.Location.Row Next hpb
```

The following code puts borders around the pages to be printed.

```
Sub BorderPages()
```

'Places borders around each page to be printed

```
Dim hpb As HPageBreak
Dim vpb As VPageBreak
Dim rngPrintArea As Range
```

'Clear all existing borders

```
Cells.Borders.LineStyle = xlNone
```

'If no Print Area set, set Print Area to used range

```
If ActiveSheet.PageSetup.PrintArea = "" Then
  Set rngPrintArea = ActiveSheet.UsedRange
  ActiveSheet.PageSetup.PrintArea = _
 ActiveSheet.UsedRange.Address
  Set rngPrintArea = Range(ActiveSheet.PageSetup.PrintArea)
 End If
'Put border around Print Area
 With rngPrintArea
  .Borders(xlEdgeTop).LineStyle = xlContinuous
  .Borders(xlEdgeLeft).LineStyle = xlContinuous
  .Borders(xlEdgeRight).LineStyle = xlContinuous
  .Borders(xlEdgeBottom).LineStyle = xlContinuous
 End With
'Use PageBreak View to ensure PageBreaks collection is populated
 ActiveWindow.View = xlPageBreakPreview
'Place borders at all Page Breaks
 For Each hpb In ActiveSheet.HPageBreaks
hpb.Location.Offset(-1).EntireRow _
  .Borders(xlEdgeBottom).LineStyle =xlContinuous
hpb.Location.EntireRow.Borders(xlEdgeTop) _
  .LineStyle = xlContinuous
 For Each vpb In ActiveSheet.VPageBreaks
vpb.Location.Offset(0, -1).EntireColumn _
  .Borders(xlEdgeRight).LineStyle = xlContinuous
vpb.Location.EntireColumn.Borders(xlEdgeLeft) _
  .LineStyle = xlContinuous
 Next vpb
 ActiveWindow.View = xlNormalView
End Sub
```

15.19 Locating Page Breaks

The first 2 of the following functions returns the row numbers and column numbers of the horizontal and vertical page breaks using the HPageBreaks and VPageBreaks collections. The last 2 do it the old-fashioned way, with XLM functions.

```
Function PageBreakRows() As Variant
  Dim V As Variant, N As Long, i As Long
  Application.ScreenUpdating = False
  ActiveWindow.View = xlPageBreakPreview
  With ActiveSheet
N = .HPageBreaks.Count
  ReDim V(0 To N)
V(0) = 1
```

```
For i = 1 To N
 V(i) = .HPageBreaks(i).Location.Row
  Next i
 End With
 ActiveWindow.View = xlNormalView
 Application.ScreenUpdating = True
 PageBreakRows = V
End Function
Function PageBreakColumns() As Variant
 Dim V As Variant, N As Long, i As Long
 Application.ScreenUpdating = False
 ActiveWindow.View = xlPageBreakPreview
 With ActiveSheet
N = .VPageBreaks.Count
  ReDim V(0 \text{ To } N)
V(0) = 1
  For i = 1 To N
 V(i) = .VPageBreaks(i).Location.Column
  Next i
 End With
 ActiveWindow.View = xlNormalView
 Application.ScreenUpdating = True
 PageBreakColumns = V
End Function
Function ColBreaks() As Variant
 Dim V As Variant
 Dim i As Long, b As Long
 ReDim V(0 \text{ To } 0)
 V(0) = 1
 On Error Resume Next
 i = 1
 Do
  ExecuteExcel4Macro("INDEX(GET.DOCUMENT(65)," & i & ")")
  If Err Then Exit Do
  ReDim Preserve V(0 To i)
V(i) = b
i = i + 1
Loop
 ColBreaks = V
End Function
Function RowBreaks() As Variant
 Dim V As Variant
 Dim i As Long, b As Long
 ReDim V(0 \text{ To } 0)
 V(0) = 1
 On Error Resume Next
 i = 1
 Do
b = _{\cdot}
  ExecuteExcel4Macro("INDEX(GET.DOCUMENT(64)," & i & ")")
```

```
If Err Then Exit Do
  ReDim Preserve V(0 To i)
V(i) = b
i = i + 1
Loop
RowBreaks = V
End Function
```

15.20 How To Find Next Automatic Page Break

First, define a name in the worksheet, like PBs with a refers to as =GET.DOCUMENT(64). This will give an array of rows where the pagebreaks are. You can now use INDEX(PBS,1) to get the first row, INDEX(PBS,2) for the 2nd. A number 4 means the page break is between rows 3 & 4.

Several other approaches are:

```
For j = 1 To ActiveSheet.HPageBreaks.Count
 MsgBox ActiveSheet.HPageBreaks(j).Location.Row
Next

For j = 1 To ActiveSheet.VPageBreaks.Count
 MsgBox ActiveSheet.VPageBreaks(j).Location.Column
Next

or

For Each pb In ActiveSheet.VPageBreaks
 MsgBox pb.Location.Column
Next
```

15.21 Removing Page Breaks

You can remove all page breaks on a sheet with the following statement in all versions of Excel:

```
Cells.PageBreak = xlNone
```

The documentation in Excel says that you should use **xlPageBreakNone**, but no such constant exists.

To remove both horizontal and vertical page breaks at a particular location use a statement like the following:

```
ActiveCell.PageBreak = xlNone
```

To remove just vertical page breaks, use a statement like the following:

```
ActiveCell.EntireColumn.PageBreak = xlNone
```

to remove just a horizontal page break, use a statement like the following:

15.22 Printing Each Row In A Selection Onto A Separate Page

The following code will print out each row in a selection onto a separate page. For example, if you select the range A1:D9, the page one would have A1:D1, page two would have A2:D2, and so forth:

```
Dim rng As Range
Dim r As Range

'restrict the range to the used range so that entire rows are not printed

Set rng = Intersect(ActiveSheet.UsedRange, Selection)

'rotate through each row in the selected range

For Each r In rng.Rows

'printout the row

r.PrintOut
Next
```

15.23 Printing From A Dialogsheet

You can print directly from a userform. However you can not print directly from a dialogsheet. Instead, you must dismiss the dialog before printing. This example shows how to write your code so that you can display a dialog with buttons, with each set to print a different report. When the user clicks on a button, the dialog is dismissed, the report printed, and the dialog redisplayed.

In this example, the dialog sheet is named "Report Dlg", and it has two buttons in addition to the OK and Cancel buttons. Button 1 is for report 1 and Button 2 is for report 2. Both buttons have had their dismiss properties turned on. To do this, select a button, and click on the control properties buttons. Click on the dismiss property. When the dismiss property is set on, it causes the dialog to close when the button is clicked.

Also, button 1 has been assigned macro "Report1Flag" and button 2 has been assigned macro "Report2Flag". This is done by selecting a button and right clicking on it. In the pop-up that appears, select the assign macro option and select a macro. Macros "Report1Flag" and "Report2Flag" do a very simple task: They set a module level variable to a value of 1 or 2. This variable is then used in the main macro to print the appropriate report.

For the following code to work, you will need to create a worksheet named "My Reports" and name two ranges "Report1" and "Report2"

The following is the code:

```
Dim reportNumber As Integer
Sub Print_Reports()
'create a loop that continually displays the dialog
 Do
 'initialize the reportNumber variable before each use
  reportNumber = 0
 'display the dialog; exit loop if cancel selected
  If Not DialogSheets("Reports Dlg"). Show Then Exit Do
 'run print report macro based on reportNumber value
  Select Case reportNumber
 Case 1: Print Report1
 Case 2: Print_Report2
  End Select
 'loop to redisplay the dialog
Loop
End Sub
Sub Report1Flag()
'set flag variable for report 1
'assign this macro to the report 1 button
 reportNumber = 1
End Sub
Sub Report2Flag()
'set flag variable for report 2
'assign this macro to the report 2 button
reportNumber = 2
End Sub
Sub Print_Report1()
```

'set the print area using a range name on the worksheet

'this variable is declared at the top of the module, before any macros

```
Sheets("My Reports").PageSetup.PrintArea = _
Sheets("My Reports").Range("report_1").Address

'printout the sheet

Sheets("My Reports").PrintOut
End Sub

Sub Print_Report2()

'this is like the above except it uses a With..End With construction to
'make the code more efficient

With Sheets("My Reports")
 .PageSetup.PrintArea = .Range("report_2").Address
 .PrintOut
End With
End Sub
```

15.24 How To Printout A Sheet Or An Entire Workbook

If you want to print a sheet, use the **PrintOut** method: For example:

ActiveSheet.PrintOut

or use an object variable

```
Dim oSheet As Worksheet
Set oSheet = Workbooks("MyBook.Xls").Sheets("sheet1")
oSheet.Printout
```

If you want to print an entire workbook, then specify the workbook as the object to the **Printout** method. For example:

```
ActiveWorkbook.Printout
```

or

```
Workbooks("MyBook.Xls").Sheets("sheet1").Printout
```

15.25 Printing All The Files In A Directory

The following code illustrates how to open all the files in a directory, print the entire workbook, and then close the files.

```
Dim FName As String
Dim WB As Workbook
```

```
'get the first workbook to open
```

The following code opens all the files in a directory, prints all the sheets in the files, saves the file to a new directory, and then deletes the file from the original directory.

```
Sub PrintFiles()
Dim XLSFiles() As String
Dim NumFiles As Integer
Dim N As Integer
Dim oS
```

Wend

'use user defined function to populate the array of files to open 'and to return the number of files to open

```
NumFiles = GetFileNames(XLSFiles())
```

'only open files if there are any to open

```
If NumFiles > 0 Then
For N = 1 To NumFiles
```

'open workbook, do not update links

```
Workbooks.Open XLSFiles(N), False
```

'print all the worksheets in the workbook

```
For Each oS In WorkSheets
  oS.PrintOut
Next
```

'save the workbook to another directory

^{&#}x27; the with statement avoids having to type ActiveWorkbook in front

```
'of Save and in front of Name.
 'Periods are required in front of Save and Name.
  With ActiveWorkbook
 .Save "c:\New dir\" & .Name
  End With
 'delete the original file. Note, file is not recoverable
  Kill XLSFiles(N)
 Next fName
 End If
End Sub
'this function's argument is a string array and
'the function returns an integer value
Function GetFileNames(FileNames() As String) As Integer
 Dim fName As String
 Dim N As Integer
N = 0
 fName = Dir$("C:\First Directory\*.xls")
 Do While fName <> ""
 'increase the number of files found each time through
  N = N + 1
 'expand the array and retain existing values
  ReDim Preserve FileNames(1 To N) As String
FileNames(N) = "C:\First Directory\" & fName
fName = Dir$()
 Loop
'set the function equal to the number of files found
 GetFileNames = N
End Function
```

15.26 Printing Embedded Charts

If you use the recorder to record the actions of printing a series of embedded charts, you will get a lot of lines. The following illustrates the recorder code to print just two embedded charts:

```
Sub RecorderCodeToPrintEmbeddedCharts()
ActiveSheet.DrawingObjects("Chart 1").Select
ActiveSheet.ChartObjects("Chart 1").Activate
ActiveChart.PrintOut
ActiveWindow.Visible = False
```

```
Windows("Book2").Activate
ActiveSheet.DrawingObjects("Chart 2").Select
ActiveSheet.ChartObjects("Chart 2").Activate
ActiveChart.PrintOut
ActiveWindow.Visible = False
Windows("Book2").Activate
Range("H28").Select
End Sub
```

The same code can be condensed to just two statements:

```
Sub PrintEmbeddedCharts()
ActiveSheet.DrawingObjects("Chart 1").Chart.PrintOut
ActiveSheet.DrawingObjects("Chart 2").Chart.PrintOut
End Sub
```

As information, the name of the drawing object is displayed in the name window when you select the drawing object. You can edit this name to any name you want.

15.27 Case Of The Disappearing PageBreak Constant

Visual Basis doesn't recognize the constant **xlPageBreakNone**, even though the online documentation says this is the one to use. This is a known bug in Excel. Use **xlNone** rather than **xlPageBreakNone**.

The following is how you can use this constant to clear all the page breaks from a worksheet.

```
Sub ClearBreaks()
WorkSheets("Template").Cells.PageBreak = xlNone
End Sub
```

15.28 Changing the Paper Type on each Sheet in a Workbook

If you share workbooks with people in other countries, you may find that you need to change the paper type on all the sheets in the workbooks before you can print. For example, the standard paper size in the U.S. is 8 ½ by 11, and in Europe it is A4, which is 210 by 297 mm.

The following code changes all the sheets to the same paper type:

```
Sub ChangePaperType()
Dim oS

'use a For..Next loop to modify all the sheets.
'Note that the sheets do not have to be activated to change the setting
For Each oS In Sheets
oS.PageSetup.PaperSize = xlPaperA4
Next
End Sub
```

15.29 File Path In Footer

In the before print command for the workbook, you can update it for the sheet being printed:

```
Private Sub Workbook_BeforePrint(Cancel As Boolean)
 ActiveSheet.PageSetup.LeftFooter=ActiveWorkbook.FullName
End Sub
```

15.30 Hiding the Windows Print Dialog

The following code by Stratos Malasiotis will hide the Windows print dialog when you do a printout. If you try to play with it to much you may get into problems. Use Alt+Ctrl+Del and then Cancel. The fncScreenUpdating sets the repainting window flag to false and therefore no WM_PAINT reaches the winproc.

Put the following code in its own module:

```
Option Explicit
Private Declare Function SendMessage
 Lib "user32"
 Alias "SendMessageA" _
 ( _
 ByVal hwnd As Long, _
 ByVal wMsg As Long, _
 ByVal wParam As Long, _
 lParam As Any _
 ) As Long
Private Declare Function IsWindow
 Lib "user32" _
 ( _
 ByVal hwnd As Long _
 ) As Long
Private Declare Function InvalidateRect _
 Lib "user32" _
 ( _
 ByVal hwnd As Long, _
 lpRect As Long, _
 ByVal bErase As Long _
 ) _
 As Long
Private Declare Function UpdateWindow _
 Lib "user32" _
 ByVal hwnd As Long _
 ) As Long
Private Declare Function GetDesktopWindow
 Lib "user32" () _
 As Long
```

```
Public Function fncScreenUpdating _
 ( _
 State As Boolean, _
 Optional Window_hWnd As Long = 0 _
Const WM_SETREDRAW = &HB
Const WM_PAINT = &HF
If Window_hWnd = 0 Then
Window_hWnd = GetDesktopWindow()
 If IsWindow(hwnd:=Window_hWnd) = False Then
  Exit Function
 End If
End If
If State = True Then
 Call SendMessage _
 ( _
 hwnd:=Window_hWnd, _
 wMsg:=WM_SETREDRAW, _
 wParam:=1, _
 lParam:=0 _
 )
 Call InvalidateRect _
 hwnd:=Window_hWnd, _
 lpRect:=0, _
 bErase:=True
 )
 Call UpdateWindow(hwnd:=Window_hWnd)
 Call SendMessage _
 hwnd:=Window_hWnd, _
 wMsg:=WM_SETREDRAW, _
 wParam:=0, _
 lParam:=0 _
End If
End Function
In your code, use statements like the following when you print:
Sub PrintDirect()
fncScreenUpdating State:=False
ActiveSheet.PrintOut
fncScreenUpdating State:=True
End Sub
```

16. DIRECTORIES

16.1 Displaying The Windows 95 Folder Dialog To Select A Directory

The following function, sDirectory(), will display the Windows folder selection dialog. This is useful if one needs the user to specify an output directory that does not contain any files. The display starts with C:\. To have a Windows folder dialog start in a specific folder, use the code in the next example.

'Place this type declaration and the next two functions at 'the top of the module

```
Public Type BROWSEINFO
 hWndOwner As Long
 pidlRoot As Long
 sDisplayName As String
 sTitle As String
 ulFlags As Long
 lpfn As Long
 lParam As Long
 iImage As Long
End Type
Declare Function SHGetPathFromIDList Lib "shell32.dll"
 Alias "SHGetPathFromIDListA" _
  (ByVal pidl As Long, ByVal pszPath As String) As Long
Declare Function SHBrowseForFolder Lib "shell32.dll" _
  Alias "SHBrowseForFolderA"
  (lpBrowseInfo As BROWSEINFO) As Long
Sub DemoGetPath()
 Dim anyPath As String
 'to use DirectoryName, just provide a msg for the dialog
 'to display
 anyPath = DirectoryName("Select destination folder")
 If anyPath = "" Then
 MsgBox "No directory selected"
 Else
 MsgBox anyPath
 End If
End Sub
Function DirectoryName(browseHeading As String) As String
 Dim browserInfo As BROWSEINFO
 Dim r As Long
 Dim iList As Long
Dim wPos As Integer
 browserInfo.pidlRoot = 0&
```

'Title in the dialog

```
browserInfo.sTitle = browseHeading
browserInfo.ulFlags = &H1

'Display the dialog

iList = SHBrowseForFolder(browserInfo)

'Parse the result
DirectoryName = Space$(512)
r = SHGetPathFromIDList(ByVal iList , ByVal DirectoryName)
If r Then
wPos = InStr(DirectoryName, Chr$(0))
DirectoryName = Left(DirectoryName, wPos - 1)
Else
DirectoryName = ""
End If
End Function
```

16.2 Specifying the Windows Dialog Starting Directory

The following code will display the Windows directory dialog and lets you specify the starting directory. The user can not go above the starting directory.

```
Sub GetaDirectory()
 Dim strMessage As String
 Dim startDirectory
 strMessage = "Select a directory"
 startDirectory = "c:\program files"
 Dim objFF As Object
 Set objFF = _
 CreateObject("Shell.Application").BrowseForFolder(
 0, strMessage, &H1, startDirectory)
 If Not objFF Is Nothing Then
  GetDirectory = objFF.items.Item.Path
 MsgBox GetDirectory
 Else
  GetDirectory = vbNullString
  MsgBox "No directory selected"
 End If
 Set objFF = Nothing
End Sub
```

16.3 Specifying A Starting Directory

To specify the starting directory and the file open dialog at the same time, use a statement like the following:

```
Dim bResponse As Boolean
bResponse = Application.Dialogs(xlDialogOpen).Show( _
 "c:\my documents\")
If Not bResponse Then Exit Sub
'else code to process open file
```

16.4 Getting A Directory Using The File Open Dialog

If the directory the user needs to specify has a file in it, then you can use the following code to get the directory.

```
Sub DirNameExample()
Dim dirName As String
dirName = Directory_Name
MsgBox dirName
End Sub
Function Directory_Name() As String
Dim fName, I As Integer
'display dialog asking user to select a file
 fName = Application.GetOpenFilename _
  ("Files (*.xls), *.xls", , _
  "To Specify The Directory, Select A File")
'check to see if cancel selected in the box
 If fName = "False" Then
 MsgBox "No selection made. Activity halted."
  End
End If
'extract just the directory name and store in the module level variable dirName
For I = Len(fName) To 1 Step -1
  If Mid(fName, I, 1) = "\" Then
 Directory_Name = Left(fName, I)
 Exit Function
End If
Next
End Function
```

16.5 How To Have The User Select A Directory

The following code illustrates how to display the built in Excel file selection dialog and then extract the directory name from the user selection.

'declare this at the top of the module

```
Dim dirName As String
Sub Main Routine()
 Select A Directory
MsgBox dirName
End Sub
Sub Select_A_Directory()
 Dim sFile, I As Integer
'display dialog asking user to select a file
 sFile = Application.GetOpenFilename _
  ("Files (*.xls), *.xls", , "Select A File")
'check to see if cancel selected in the box
 If sFile = "False" Then
  MsgBox "No file selected. Activity halted."
  End
 End If
'extract just the directory name and store in the module level variable dirName
 For I = Len(sFile) To 1 Step -1
  If Mid(sFile, I, 1) = "\" Then
 dirName = Left(sFile, I)
 Exit Sub
End If
 Next
End Sub
```

16.6 Setting The Directory For UnMapped Network Drives

If the path to a file is \\anyserver\\directory\\anotherDir\\ then the ChDir function will not change the directory to this path. You need to instead use code like the following:

```
Private Declare Function SetCurrentDirectoryA Lib "Kernel32" _
 (ByVal sCurDir As String) As Long

Function bSetDir(anyDir As String) As Boolean
 If SetCurrentDirectoryA(anyDir) = 0 Then
bSetDir = True
 End If
End Function
```

16.7 Getting A List Of Subdirectories

The following illustrates how to get a list of the subdirectories of a directory. It also illustrates using a main routine to call subroutines and passing variables to subroutines and having the subroutines change or use the variables/

```
Sub MainProgram()
Dim dirList() As String
'call the first subroutine and pass the main directory name and a string
'array variable. The subroutine will populate the array with the
'directories. (The array names do not have to be the same)
ListDirectories "c:\analyzer\", dirList()
'pass the populated array to a subroutine that will print the list on the
'active worksheet
 PrintList dirList()
End Sub
Sub ListDirectories(anypath As String, dirList() As String)
'this subroutine receives as its arguments a directory string
'ending in a \, and a string array. It then populates the array
'with the subdirectories
Dim dirOutput As String, i As Integer
'get the first subdirectory in the passed directory
 dirOutput = Dir(anypath, vbDirectory)
'loop until the Dir functions returns ''''
Do While dirOutput <> ""
 'Ignore the current directory and the encompassing directory
  If dirOutput <> "." And dirOutput <> ".." Then
 'make sure dirOutput is a directory.
 If (GetAttr(anypath & dirOutput) _
 And vbDirectory) = vbDirectory Then
 i = i + 1
  'expand the array size, preserving the existing entries
 ReDim Preserve dirList(1 To i)
```

```
'add the directory to the array
 dirList(i) = anypath & dirOutput
 End If
  End If
 'get the next output from the Dir function. it may be a file or
 'a directory so the above code checks for what it is
  dirOutput = Dir()
 Loop
End Sub
Sub PrintList(anyList() As String)
 Dim i As Integer, J As Integer
'loop through the array. Since its size is not passed, get its lower
'and upper limits for the For..Next loop. Print to the active sheet
 For i = LBound(anyList) To UBound(anyList)
 'set J equal to 1 if Lbound is zero. This is done so that the
 'next statement does not use zero as a row number
  If LBound(anyList) = 0 then J = 1
  Cells(i + J, 1).Value = anyList(i)
Next
```

16.8 Listing Sub Directories In A Directory

The following routine lists subdirectories in a directory.

```
Sub List_Sub_Directories_In_A_Directory()
Dim anyPath As String
Dim dirList() As String
Dim dirOutput As String
Dim I As Integer, J As Integer
```

'the following variable is set to the path to be searched

```
anyPath = "C:\Central\"
```

End Sub

'query the directory for any sub directories

```
dirOutput = Dir(anyPath, vbDirectory)
While dirOutput <> ""
```

'check to see if the string is a directory

```
If (GetAttr(anyPath & dirOutput) _
 And vbDirectory) = vbDirectory Then
 If dirOutput <> "." And dirOutput <> ".." Then
  'if a directory add the string to the array
 I = I + 1
 ReDim Preserve dirList(1 To I)
 dirList(I) = dirOutput
 End If
End If
 'query the directory and loop back if a string returned
  dirOutput = Dir()
Wend
'print the directory listing
For J = 1 To I
  Cells(J, 1).Value = anyPath & dirList(J)
End Sub
```

16.9 Determining If A Directory Exists

The following is a function that returns **True** if a directory exists, and **False** if it does not. The function is:

```
Function DirExists(sSDirectory As String) As Boolean
If Dir(sSDirectory, vbDirectory) <> "" Then DirExists = True
End Function

The following illustrates it use:

If DirExists("C:\Program Files\Common Files") Then

'actions to take if the directory exists

Else

'actions to take if it does not exist

End If

You could also do the code this way:

If Not DirExists("C:\Program Files\Common Files") Then
```

'actions to take if the directory does not exists

16.10 Listing Files In A Directory And/Or Its Subdirectories

The routine Create_File_List lists all the files of any filetype in a directory and its subdirectories. You have the option of just searching the directory specified or all the subdirectories. You also have the option of returning the full path as part of the array fileList. The array fileAndPathList stores the path and file names separate. You can sort the resulting arrays using the QuickSort routine found in this example book.

'Place at the top of the module

```
Public fileList() As String
Public fileAndPathList()
Public fileCount As Long
'fileList is a one dimensional array of the files
'fileAndPathList list stores the path in the first dimension
'and the filename in the second dimension
'fileCount is the number of matching files
'note: array lists are un-sorted
Sub DemoDirListing()
  \operatorname{\mathtt{Dim}}\ \operatorname{\mathtt{I}}\ \operatorname{\mathtt{As}}\ \operatorname{\mathtt{Long}}
 'reset filelist,fileAndPathList, and count
  Erase fileList
  Erase fileAndPathList
  fileCount = 0
 'call search routine and pass arguments
  Create_File_List "C:\My Documents", "xls", True, True
 'display results
  If fileCount = 0 Then
 MsgBox "No files found"
  If MsgBox(fileCount & " files found. " & _
 "Select OK to list in a new worksheet", _
 vbOKCancel) = vbOK Then
 Worksheets.Add
 For I = 1 To UBound(fileList)
 Cells(I, 1).Value = fileList(I)
 Cells(I, 2).Value = fileAndPathList(1, I)
```

```
Cells(I, 3).Value = fileAndPathList(2, I)
 Next
  'set for viewing
 Columns("A:C").EntireColumn.AutoFit
 Range("A1:C1").Select
 ActiveWindow.Zoom = True
 Application.Goto Range("a1"), True
 End If
  End If
End Sub
Sub Create_File_List(directoryPath As String, _
 sFileType As String, _
 bDoSubs As Boolean,
 bPrefixFileNameWithPath As Boolean)
Dim subDirectories() As String
Dim subDirCount As Long
Dim searchString As String
Dim fName
Dim I As Long
subDirCount = 0
'make certain the directory path ends in a \
 If Right(directoryPath, 1) <> "\" Then _
 directoryPath = directoryPath & "\"
 searchString = directoryPath & Dir(directoryPath & "*.*", _
 vbDirectory)
 Do While searchString <> directoryPath
  If Not (Right(searchString, 2) = "\." Or _
 Right(searchString, 3) = "\..") Then
 If GetAttr(searchString) = vbDirectory Then
  'do this if a subdirectory
 If bDoSubs Then
 ' add to array of directories
 subDirCount = subDirCount + 1
 ReDim Preserve subDirectories(1 To subDirCount)
 subDirectories(subDirCount) = searchString
 End If
 Else
  'do this if a file of the correct filetype
 If UCase(Right(fName, Len(sFileType))) = _
 UCase(sFileType) _
 Or sFileType = "*" Then
```

```
fileCount = fileCount + 1
 ReDim Preserve fileList(1 To fileCount)
 ReDim Preserve fileAndPathList(1 To 2, _
 1 To fileCount)
 fileAndPathList(1, fileCount) = directoryPath
 fileAndPathList(2, fileCount) = fName
  'include path in fileList if option to do so set
 If bPrefixFileNameWithPath Then
 fileList(fileCount) = searchString
 fileList(fileCount) = fName
 End If
 End If
 End If
End If
fName = Dir()
searchString = directoryPath & fName
Loop
'call recursively to process subdirectories
 If subDirCount > 0 And bDoSubs Then
  For I = 1 To subDirCount
 Create_File_List subDirectories(I), _
 sFileType, _
 bDoSubs,
 bPrefixFileNameWithPath
 End If
End Sub
```

16.11 Counting The Number Of Files In A Directory

The following shows how to count the number of XLS files in a directory. It uses a function to do this. The advantage of this is that the function can be called from many places in your code versus having to repeat the code each time it is needed.

```
Function CountFiles(tgtDir As String) As Integer
Dim fName As String
```

'Retrieve the first entry, handle error if directory not found

```
On Error GoTo badDirectory
fName = Dir(tgtDir & "\*.xls")
On Error GoTo 0
```

'loop through all files in the directory and increment the function's value

```
' Ignore the current directory and
' the encompassing directory.

If fName <> "." And fName <> ".." Then
 CountFiles = CountFiles + 1
End If
' Get next entry.

fName = Dir()
Loop
Exit Function
badDirectory:
```

'come here if directory can not be accessed

```
MsgBox "The directory you specified does not exist or " & _
 "can not be accessed. Activity halted."
End
End Function
```

The following is another function that counts the number of files in a directory. The subroutine below runs this function and counts the number of files in the C:\Temp directory.

```
Sub Test1()
  MsgBox CountFiles("C:\TEMP\") & " files"
End Sub

Function CountFiles(tgtDir As String)
  Dim fName As String
  Dim cnt As Integer

'Retrieve the first entry.

fName = Dir(tgtDir)
  cnt = 0
```

' Start the loop.

```
' Ignore the current directory and
' the encompassing directory.

If fName <> "." And fName <> ".." Then
 cnt = cnt + 1
 End If

' Get next entry

 fName = Dir()
Loop

'set the function equal to the number of files counted
CountFiles = cnt
End Function
```

16.12 How To Obtain The User's Temp Directory

The following returns the user's Windows Temp directory

```
Sub TempDir()
MsgBox Environ("Temp")
End Sub
```

16.13 Getting The Windows Directory

One way to get the Windows directory is to use the Environ function:

```
MsgBox Environ("Windir")
```

Another way is to use the following function (author unknown), will return the Windows directory:

'32-bit API declaration

```
Declare Function GetWindowsDirectoryA Lib "KERNEL32" _
 (ByVal lpBuffer As String, ByVal nsize As Integer) _
 As Integer

'16-bit API declaration

Declare Function GetWindowsDirectory Lib "KERNEL" _
 (ByVal lpBuffer As String, ByVal nsize As Integer) _
 As Integer

Function WindowsDir()
```

```
'Returns the Windows directories
```

```
Dim WinDir As String * 255

'Determine if Excel is 16-bit or 32-bit

Select Case Left(Application.Version, 1)
 Case "5"

'16-bit

 WLen = GetWindowsDirectory(WinDir, Len(WinDir))
 Case Else

'32-bit

 WLen = GetWindowsDirectoryA(WinDir, Len(WinDir))
End Select
WindowsDir = Left(WinDir, WLen)
End Function
```

16.14 Getting File Information From A Directory

The following example shows how to return not only all the files and sub directories in a directory, but also the file size, last modified date, and file and directory attributes.

```
Sub DirectorytoSheet()
Dim sh As Worksheet, lstAttr As Integer
Dim mypath As String, myName As String
Dim rw As Integer, fattr, strAttr As String
```

'Add a new workbook for the information

Workbooks.Add

'set a variable to refer to the active sheet in this workbook

```
Set sh = ActiveSheet
```

'set key values

```
lstAttr = vbNormal + vbReadOnly + vbHidden
lstAttr = lstAttr + vbSystem + vbDirectory
lstAttr = lstAttr + vbArchive
```

' Set the directory to be analyzed

```
mypath = "c:\"
```

' Retrieve the first entry.

```
myName = Dir(mypath, lstAttr)
```

'put labels on the sheet at the top of the columns

```
sh.Cells(1, 1) = "Path:"
sh.Cells(1, 2) = mypath
sh.Cells(2, 2) = "Name"
sh.Cells(2, 3) = "Date"
sh.Cells(2, 4) = "Time"
sh.Cells(2, 5) = "Size"
sh.Cells(2, 6) = "Attr"
'set the output row to a variable, which is index below as entries are made
rw = 3
' Start the loop.
Do While myName <> ""
' Ignore the current directory and
' the encompassing directory.
 If myName <> "." And myName <> ".." Then
 'write file name to output file
  sh.Cells(rw, 2) = myName
 'write date to the output file
  sh.Cells(rw, 3) = Int(FileDateTime(mypath & myName))
 'write time to the output file
  sh.Cells(rw, 4) = _
  FileDateTime(mypath & myName) - _
  Int(FileDateTime(mypath & myName))
 'write file size to the output file
  sh.Cells(rw, 5) = FileLen(mypath & myName)
 'get the attributes of the file or directory
  fattr = GetAttr(mypath & myName)
  strAttr = ""
  If fattr <> vbNormal Then
```

If (fattr And vbReadOnly) Then
 strAttr = strAttr & "R"

```
End If
 If (fattr And vbHidden) Then
 strAttr = strAttr & "H"
 If (fattr And vbSystem) Then
 strAttr = strAttr & "S"
 If (fattr And vbDirectory) Then
 strAttr = strAttr & "D"
 End If
 If (fattr And vbArchive) Then
 strAttr = strAttr & "A"
 End If
  End If
 'write the file or directory attribute to the output file
  sh.Cells(rw, 6) = strAttr
'index the output row variable to the next blank row
  rw = rw + 1
 End If
'Get next entry.
 myName = Dir()
Loop
'format columns that need formatting
sh.Columns("D:D").NumberFormat = "h:mm AM/PM"
```

```
sh.Columns("E:E").NumberFormat = "#,##0"
 sh.Columns("B:B").EntireColumn.AutoFit
sh.Columns("F:F").HorizontalAlignment = xlRight
sh.Range("c2:e2").HorizontalAlignment = xlRight
End Sub
```

16.15 Creating A New Directory

The **MkDir** command allows you to create a new directory. For example:

```
MkDir "C:\MyDirectory"
```

If the path is not specified, then the directory is created as a sub directory of the current directory.

16.16 Creating A Multi-Level New Directory

The subroutine MakeDirectory shown below by Rob Bovey will create a new subdirectory and any new directories needed in the specified path.

```
Sub MakeDirectoriesExamples()
MakeDirectory "c:\aaa\bbb\ccc\"
End Sub
Sub MakeDirectory(ByVal szDirectory As String)
Dim lPosition As Long
Dim szDir As String
'Ensure that the directory string to be processed has a trailing backslash.
 If Right$(szDirectory, 1) <> "\" Then _
szDirectory = szDirectory & "\"
'If szDirectory doesn't exist, then create it.
 If Len(Dir$(szDirectory, vbDirectory)) = 0 Then
 'Each subdirectory in the string must be created
 'one at a time from left to right.
  lPosition = InStr(szDirectory, "\")
 'Loop through each subdirectory level
  Do While 1Position > 0
 'Get the next subdirectory level.
 szDir = Left$(szDirectory, lPosition - 1)
 'If the current level does not exist then create it.
 If Len(Dir$(szDir, vbDirectory)) = 0 Then MkDir szDir
 ' Increment the starting point for the next backslash search.
 lPosition = lPosition + 1
 'Find the next slash position.
 lPosition = InStr(lPosition + 1, szDirectory, "\")
 good
End If
End Sub
```

16.17 List Of Available Drives

The following routine, by Jim Rech, returns the available drives. It writes them out to the first worksheet in the active workbook.

'place at the top of the module

```
Declare Function GetDriveType Lib "KERNEL"
 (ByVal DriveNumber As Integer) As Integer
Declare Function GetDriveTypeA Lib "KERNEL32" _
 (ByVal DriveNumber As String) As Integer
'this returns the drives, starting with drive C
Sub ListAvailDrives()
 Dim DrvCtr As Integer, Success As Integer
 Dim ListCtr As Integer
 Worksheets(1).Range("A1:A26").ClearContents
'do this if Excel 7 or higher
 For DrvCtr = Asc("C") To Asc("Z")
 'check each letter to see if it is a drive
  Success = GetDriveTypeA(Chr(DrvCtr) & ":\")
  If Success <> 0 And Success <> 1 Then
 ListCtr = ListCtr + 1
 Worksheets(1).Cells(ListCtr, 1) = Chr(DrvCtr)
  End If
 Next
End Sub
```

16.18 Getting The Amount Of Free Disk Space On A Drive

You can use API calls to get the amount of free disk space on a drive. Place the following at the top of a module (either Excel 7 or 97):

```
dVal# = dVal# * NumFreeClusters&

GetFreeSpace = dVal#
End Function
```

The following illustrates how to use the above code to return the space on the C drive:

```
Sub DiskSpace()
 MsgBox GetFreeSpace("c:\") / 1048576 & " MB"
End Sub
```

17. PROGRESS MESSAGES

17.1 Creating A Splash Screen While Your Code Runs

If your code runs for a long time, you may want to create a splash screen that displays a message saying something like "Working....". To create a splash screen, you would need to do the following:

- add a new temporary workbook
- write a message to it
- turn screen updating off
- run your code
- delete the temporary workbook

Any time you wish to change the message on the screen, you would need to activate the temporary workbook, turn screen updating on, change the message, and turn screen updating back off.

The following illustrates the above procedures.

'declare this at the top of the module

```
Dim splashCell As Range
Sub CreateSplashWorkbook()
Dim curBook As Workbook, splashBook As Workbook
Dim splashSheet As Worksheet
Dim originalSetting As Integer
```

'store the active workbook so it can be reactivated

```
Set curBook = ActiveWorkbook
```

'create a one sheet workbook - be sure to close when done

```
Application.ScreenUpdating = False

originalSetting = Application.SheetsInNewWorkbook

Application.SheetsInNewWorkbook = 1

Set splashBook = Workbooks.Add

Application.SheetsInNewWorkbook = originalSetting
```

'set references to the sheet and cell

```
Set splashSheet = splashBook.Sheets(1)
 Set splashCell = splashSheet.Cells(10, 3)
'format the cell, column, and sheet
With splashCell
  .Font.Bold = True
  .Font.FontStyle = "Bold"
  .Font.Size = 16
  .WrapText = True
 End With
 splashSheet.Columns("C:C").ColumnWidth = 43.86
ActiveWindow.DisplayGridlines = False
 curBook. Activate
End Sub
Sub DisplayMsg(ByVal anyText As String, _
 ByVal nSeconds As Integer)
Dim curBook As Workbook, waitTime
 Set curBook = ActiveWorkbook
'activate the splash workbook and maximize the sheet
 On Error GoTo errorTrap
 splashCell.Parent.Parent.Activate
 ActiveWindow.WindowState = xlMaximized
'insert the message and display it
 splashCell.Value = anyText
 Application.ScreenUpdating = True
Application.ScreenUpdating = False
'if a wait time is supplied, wait that number of seconds
 If nSeconds > 0 Then
 'calculate the time to wait until
 waitTime = Now() + TimeSerial(0, 0, nSeconds)
  Application.Wait waitTime
 End If
 curBook.Activate
Exit Sub
errorTrap:
MsgBox "the splash workbook has not been created"
End Sub
Sub SplashTest()
```

'this illustrates using the above code

```
Dim I As Integer
CreateSplashWorkbook
For I = 1 To 5

'display a simple message and wait three seconds

DisplayMsg "message " & I, 3
Next
DisplayMsg "Closing Splashworkbook", 2

'remove the temporary workbook

splashCell.Parent.Parent.Close False
End Sub
```

Please note that there are alternatives to the above splash screen approach:

- ◆Use the Application.StatusBar (examples are in this help file)
- Display a userform and write messages to it. This technique is also in this help file.

17.2 Displaying A Status Bar Message

At the very bottom the Excel screen is the status bar. When you save a workbook, you will see a progress bar in this area, showing that the worksheet is being saved. You can display a message in the status bar using code like the following:

```
Application.StatusBar = "Working...."
'your code

Application.StatusBar = "Still Working...."
'more code

Application.StatusBar = False
'the above removes the text you wrote to the status bar,
'allowing Excel's status messages to appear
```

Because some users have turned off the status bar, you can redisplay it via code, and then re-set it to the original setting, as illustrated by the following:

```
Dim oldStatusBar As Boolean
'store the status bar setting
oldStatusBar = Application.DisplayStatusBar
```

```
'display the status bar
 Application.DisplayStatusBar = True
'display a message
 Application.StatusBar = "Please be patient..."
'Your long process goes here
'remove any text in the status bar area
 Application.StatusBar = False
'reset the status bar to the user's preference
 Application.DisplayStatusBar = oldStatusBar.
The following is another illustration on how to display a message on the status bar:
Sub Status_Message_Example()
 Dim I As Integer
'loop 10 times, displaying a different message each time
 For I = 1 To 10
  Application.StatusBar = "Processing loop " & I
 'wait one second then continue loop - demo purpose only
  Application.Wait Now() + TimeValue("00:00:01")
 Next
'clear the status bar message
 Application.StatusBar = False
End Sub
```

17.3 Rather Cool Non Modal Progress Dialog

Andred Baker has created a non-modal progress screen that shows a progress bar, title and caption. Although the install file is 1.4mb the actual DLL is tiny and efficient. It's free and available from his web site:

17.4 Modeless Userforms in Excel 2000

In Excel 2000 and XP, user forms can be modeless, so you can use

```
Sub Excel1200ModelessExample()
 UserForm1.Show vbModeless
 For I = 1 To 5
 UserForm1.Label1.Caption = "status message " & I
 Application.Wait (Now() + TimeValue("00:00:01"))
 Next
 Unload UserForm1
End Sub
```

Please note that Excel 97 does not support this feature.

17.5 Resetting The Status Bar

If you use the status bar to display messages to your users you will need to reset it by using the following statement:

```
Application.StatusBar = False
```

If your code crashes before this statement is reached, then the status bar will contain the last message sent. It is a good idea to start your code with the above statement, and include it in any error handing routines that halt your macros.

17.6 Display Status Messages In A Modeless UserForm

To display processing messages in a userform while your code is running, do the following:

- 1) Create a userform with a single label box on it and no buttons. Change the font on the label box to a large font. Change the caption on the userform to "Status" (or some other caption that you prefer)
- 2) On the userform's code module, select userform in the left drop down and Activate in the right dropdown. It will create the following two lines of code in the module:

```
Private Sub UserForm_Activate()
End Sub
```

3) In the above procedure, put the name of your main procedure. For example:

```
Private Sub UserForm_Activate()
```

'runs your main procedure. It can be any name you want

```
Main_Procedure
```

'unloads the form with the above procedure is done

```
Unload Me
End Sub
```

4) Assuming that the name of the userform is UserForm1, and that the name of the label is Label1, use statements like the following to display messages in the userform:

change the message in the user form

```
UserForm1.Label1.Caption = "any message you want"
```

'repaint the form so that the message is displayed

```
UserForm1.Repaint
```

- 5) To run your main code, create a procedure in a regular module that shows the user form:
- 6) Make certain that your error handling routines unload the userform if they stop execution.

To illustrate the above, put the following code in a regular module. The first procedure, called "Start_Up" is the one that you run. The second procedure, called "Main_Procedure" is the primary procedure.

```
Sub Start_Up()
UserForm1.Show
End Sub

Sub Main_Procedure()
Dim I As Integer

'write a message to the label

UserForm1.Label1.Caption = "Step one being done....."

'repaint the form so shat the above message is displayed

UserForm1.Repaint

'your code would go here; we've used Application.StatusBar to
'demonstrate that the code is executing

For I = 1 To 2000
Application.StatusBar = I
Next
```

'display a second status message in the dialog

```
UserForm1.Label1.Caption = "Step two being done....."
UserForm1.Repaint
For I = 1 To 2000
```

```
Application.StatusBar = I
 Next
'display a third status message in the dialog
 UserForm1.Label1.Caption = "Final step being done....."
 UserForm1.Repaint
 For I = 1 To 2000
  Application.StatusBar = I
 Next
'clear the status bar
 Application.StatusBar = False
End Sub
Please note that it is very difficult to debug code while using the above code. The best approach
is to only implement when you are done debugging.
The following is another way to use this approach:
Sub Main Procedure()
 StatusForm.Show
'If you need to step through your code, then put the
'statement "Unload StatusForm" at the point in your code
'where you wish to start stepping through it. Also put a
'breakpoint or Stop statement at that location.
End Sub
Sub Continuation Procedure()
'called by activate procedure in StatusForm
 Show_Message "Processing step 1"
'your code here
'more code here
 Show_Message "Processing step 3"
'more code here
End Sub
Sub Show_Message(ByVal anyText)
 StatusForm.Label1.Caption = anyText
```

```
StatusForm.Repaint End Sub
```

17.7 Modeless Dialogs - Web Examples

There are a number of Microsoft articles on processing and status messages:

http://support.microsoft.com/support/kb/articles/q162/2/57.asp

OFF97: How to Show a "Now Processing" Dialog While Macro Runs

http://support.microsoft.com/support/kb/articles/q136/2/22.asp

Excel: How to Use a Custom Dialog Box as a Startup Screen (xl95/5.0)

http://support.microsoft.com/support/kb/articles/q158/8/48.asp

XL97: How to Create a Startup Screen with a UserForm

http://support.microsoft.com/support/kb/articles/Q148/2/09.asp

XL: How to Create a Temporary Message Box While Macro Runs

Excel 95/5.0

http://support.microsoft.com/support/kb/articles/q162/2/57.asp

OFF97: How to Show a "Now Processing" Dialog While Macro Runs

17.8 Displaying A MsgBox for X Seconds

If you have Windows 98 or higher, then you can use the following to display a message box for a few seconds:

```
Sub StatusMsgBox()
CreateObject("WScript.Shell").Popup _
 "Macro Started...Please", 2, "ATTENTION"
End Sub
```

The above uses the Windows Scripting Host files. To determine if the above will work, confirm that the file WSHOM.OCX is in the Windows Systems directory. If you do not have them, search Microsoft's web site for download links.

18. FUNCTIONS

18.1 A Function That Uses Multiple Ranges As Input

the following function allows the use to select multiple ranges for its input. This function calculates the total error value of a range of numbers

```
Function ErrorSum(ParamArray anyRange() As Variant) As Double
Application. Volatile
Dim cell As Variant
Dim I As Integer
Dim y As Double, x As Double
y = 0
'rotate through each range selected
For I = LBound(anyRange) To UBound(anyRange)
 'rotate through all cells in the range
 For Each cell In anyRange(I)
  y = y + cell.Value ^ 2
 Next cell
Next I
'set the function equal to the above calculation
ErrorSum = y ^0.5
End Function
```

Application.Volatile is used to insure that the function will recalculate if any cell on the worksheet changes. This does slow Excel down. If the data does not change, then you can exclude this statement. Or, you can exclude it, and just press ALT-CTL-F9 to force the function to recalculate.

18.2 An Example Function

The following is a function that calculates the total error value of a range of numbers, given that the user selects a range of cells:

```
Function ErrorSum(anyRange As Range) As Double
Application.Volatile
Dim cell As Range
Dim y As Double, x As Double
y = 0
```

'rotate through all cells in the range

```
For Each cell In anyRange
y = y + cell.Value ^ 2
Next cell
```

'set the function equal to the above calculation

```
ErrorSum = y ^ 0.5
End Function
```

Application. Volatile is used to insure that the function will recalculate if any cell on the worksheet changes. This does slow Excel down. If the data does not change, then you can exclude this statement. Or, you can exclude it, and just press ALT-CTL-F9 to force the function to recalculate.

18.3 Determining Which Cell, Worksheet, And Workbook Is Calling A Function

The following statements

```
Dim cellAddress As String, shName As String, wbName As String
cellAddress = Application.Caller.Address
shName = Application.Caller.Parent.Name
wbName = Application.Caller.Parent.Name
```

Return the cell Address, the worksheet name, and the workbook name

respectively and store in a variable for later use. The following statements set an object variable to the cell, the worksheet, and the workbook:

```
Dim oCell As Range, oSheet As Worksheet, oBook As Workbook
oCell = Application.Caller
oSheet = Application.Caller.Parent
oBook = Application.Caller.Parent
```

18.4 Finding The Maximum Value In A Column

The following example finds the maximum value in column D, and then selects the first cell in that column with that value. This would be useful if you need to select the first cell in a range with the latest date. This example uses two worksheet functions, **Match** and **Max** to achieve its results.

```
Sub Find_Max()
Dim searchRange As Range
Dim cell As Range
Dim maxValue, maxRow As Integer

'define the search range, in this case it is column D
Set searchRange = Columns("d")
```

```
'get the maximum value in the column

maxValue = Application.Max(searchRange)

'get the row that the first maximum value is in. If your search range is
'not all cells, then you would add the row number of the start cell
'to the max row and subtract one to get the row number
'use Application.Match to do this. The third argument must be 0

maxRow = Application.Match(maxValue, searchRange, 0)

'set a range variable to refer to the first cell with the max value

Set cell = Cells(maxRow, 4)

'select the cell to prove the maximum cell value was found

cell.Select
```

18.5 Forcing A Function To Recalculate When A Change Is Made

User defined functions will only recalculate when the cells that they directly refer to are changed. However, other cells on a sheet may change which changes the values in user defined functions' cells. For example, a range may be supplied to a function, but the function will only recalculate if the end cells are changed. Thus Excel will not detect this change and user defined functions will return their old, now incorrect values. To force a user defined function to recalculate, add the line "Application. Volatile = True" as the first line in your function. If it is not the first line of code, then it will not force the needed recalculation:

```
Function MyFunction()
Application.Volatile = True
'remainder of code
End Function
```

End Sub

The drawback on this approach is that if you have used such a function many times in your worksheet, each cell's equation must be calculated each time you make a change. You could instead press ALT-CTRL-F9 and force a re-calculation as needed.

18.6 Getting The Maximum Value In A Range

The statement **Application.Max**(range) returns the maximum value in a range. DO NOT use **Application.WorksheetFunction.Max**(range). The **WorksheetFunction** qualifier can cause errors.

The same applies to MIN, AVERAGE, and MEDIAN.

The following sub will select the maximum value in the column of the active cell.

18.7 Tricks On Using Find

After using **Find** to search for a cell, you should use a test to see if it found what you were searching for. For example:

```
Dim Found As Range
Set Found = Cells.Find(What:="100", After:=ActiveCell, _
 LookIn:=xlValues, LookAt:=xlWhole, _
 SearchOrder:=xlByColumns, SearchDirection:=xlNext, _
 MatchCase:=False)
If Found Is Nothing Then
'actions to take if not found
Else
'actions to take if found
```

If you are searching for a date, then you need to convert the date to a value and supply it to the **What** argument of the **Find** function:

```
what:=DateValue("07/18/98")
```

End If

You do not need to use the argument "After:=ActiveCell" with the Find command. Eliminating it allows you to use Find on a non-active sheet.

```
Set Found = Sheets(5).Cells.Find(What:="100", _
LookIn:=xlValues, LookAt:=xlWhole, _
SearchOrder:=xlByColumns, SearchDirection:=xlNext, _
MatchCase:=False)
```

You can also specify the After argument for a non-active sheet, if the starting position is important. The following searches down column B on a sheet, starting at cell B1.

```
With Sheets(5).Columns(2)
Set Found = .Cells.Find(What:="100", _
 After:=(.Cells(.Cells.Count) _
 LookIn:=xlValues, LookAt:=xlWhole, _
 SearchOrder:=xlByColumns, SearchDirection:=xlNext, _
 MatchCase:=False)
End With
```

18.8 VLookUp Example

Here's an example to get you started with VlookUp

```
Sub Vlookup_Example()
Dim sTxt As String
Dim sFound As String
Dim sRange As Range
Dim vCol As Integer
Dim bPerfectMatch As Boolean
Dim eVal As Integer
```

'Set vlookup Values

```
sTxt = "mystring"
Set sRange = Sheets(1).Columns("a:b")
vCol = 2
bPerfectMatch = True
On Error Resume Next
```

'do lookup

```
sFound = Application.VLookup _
  (sTxt, sRange, vCol, Not bPerfectMatch)
```

'store error value and turn off error handling

```
eVal = Err
On Error GoTo 0
```

'check error value to see if match found

```
If eVal <> 0 Then
  MsgBox sTxt & " Not found"
Else
  MsgBox "vlookup of " & sTxt & " is " _
```

```
& sFound & " in column " & vCol

End If

End Sub
```

18.9 User Defined Functions - General Comment

If you know the C/C++ languages and have a compiler, see the Microsoft Excel Developer's Kit, published by MS-Press (Book + CD-ROM). It explains how to build XLL add-in functions, which you can better document in the function-wizard than VBA functions (and run ***MUCH FASTER***).

You can change the descriptive text that appears when the UDF appears for selection through the Function Wizard. To do that, use Alt-F8 from the Excel window, type the name of the function into the macro name line (it won't appear as a choice, and you may need to include the workbook name) and then choose Options. You can then enter the description into the text box labeled Description.

18.10 Using Worksheet Functions In Visual Basic Macros

You can use Excel worksheet functions for which there are no Visual Basic equivalents in your code by prefixing the name of the function with "**Application**". For example,

MsgBox Application.Round(ActiveCell.Value)

There are some worksheet functions that you can use without qualifying with **Application**, such as **Sin**() and **Cos**(). Such functions will not work if you qualify them with Application. The following are some of the functions you can use directly, without the **Application** qualifier

One way to tell if you need to qualify the function with **Application** is to place the cursor on the function's name and press F1. If Visual Basic's help on the function appears then you do not qualify the function. If however the worksheet help appears then you do need to qualify the function.

The help in Excel says to use **Application.WorksheetFunction** instead of just **Application**. However, there have been a number of Excel news group reports of this causing problems. The

solution has been to not use **WorksheetFunction**, and just use **Application**. The only advantage of using **Application.WorksheetFunction** is that it automatically displays the arguments for the function.

Its possible to use many of Excel's functions in your code. The easiest way to get code is to do the following:

choose record a macro,

perform the function you need code for.

Stop recording

Now edit the macro and viola, there is the code you need.

18.11 Using The Worksheets Functions In Your Code

The following shows how to use the **Sum** function in a macro:

```
Dim dblResults As Double
dblResults = Application.Sum(Selection)

The following illustrates using the MAX function:

Dim X As Single
X = Application.Max(Worksheets("Sheet1").Range("A1:A100"))

The following illustrates using AVERAGE:

Set myRange = Worksheets(1).Range("A1:A10")
MsgBox Application.Average(myRange)
```

18.12 Using Match To Return A Row Or Column Number

Application.Match is an alternate to using **Application.Find** to search for a matching string. The following illustrates its use to search for the string "XYZ" in column A. **Match** is not case sensitive. If it does not find a match, then it can be set to return an error value.

In this example, an error will occur when this error is assigned to the variable R, which is allowed to have only whole number values. An alternate way to handle this is to make R a variant variable and then use the test IsError(R) to see if an error value is returned and handle that situation.

```
Sub Find_A_Match_In_A_Column()
 Dim R As Long
```

'turn on in case a match is not found

```
On Error Resume Next
```

'search just a single column. Use the "0" argument in the match function 'to get an exact match

```
R = Application.Match("xyz", Columns(1), 0)
```

'turn off error handling

```
On Error GoTo 0
```

'check the results of the Match and display a message

```
If R = 0 Then
  MsgBox "No match found"
Else
  MsgBox "Match found on row " & R
End If
End Sub
```

If XYZ is somewhere in row 1, then you could do the following:

```
Sub Find_A_Match_In_A_Row()
Dim C As Long
On Error Resume Next
C = Application.Match("xyz", Rows(1), 0)
If C = 0 Then
 MsgBox "No match found"
Else
 MsgBox "Match found in column " & C
End If
End Sub
```

In the above examples, since you know the column and row being searched, you can refer to the cell containing the match by using **Cells**(R, 1) or **Cells**(1, C) respectively.

18.13 User Defined Functions And The Function Wizard

When you use the function wizard to fill in the arguments for a user defined function, the function wizard is always recalculating the answer as you fill in an argument. Unfortunately, most user defined functions will crash unless all arguments are supplied. Since the wizard runs the functions before all the arguments are supplied, the wizard will crash unless you take precautions to avoid a crash!

To get around this problem, put an error trap at the top of your function in your function:

```
Function Somefunction(ARG1, ARG2, ETC)
On Error GoTo exitFunctionLabel
```

'function code 'normal exit

```
Exit Function
exitFunctionLabel:
  SomeFunction = "#N/A"
End Function
```

The **On Error** statement causes the function to jump to the label "exitFunctionLabel" at the end of the code when an error occurs. It then exits the function, and returns the default value of the function. For example, if the function is declares as a Boolean function, it would return **False**.

18.14 Using Find In Visual Basic Code

The **Find** function returns a range object. Once you have a range object you can copy it or assign its value to another cell, etc. Here is an example of copying and pasting the cell one to the right of the cell on Sheet1, column A that contains "ABC":

```
Dim R As Range
Set R = Worksheets("Sheet1").Columns(1).Find("ABC")

'confirm something was found, stop if not

If R Is Nothing Then
 MsgBox "ABC not found. Activity halted."
 End
End If

'if ABC found copy the value next to it to sheet 2, cell A1

R.Offset(0, 1).Copy Worksheets("Sheet2").Range("A1")
```

Most people new to VBA think in terms of selecting a cell and then doing something to it. As these examples show that is not necessary (usually anyway) and in fact just slows things down.

18.15 Using Find In Your Macros

If you use the macro recorder to search the range A1:A10 for the string "ABC" on Sheet1, the following is what you would get:

```
Sub Macro1()
Sheets("Sheet1").Select
Range("A1:A10").Select
Selection.Find(What:="abc", After:=ActiveCell, _
LookIn:=xlFormulas, _
LookAt:=xlPart, SearchOrder:=xlByRows, SearchDirection:= _
xlNext, MatchCase:=False).Activate
```

End Sub

The following achieves the same result, but does not select the sheet, the range, nor activate the found cell. It also sets a range variable to the found cell and halts the code if the text is not found

```
Sub FindABC()
Dim fCell As Range
Dim R As Range
'set a range variable equal to the range to be searched
R = Worksheets("sheet1").Range("A1:A0")
'search the range. Note that Find is qualified with the range, and
'that the After argument is specified as the last cell in the range,
'not with ActiveCell. This makes the search start with the first cell.
 Set fCell = R.Find(What:="ABC", _
  After:=R.Cells(R.Cells.Count), _
  LookIn:=xlValues, LookAt:=xlPart,
  SearchOrder:=xlByRows, SearchDirection:=xlNext, _
  MatchCase:=False)
'check to see if a match is found
 If fCell Is Nothing Then
 'if no match, display a message and halt the sub
  MsgBox "What You looked for couldn't be found"
  Exit Sub
 End If
End Sub
```

The key in modifying the macro code is to qualify **Find** with the search range, and to specify for the **After** argument a cell in this range.

If you wanted the search to start searching from the first cell in the search range, then the After argument must be specified as the LAST cell in the search range:

```
Set fCell = R.Find(What:="ABC",
After:=R.Cells(R.Cells.Count), _
LookIn:=xlValues, LookAt:=xlPart, _
SearchOrder:=xlByRows, SearchDirection:=xlNext, _
MatchCase:=False)
```

Please note that the above assumes that the range is one area, and not multiple areas. If there are multiple areas, then use the following:

```
Dim lastArea As Range
Set lastArea = R.Areas(R.Areas.Count)
Set fCell = R.Find(What:="ABC", _
After:=lastArea.Cells(lastArea.Cells.Count), _
LookIn:=xlValues, LookAt:=xlPart, _
```

```
SearchOrder:=xlByRows, SearchDirection:=xlNext, _
MatchCase:=False)
```

18.16 Using The Find Command To Find A Particular Cell

When you record a macro that uses the Find command, the following is typical of what you get:

```
Cells.Find(What:="ABC", After:=ActiveCell, LookIn:=xlValues, _
LookAt:=xlWhole, SearchOrder:=xlByRows, SearchDirection:= _
xlNext, MatchCase:=False).Activate
```

In the above recording, the find is for an exact match to the letters "ABC" and the recording selects the cell. The following is a simple function that does a find and returns the cell reference for use in your code. In this function, the search range is specified by the range variable searchRange, and the After argument is specified as the last cell in this range. This makes Excel start the search from the first cell of the range. Also, **Application.DisplayAlerts** has been set to **False** so that an alert box is not displayed if a match is not found. It is set back to true as this is the defauk=lt setting, and it does not rest automatically.

```
Function FindCell(searchFor As String, _
searchRange As Range) As Range
Application.DisplayAlerts = False
With searchRange
Set FindCell = .Find(What:=searchFor, _
After:=.Cells(.Cells.Count), _
LookIn:=xlValues, LookAt:=xlWhole, SearchOrder:=xlByRows, _
SearchDirection:=xlNext, MatchCase:=False)
End With
Application.DisplayAlerts = True
End Function
```

The following illustrates how to use this function to search for the words "ABC" on sheet 2 of the active workbook.

```
Sub FindExample1()
Dim cell As Range
Set cell = FindCell("ABC", Sheets(2).Cells)
If cell Is Nothing Then

'action to take of no match

Else

'action to take if a match

End If
```

End Sub

If you wished to restrict the search to a specific range, such as a column and also specify the workbook and sheet by name, you could do the following:

```
Sub FindExample2()
Dim cell As Range, someSheet As Worksheet
Set someSheet = Workbooks("book1").Sheets("sheet1")
Set cell = FindCell("ABC", Sheets(2).Cells)
If cell Is Nothing Then

'action to take of no match

Else
'action to take if a match

End If
End Sub
```

18.17 Using VLookUp In Your Code

The following is an example of using **VLookUp**, an Excel function, in your Visual Basic code. In this example, the user has one worksheet with descriptions in column A and values in column B. The user has a second worksheet with just a list of descriptions. The user wants the code to read the descriptions in the second worksheet, look for a matching description in the first workbook, and if a match is found copy the value in column B to the right of the description in the second workbook.

Please note that if you have the last argument set to **False**, as in this example, **VLookUp** will return an error value if it cannot find an exact match. Thus you have to check for the error value to see if it was returned. And use a variant variable to capture the output of **VLookUp**.

```
Sub Vlookup_Example()
Dim lookupRange As Range
Dim srceRange As Range
Dim cell As Range
Dim lookupValue As Variant

'the lookup range is the range to be searched

Set lookupRange = Worksheets("Sheet1").Range("A1:B100")

'the srceRange is the range that contains values that are searched for
'in the lookupRange

Set srceRange = Worksheets("Sheet2").Range("A1:A10")

For Each cell In srceRange
With cell
```

```
'Note that the third argument of VLookUp is False.
```

'This means an exact match is required or an error value is returned.

```
lookupValue = _
Application.VLookup(.Value, lookupRange, 2, False)
```

'if a match is found the above returns a value 'if a mach is not found, it returns an error value

```
If Not IsError(lookupValue) Then
 .Offset(0, 1).Value = lookupValue
Else
 .Offset(0, 1).Value = "No Match"
 End If
End With
Next cell
End Sub
```

You should use **Application.VLookup**, and not **Application.WorksheetFunction.VLookUp**. The second approach has been known not to work correctly.

The following illustrates using **VLookUp** to lookup a date value and get an exact match:

```
Sub VLookupTest()

Dim theDate As Long

Dim theRange As Range

Dim Value As Variant
```

'set variable equal to a date value

```
theDate = \#2/1/97\#
```

'set a variable to the range to be searched with VLookUp

```
Set theRange = Worksheets("Contracts").Range("G1:H30")
```

'Note that the third argument of VLookUp is False. This means an exact 'match is required or an error value is returned.

```
Value = Application.VLookup(theDate, theRange, 2, False)
```

'display the results

```
If IsError(Value) Then
  MsgBox "No match found"
Else
  MsgBox Value
End If
End Sub
```

If the third argument of **VLookUp** is changed to **True** or omitted then an exact match is not necessary. **VLookUp** would search until it found a matching date or a value greater than the date

is found. If the second, then the date value immediately before is returned. For more help on **VLookUp**, select it in your code and press F1.

18.18 Using Application.Caller To Determine What Called A Function

You can use Application. Caller in a function to determine information about what called a function:

```
Application.Caller.Address
Application.Caller.Parent.Name
Application.Caller.Parent.Parent.Name
Application.Caller.Parent.Parent.Parent.Name
```

Returns Cell Address, Worksheet Name, Workbook Name, Application Name respectively.

As information, there is one report that that if you use Application. Caller when the caller is a Shape object, the returned name is truncated to 31 characters

18.19 Why Functions Can't Change Cells

Functions cannot change other cell values; they can only return a value. The reason for this is that Excel must track the precedents and dependents of a cell to properly calculate the worksheet. Since Excel cannot know what goes on in your functions, it prohibits them from changing other cells.

19. WINDOWS

19.1 Determining The Visible Range In A Window

The following will set a range variable equal to the visible cells in a window

```
Sub visibleRange()
Dim visRange As Range
Set visRange = ActiveWindow.VisibleRange
MsgBox "the visible range is " & visRange.Address
End Sub
```

The first row number would be:

```
firstRow = visRange.Rows(1).Row
```

The last row number would be

```
lastRow = visRange.Rows(visRange.Rows.Count).Row
```

Please note that if just a tiny fraction of a row or a column is visible, then it will be included in the visible range.

How to set the top left visible cell

The simplest way to set the top left visible cell is to use Application.Goto:

```
Application.Goto Range("E5"), True
```

However, the above approach changes the active cell. The following achieves the same result (setting the top left cell to E5), but sets the active cell to what it was before the statement ran:

```
Dim cell As Range
'store the active cell in a variable
Set cell = ActiveCell
Application.Goto Range("E5"), True
```

'reactivate the cell

```
cell.Select
```

Another way to change the top cell is to set the scroll properties of the window:

```
ActiveWindow.ScrollRow = 5
ActiveWindow.ScrollColumn = 3
```

The above sets the top cell to cell C5.

19.2 How To Make A Range The Visible Range In A Window

To set what is visible on the screen, do this, use **Application.GoTo** and turn screen updating on and off: Also set the **scroll** property of the **GoTo** method to **True**.

This sets a range variable to the desired range

```
Set myRange = Workbooks("xlmisc10h.xls"). _
Worksheets("NewName").Range("M200")
```

'this goes to the above range and makes it the top left range on the screen

```
Application.Goto myRange, True
Application.ScreenUpdating = True
```

'this makes certain only a single cell is selected

```
ActiveCell.Select
Application.ScreenUpdating = False
```

The above will automatically switch workbooks and windows.

If you want just the range visible on the screen, use the following statement,

```
ActiveWindow.Zoom = True
```

which will fit the screen as closely as possible to the range.

19.3 Automatically Displaying A Sheet In Full Screen Mode

You can have Excel automatically go into full screen mode when a particular sheet is activated, and return to normal mode when it is deactivated. To do this:

Go to the worksheet's code module by right clicking on the sheet tab and selecting view code or by double-click the worksheet object in the Visual Basic project window

Select worksheet in the left dropdown box and Activate in the right dropdown box.

Place the following statement in the macro that appears

```
Application.DisplayFullScreen = True
```

In the right dropdown select deactivate and place the following statement in it

```
Application.DisplayFullScreen = False
```

19.4 Disabling Window Minimization

The following statement will prevent windows from being minimized:

```
ActiveWindow.EnableResize = False
```

19.5 Displaying The Full Screen Without The Full Screen Toolbar

The following will do the equivalent of selecting View, Full Screen and then hiding the full screen toolbar if it appears. Since Excel works out which toolbars it should display AFTER your routine has finished. You therefore need something like:

```
Sub Show_Full_Screen()
Application.DisplayFullScreen = True
Application.OnTime Now, ContinueIt
End Sub

Sub ContinueIt()
Toolbars("Full Screen").Visible = False
End Sub
```

19.6 Determining The Window State

The following returns the window state – maximized, minimized or normal of the Excel application.

```
Sub ReturnWindowState()
Dim szState As String
Select Case Application.WindowState
Case xlMaximized
 szState = "Maximized"
Case xlMinimized
 szState = "Minimized"
Case xlNormal
 szState = "Normal"
End Select
MsgBox "Window state is: " & szState
```

19.7 Finding Out Which Cell Is In The Upper Left Corner

```
ActiveWindow.VisibleRange(1, 1).Address will do it.
```

19.8 Getting a Window's Handle and Other Information

The following two articles will help you find a Window's handle and other attributes of the window:

http://support.microsoft.com/support/kb/articles/Q147/6/59.ASP

HOWTO: Get a Window Handle Without Specifying an Exact Title

http://support.microsoft.com/support/kb/articles/Q112/6/49.ASP

Howto: Get a Window's Class Name and Other Attributes

19.9 Getting The Monitor's Screen Resolution

The following code will return the monitor's settings:

'place these statements at the top of your code

19.10 Getting The Screen Resolution

To get the screen resolution, use the following functions:

'These three functions need to be declared at the top of the module 'each function needs to be on a single line

Declare Function GetDeviceCaps Lib "gdi32" (ByVal hdc As Long, ByVal nIndex As Long) As Long

Declare Function GetDC Lib "user32" (ByVal hwnd As Long) As Long

Declare Function ReleaseDC Lib "user32" (ByVal hwnd As Long, ByVal hdc As Long) As Long

```
Const HORZRES = 8
```

Const VERTRES = 10

'this subroutine illustrates using the function

```
Sub GetScreenSize()
MsgBox ScreenResolution()
End Sub

Function ScreenResolution()
Dim lRval As Long
Dim lDc As Long
Dim lHSize As Long
Dim lVSize As Long
lDc = GetDC(0&)
lHSize = GetDeviceCaps(lDc, HORZRES)
lVSize = GetDeviceCaps(lDc, VERTRES)
lRval = ReleaseDC(0, lDc)
ScreenResolution = lHSize & "x" & lVSize
End Function
```

19.11 Hiding A Worksheet While A Dialog Or UserForm Is Displayed

If you do not want your user to see the active worksheet while he or she is filling out a dialog or userform, then you can minimize that worksheet's window by using the statement:

ActiveWindow.WindowState = xlMinimized

To restore the window, set WindowState to either xlMaximized or xlNormal.

If you have multiple workbooks open and want to minimize all windows, then you can use the following code instead:

```
Dim w As Window
```

'set on error to ignore errors in case there are hidden workbooks

```
On Error Resume Next
For Each w In Windows
w.WindowState = xlMinimized
Next
```

'turn on error off

```
On Error GoTo 0
```

Please note that this changes the active workbook, and obviously the active sheet. To reactivate the originally active workbook and sheet, use the following code:

```
Dim w As Window
Dim wb As Workbook
Dim ws As Object
Set wb = ActiveWorkbook
Set ws = ActiveSheet
```

'above code would go here

```
wb.Activate
ws.Select
```

19.12 Hiding And Showing Windows

It is fairly easy to hide a workbook if it has just one window and that window is the active window:

```
ActiveWindow.Visible = False
```

However, this requires that you activate the workbook, and assumes that there is just one window for that workbook. The following is a much safer way hide a workbook, does not require that you activate it, and it can handle multiple windows on the workbook.

```
Dim w As Window
For Each w In Workbooks("My book.XLS").Windows
  w.Visible = False
Next
```

To show the first window on a workbook, and close all other windows on a workbook, use code like the following

```
Dim I As Integer
```

Else

'loop backwards to the first window as windows will be closed

```
For I = Workbooks("My book.XLS").Windows.Count To 1 Step -1
If I > 1 Then

'if not the first window, close the window

Workbooks(1).Windows(I).Close
```

'if the first window, make it visible

```
Workbooks(1).Windows(I).Visible = True
End If
Next.
```

19.13 How To Change The Excel Window Caption

to change the caption that says "Microsoft Excel at the top when Excel is open, use a statement like the following:

```
Application.Caption = "My Title"
```

19.14 How To Keep The Workbook Window Maximized

You can do this with the **Workbook_WindowResize** event procedure. Put the following code in the workbook code module.

```
Private Sub Workbook_WindowResize(ByVal Wn As Window)
 Wn.WindowState = xlMaximized
End Sub
```

19.15 How To Maximize The Window

The following illustrate two ways to maximize the workbook window:

```
Windows("book1.xls").WindowState = xlMaximized
or
ActiveWindow.WindowState = xlMaximized
```

19.16 Positioning The Excel Window

The following code positions the Excel window on the left half of the screen:

```
Sub PositionOnTheLeftHalf()
Dim dWidth As Double, dHeight As Double
With Application
 .ScreenUpdating = False

'get maximum size of the application window

.WindowState = xlMaximized
dWidth = .Width
dHeight = .Height
```

'make Excel a window

```
.WindowState = xlNormal
 'position top left corner
  .Top = 0
  .Left = dWidth / 2
 'size the screen
  .Height = dHeight
  .Width = dWidth / 2
End With
End Sub
The following code positions the Excel window in the middle of the screen:
Sub InTheMiddle()
Dim dWidth As Double, dHeight As Double
With Application
  .ScreenUpdating = False
 'get maximum size of the application window
  .WindowState = xlMaximized
dWidth = .Width
dHeight = .Height
 'make Excel a window
  .WindowState = xlNormal
 'position top left corner
  .Top = dHeight / 4
  .Left = dWidth / 4
 'size the screen
  .Height = dHeight / 2
  .Width = dWidth / 2
End With
```

19.17 Setting All Worksheets To The Same Scroll Position

The following will set all worksheets in a workbook to the top scroll position:

```
Sub top()
Dim wksht As Worksheet
```

End Sub

```
Application.ScreenUpdating = False
For Each wksht In ActiveWorkbook.Worksheets
wksht.Activate
Range("A1").Select
ActiveWindow.ScrollRow = 1
ActiveWindow.ScrollColumn = 1
Next
End Sub
```

The following will allow you to control screen scrolling through a spinner button on a userform You will first need to set the **Min** property of the spin button to -1 and the Max property to 1. Then use the following code in the userform's code module

```
Private Sub SpinButton1_Change()
  ActiveWindow.SmallScroll Up:=SpinButton1.Value
  Application.EnableEvents = False
  SpinButton1.Value = 0
  Application.EnableEvents = True
End Sub
```

If you want to use scrollbar controls instead of SpinButtons, this technique works very well and allows horizontal and vertical scrolling while a UserForm is displayed.

- 1. Add a horizontal scrollbar control, name it ScrollBarColumns, set its Min to 1 and its Max to 256.
- 2. Add a vertical scrollbar control, name it ScrollBarRows, set its Min to 1 and its Max to 65536.
- 3. Add these two subs to the code module of the UserForm:

```
Private Sub ScrollBarColumns_Change()
  ActiveWindow.ScrollColumn = ScrollBarColumns.Value
End Sub

Private Sub ScrollBarRows_Change()
  ActiveWindow.ScrollRow = ScrollBarRows.Value
End Sub
```

19.18 Sizing A Worksheet To Fit The Screen

Because of different screen resolutions and differences in monitor settings, no two monitors are just alike. If you need to fit part of a worksheet to fit exactly to the visible screen, then do the following:

'select the range to be viewed:

```
Range("A1:H10").Select
```

'set the window's zoom property to fit this range. Please note that Excel 'ill normally be able to fit the screen to match either the columns or the 'rows, which ever demands the smallest zoom setting.

```
ActiveWindow.Zoom = True
```

'select a single cell so that the entire range is not selected:

```
Range("A1").Select
```

Other Visual Basic statements that are also useful are:

'maximize the size of Excel in Windows

Application.WindowState = xlMaximized

'maximize the window

ActiveWindow.WindowState = xlMaximized

19.19 Synchronizing Windows On Different Sheets

The following code will set all windows to the same scroll setting, effectively synchronizing them:

```
Sub SynchEm()
Dim sr As Long, sc As Long, I As Integer
sr = Windows(1).ScrollRow
sc = Windows(1).ScrollColumn
For i = 2 To Windows.Count
  Windows(i).ScrollRow = sr
  Windows(i).ScrollColumn = sc
Next i
Application.ScreenUpdating = True
End Sub
```

You can run the above code from the workbook SheetSelectionChange event procedure so that synchronization occurs automatically as new cells are selected. If you have a prior version of Excel, you would need to run the macro from a toolbar button or Ctrl+key shortcut to achieve synchronization after a move in the active window,

19.20 Unhiding Hidden Workbooks

If you have a hidden workbook, the following is the way to unhide it if you are uncertain how many windows have been opened on the file:

```
Workbooks("Book1.xls").Windows(1).Visible = True
```

If you are unsure how many windows have been opened on a workbook, you can find out with a statement like the following:

WindowCount = ActiveWorkbook.Windows.Count

Or

WindowCount = Workbooks("Book1.xls"). Windows. Count

20. FILTERING DATA

20.1 AutoFilter's Range

If you turn AutoFiltering on, you will find that Excel creates a hidden sheet specific name on that sheet by the name of "FilterDataBase". If the name of the sheet is "Sheet1" then

Range("Sheet1!_FilterDatabase").Select

will select this range.

The following will return the number of rows in a filtered selection:

```
Dim rVisible As Range
Dim rArea As Range
Dim R As Long
With Range("Sheet1!_FilterDatabase")
Set rVisible = Intersect(.Cells, .SpecialCells(xlVisible))
End With
For Each rArea In rVisible.Areas
R = rArea.Rows.Count + R
Next
MsgBox R - 1
```

20.2 Determining Filter Settings

The following function takes a worksheet cell and returns the AutoFilter criteria for the column containing that cell. It returns an empty string if there is no filter applied to that column (i.e. you're showing "All") or if the range is not inside an AutoFilter range.

```
Function FilterCriteria(oRng As Range) As String
Dim sFilter As String

On Error GoTo NoMoreCriteria

With oRng.Parent.AutoFilter

'Is it in the AutoFilter range?

If Intersect(oRng, .Range) Is Nothing Then _
GoTo NoMoreCriteria

'Get the filter object for the appropriate column

With .Filters(oRng.Column - .Range.Column + 1)
```

'Does this column have an AutoFilter criteria?

```
If Not .On Then GoTo NoMoreCriteria

'It has one!

sFilter = .Criteria1

'Does it have another (i.e. the "Custom" filter)?

Select Case .Operator
 Case xlAnd
 sFilter = sFilter & " AND " & .Criteria2
 Case xlOr
 sFilter = sFilter & " OR " & .Criteria2
 End Select
End With
End With
NoMoreCriteria:
```

FilterCriteria = sFilter

End Function

20.3 How To Select The Data In A Filtered List

The following code will copy just the filtered cells from one sheet to another sheet.

```
Sub CopyVisible()
Set rng1 = Worksheets("Sheet2").Range("A1").CurrentRegion
Set rng1 = rng1.SpecialCells(xlVisible)
rng1.Copy Destination:=Worksheets("Sheet3").Range("a1")
End Sub
```

20.4 How To Turn AutoFilter Off And On

The following shows how to turn AutoFilter off or on. These examples are procedures that are called by another procedures . This allows you to use these procedures over and over again and not have to duplicate the lines.

```
Sub MainProcedure()
Dim tempR As Range
Set tempR = ActiveSheet.UsedRange
FilterOn tempR

'code that works with sheet in filter mode
FilterOff tempR
End Sub
Sub FilterOff(rngl As Range)
'check to see if AutoFilter is on
```

```
If rngl.Parent.AutoFilterMode Then

'Filter is applied - next line turns it off

rngl.AutoFilter
End If
End Sub

Sub FilterOn(rngl As Range)

'check to see if AutoFilter is on

If Not rngl.Parent.AutoFilterMode Then

'turn on AutoFilter if it is off

rngl.AutoFilter
End If
End Sub
```

20.5 Determining If AutoFilter Is Turned On

ActiveSheet.AutofilterMode returns True if the filter is turned on.

20.6 Determining The AutoFilter's Settings

Stephen Bullen supplied this bit of code to the Excel news group. I think even Microsoft KB articles say the AutoFilter is not queriable as to the filter criteria, but Stephen proved that it is. This function returns a string with the criteria for the column of the cell passed as an argument. It returns an empty string if no criteria exists for that column.

'It has one! sFilter = .Criteria1 'Does it have another (i.e. the "Custom" filter)? Select Case .Operator Case xlAnd sFilter = sFilter & " AND " & .Criteria2 Case xlOr sFilter = sFilter & " OR " & .Criteria2 End Select End With End With NoMoreCriteria: FilterCriteria = sFilter

End Function

As far as applying filters, this is fairly straightforward. Turn on the macro recorder and apply the AutoFilter and criteria. Then turn off the macro recorder and generalize the code.

20.7 Working With Just The Filtered Cells On A Sheet

A data filter allows one to display only certain rows. However, if you select the cells in the filtered list and run a macro against those cells, the macro will act on all cells in the selection, filtered or not. The trick is to test to see if the cell's row is visible.

```
Sub Filtered_Cells_Only()
Dim cell

'rotate through all the cells in the selection

For Each cell In Selection

'check to see if the cell is hidden

If Not cell.EntireRow.Hidden Then

'Do your thing here

End If
Next cell
End Sub
```

21. PIVOT TABLES

21.1 Expanding Pivot Table Ranges

When you record a macro that creates a pivot table, Excel will record code like the following, with the range being a fixed range in R1C1 notation.

```
ActiveSheet.PivotTableWizard SourceType _
:=xlDatabase, SourceData:=" 'Pivot' !RiC1:R47C6", _
TableDestination:="", TableName:="PivotTable2"
```

The problem is that when you to use the above with other data that had more rows, it doesn't include the additional rows.

You can modify this code so that it expands automatically to get additional rows and columns of data using the **CurrentRegion** method

Dim dataRange As Range

```
Set dataRange = Worksheets("Pivot").Range("A1").CurrentRegion
```

```
ActiveSheet.PivotTableWizard _
SourceType :=xlDatabase, _
SourceData :=dataRange, _
TableDestination :="", _
TableName :="PivotTable2"
```

21.2 Clearing Incorrect Field Names in PivotTable Field Dialog Box

Excel does a poor job of removing old field names. They can stay visible to visual basic code, even though you may not be able to see them manually. The following deletes these "ghost" names:

```
Dim pField
Dim pItem
On Error Resume Next
For Each pField In ActiveSheet.PivotTables(1).PivotFields
 For Each pItem In pField.PivotItems
 pItem.Delete
 Next
Next
ActiveSheet.PivotTables(1).RefreshTable
```

The following is another approach that cleans all pivot tables in all worksheets

```
Sub DeleteOldFieldsWB()
'gets rid of unused fields in a PivotTable
```

```
'had to go through the procedure twice
Dim ws As Worksheet
Dim pt As PivotTable
Dim pf As PivotField
Dim pi As PivotItem
Dim i As Integer
On Error Resume Next
'do twice to insure removal
For i = 1 To 2
 For Each ws In ActiveWorkbook.Worksheets
  For Each pt In ws.PivotTables
 For Each pf In pt.PivotFields
 For Each pi In pf.PivotItems
 pi.Delete
 Next
 Next
 pt.RefreshTable
  Next
 Next
Next
End Sub
```

21.3 Pivot Table Events

Prior to Excel XP there are no events specific to pivot tables. Excel XP introduced the **PivotTableUpdate** event which fires only when a pivot table is changed. This event is available in the sheet code module. Access a sheet's code module by right clicking on the sheet tab and selecting view code. Once you add any event, you can then add the Pivot **TableUpdate** event routine. Or you can copy the following and paste into the sheet's code module:

Private Sub Worksheet_PivotTableUpdate(_
 ByVal Target As PivotTable)

End Sub

22. DATE AND TIME

22.1 Converting The Date To A Day's Name

The following function will return a day's name if you supply a date value:

```
Function WeekDayName(dtDate As Date) As String
WeekDayName = Choose(WeekDay(dtDate), "Sunday", "Monday", _
"Tuesday", "Wednesday", "Thursday", "Friday", "Saturday")
End Function
```

For example, the entry of "=WeekDayName(11/7/98)" in a cell will return Saturday. You can also use the above function in your code. The following inserts the name of the current day into the active cell.

```
ActiveCell.Value = WeekDayName(Now())
```

22.2 Converting Now() To Hours, Minutes, Day, Month And Year

The following statements illustrate how to convert **Now**() to different values:

```
theHour = Hour(Now())
theMinute = Minute(Now())
theDate = Day(Now())
theMonth = Month(Now())
theYear = Year(Now())

To get the name of the day or month:
dayName = Format(Now(), "dddd")
monthName = Format(Now(), "mmmmm")
```

22.3 Getting A Date Input From A User

A simple way to get a date from a user is to put three edit boxes on a userform and ask the user to enter in the month, day, and year. You can then convert it to a date using **DateSerial**(year, month, day). The biggest headache is insuring that the user does not put in bad data, such as 14 months, or 31 days in February.

You would put the following in the userform code sheet, assuming that your OK button is CommandButton1, and your cancel button is CommandButton2:

```
Private Sub CommandButton1_Click()
```

'set bResponse to true since the OK button was selected

```
bResponse = True
'hide, do not unload the userform
 Me.Hide
End Sub
Private Sub CommandButton2_Click()
'set bResponse to false since the cancel button was selected
 bResponse = False
'hide, do not unload the userform
 Me.Hide
End Sub
At the top of a regular module, you would put the following two variables:
 Public bResponse As Boolean
The variable bResponse stores the result of the OK or Cancel button. The variable dlg is assigned
to the userform. Be declaring it as a module level variable, the userform retains is values from
run to run.
The following is the procedure you would then run to display the form and get the date.
Sub GetDate()
 Dim dDate As Date
 Dim m As Integer, d As Integer, y As Integer
'assign userform to module level variable so that values are redisplayed
'if loop back occurs or if procedure is run again
showdialog:
'display dialog, (code assigned to button would halt if cancel selected)
 UserForm1.Show
'check the value assigned to bResponse by the command buttons
 If Not bResponse Then End
```

'assign variables the values in the boxes; convert to numbers using Val()

m = Val(UserForm1.TextBox1.Text)
d = Val(UserForm1.TextBox2.Text)
y = Val(UserForm1.TextBox3.Text)

```
'make certain values are entered in all boxes
```

```
If m = 0 Or d = 0 Or y = 0 Then
 MsgBox "The date fields must contain numbers." & _
 "Zero is not allowed."
'loop back to display dialog
 GoTo showdialog
End If
'check the month
If m > 12 Then
 MsgBox "The month value is too large"
'loop back to display dialog
 GoTo showdialog
End If
'make certain 4 digit year entered
If y < 1000 Then
 MsgBox "You must enter all 4 digits of the year."
'loop back to display dialog
 GoTo showdialog
End If
'convert the month, day, and year to a date value
dDate = DateSerial(y, m, d)
'check the day
If Day(dDate) <> d Then
 MsgBox "You have too many days in the month"
'loop back to display dialog
 GoTo showdialog
End If
'Remove userform from memory
Unload UserForm1
```

'display result if all the above tests are OK

22.4 How To Find A Specified Time In A Specific Range

```
Sub fndtime()
Dim timetofind As Double
Dim anyRange As Range
Dim userInput
Dim iLoc As Long
'set the range to search for a matching time
 Set anyRange = Range("A1:A100")
'get the time to find
 userInput= InputBox("What time do you want to find?")
'exit if no value entered
 If userInput= "" Then
 Exit Sub
 End If
 If IsDate(userInput) Then
 'if the entry is a date then do this
 'convert value to number
  timetofind = CDbl(TimeValue(userInput))
 'get the closest match
  iLoc = Application.Match(timetofind, anyRange, 1)
 'select that cell
 anyRange .Cells(iLoc, 1).Select
 Else
 'if entry was not a date say so!
 MsgBox "Please enter a date!"
End If
End Sub
```

22.5 How To Find A Date In A Range

The following code illustrates how to find a date in a range. The range must be one column wide.

```
Sub FindDate()
 Dim searchRange As Range
 Dim dDate As Date
 Dim I As Variant
 Dim cell As Range
  dDate = "3/1/2003"
 Set searchRange = Range("A1:A10")
 I = Application.Match(CLng(dDate), searchRange, 0)
 If Not IsError(I) Then
 Set cell = searchRange(I)
 MsqBox cell.Address
 Else
 MsgBox "No match found"
 End If
End Sub
Another approach is the following:
Dim searchResult As Variant
searchResult = Application.WorksheetFunction.Match( _
 CLng(DateSerial(2008,1,1)),
 Worksheets("Sheet1").Range("A1:A100"), 1)
If IsError(searchResult) Then
 MsgBox "Date out of range"
Else
 'action to take if found
End If
```

The difference between **Application.Match** and **WorksheetFunction.Match** is what happens on no match. **Application.Match** returns an error value. **WorksheetFunction.Match** gives a trappable VB error

22.6 Using A Macro To Insert Current Time

Date and time (only time showing)

Sub EnterTime()
ActiveCell.Value = Now
ActiveCell.NumberFormat = "hh:mm"

End Sub

Time only

Sub EnterTime()
ActiveCell.Value = Time
ActiveCell.NumberFormat = "hh:mm"

End Sub

22.7 Having Excel Wait For A Few Seconds

The following subroutine will wait for "x" seconds. For example,

```
Wait Awhile 10
```

will cause Excel to do nothing for ten seconds and just display the hourglass. Such a routine is useful if you write a message to a sheet and want to pause for the user to read it.

```
Sub Wait_Awhile(iSeconds As Integer)
Dim waitTime

'calculate the time to wait until

waitTime = Now() + TimeSerial(0, 0, iSeconds)
Application.Wait waitTime
End Sub
```

22.8 Application. Wait

Application.Wait takes an Excel date-time serial number as its argument. You pass a time-of-day, not a duration, to the method. Each of the following lines of code will pause your code for 10 seconds.

```
Application.Wait Now() + TimeValue("0:0:10")
Application.Wait Now() + TimeSerial(0,0,10)
```

22.9 Date Comparisons

The following was posted by John Green to help a user under Excel date comparisons. The question posted was:

I am having problems achieving consistent results when using the AutoFilter Method programmatically. This seems to center around when it is acceptable to use an English style date format ("dd/mm/yyyy") and when I must use an American style format ("mm/dd/yyyy").

John's response: Excel VBA uses two quite different methods for comparison.

1)The first is when you want equality. In this case, the comparison is made against the formatted appearance of the date on the sheet. If you have formatted a cell as "ddd dd/mm/yy", you must match that format:

```
Dim myDate As Date
Dim DateStr As String
myDate = DateSerial(98, 1, 14)
DateStr = "=" & Format(myDate, "ddd dd/mm/yy")
ActiveCell.CurrentRegion.AutoFilter Field:=1, Criterial:=DateStr
```

You can remove the leading "=" if you wish, it makes no difference.

2)The second is when you use any of the comparison operators apart from "=" by itself. In this case the comparison is made against the internal date serial number and your date can be in any recognized *AMERICAN* numeric format. The following works on dates formatted as above - "ddd dd/mm/yy".

```
Dim myDate As Date
Dim DateStr As String
myDate = DateSerial(98, 1, 14)
DateStr = "<=" & Format(myDate, "mm/dd/yy")
ActiveCell.CurrentRegion.AutoFilter Field:=1, Criteria1:=DateStr</pre>
```

The following work equally as well

```
DateStr = "<=" & Format(myDate, "mm/dd/yyyy")
DateStr = "<=" & Format(myDate, "yyyy-mm-dd")</pre>
```

22.10 Using Code To Create A Calendar In A Worksheet

The following Microsoft knowledge base article contains sample code for creating a monthly calendar on a worksheet:

http://support.microsoft.com/support/kb/articles/Q150/7/74.asp

Q150774 - XL: How to Create a Monthly Calendar

22.11 Getting The End Of A Month

To get the end of the month, use a statement like the following:

EndOfMonth = **DateSerial(Year**(anydate), **Month**(anydate)+1,0)

22.12 Inserting The Date On Every Worksheet And Footer

The following code will insert the date in cell A1 of every worksheet in the active workbook:

```
Dim ws As Worksheet
For Each ws In ActiveWorkbook.Worksheets
ws.Cells(1, 1).Value = "'" & Format(Now(), "mmm d, yyyy")
Next
```

the double quote, quote, and double quote in front of the **Format** statement makes the date a string entry instead of a date entry. This means that the column does not have to be sized to display the date entry.

The following inserts the current date into the right footer of every worksheet and chart sheet:

```
Dim oSh As Object
For Each oSh In ActiveWorkbook.Worksheets
oSh.PageSetup.RightFooter = Format(Now(), "mmm, d, yyyy")
Next
For Each oSh In ActiveWorkbook.Charts
oSh.PageSetup.RightFooter = Format(Now(), "mmm, d, yyyy")
Next
```

Notice that the above code did not have to activate or select any sheet. You could also replace **ActiveWorkbook** with a reference to any open workbook and run the above code.

22.13 Using Milliseconds when Excel Waits

First declare the following function at the top of a module:

```
Declare Sub Sleep Lib "kernel32" Alias "Sleep" _
 (ByVal dwMilliseconds As Long)
```

Then use the following syntax to call the Sleep function or a one second delay:

```
Sleep (1000)
```

22.14 Writing The Date And Time Out To A Cell

The following statements illustrate how to write the date and/or time out to a cell:

```
ActiveCell.Value = Format(Now(), "mm/dd/yyyy")
```

or, if you want to write the date and time out to a cell, and that cell is identified by a range name use:

```
Range("CellForDateTime").Value = "'" _
Format(Now(),"mm/dd/yyyy hh:mm")
```

Please note that the above assumes that the cell is on the active sheet. If it is not, then qualify the **Range** statement with the sheet. Also, by prefixing the date and time in the second example with a quote, it makes the entry a string so that the column does not have to be widened to display the value.

The following illustrates how to write the date to a cell and format the cell:

```
With Range("B2")
.Value = Now()
.NumberFormat = "mm/dd/yy"
End With
```

22.15 Measuring Time Change

If you use GetTickCount or TimeGetTime from the WIN API you won't have to worry about the midnight rollover. They return the time in milliseconds since the system was started. I believe the latter "rolls over" every 49 days.

```
Declare Function GetTickCount Lib "kernel32" () As Long Declare Function TimeGetTime Lib "winmm.dll" () As Long
```

22.16 Automatically Entering The Date Into A Edit Box

The following illustrates how to enter the date into an edit box:

```
UserForm1.TextBox1.Text = Format(Now(), "mmm-yy")
```

22.17 Days Left Counter

Dates are stored as the number of days from a base date, so just subtracting the dates should give you the number of days.

```
Sub tester2()
DateVal = #6/25/99#
MsgBox CLng(Date - DateVal) & " days have elapsed"
End Sub
```

You can also look at the Excel VBA function **DateDiff.**

22.18 Select Case Using Dates

Try enclosing your dates inside of pound signs, and use the "To" keyword:

```
Case #4/20/99# To #5/21/99#
```

22.19 Validating Date Entries

Validating dates is one of Visual Basic's weaknesses. For example for the US, the string 15/2/98 refers to month 15, which obviously is incorrect. If your system is set to use a day/month/year format, then 2/15/98 would be an incorrect entry.

The following code illustrates a way around this problem

```
Sub ValidateADate()
  Dim strMyDateString As String

'prompt for a date

strMyDateString = InputBox("Enter a date in mm/dd/yy format")

'exit if no date entered
```

```
If strMyDateString = "" Then Exit Sub
```

'convert entry to a date and compare to the system's short format

Other defined formats that you can use are:

Format Name Description

Long Date Display a date according to your system's long date format.

Medium Date Display a date using the medium date format appropriate for the language version of the host application.

Short Date Display a date using your system's short date format.

You may want to use a custom format instead of the above, that way you can insure that the format is the way you request it. If you do this, you can not use m for month, d for date, and y for year as these are language dependent. The following illustrates this:

```
Sub Validate_With_Custom_Format()

Dim strMyDateString As String

Dim mStr As String, dStr As String, yStr As String

Dim sStr As String

Dim customFormat As String

'get user's settings for month, day, year, and date separator
```

```
With Application
  mStr = .International(xlMonthCode)
  dStr = .International(xlDayCode)
  yStr = .International(xlYearCode)
sStr = .International(xlDateSeparator)
End With
```

'construct a custom format (in US format, this would be m/d/yy)

```
customFormat = mStr & sStr & dStr & sStr & yStr & yStr
```

'prompt for a date in the custom format

23. SHORTCUT KEYS

23.1 Individual Disable Shortcut Keys

The following lists individual commands that can disable the different shortcut keys in Excel. Please note nothing prevents a user from double clicking on a workbook containing code that resets the keys (and menus).

Sub DisableExcelShortcutKeys()

'Customize Function Keys

```
Application.OnKey "{F1}", ""
 'Displays On-Line Help
Application.OnKey "+{F1}", ""
 'What's This
Application.OnKey "%{F1}", ""
 'Insert a chart sheet
Application.OnKey "\$+\{F1\}", ""
 'Insert a worksheet
Application.OnKey "{F2}", ""
 'Edit active cell
Application.OnKey "+\{F2\}", ""
 'Edit a cell comment
Application.OnKey "%{F2}", ""
 'Save As Command
Application.OnKey "+{F2}", ""
 'Save Command
Application.OnKey "{F3}", ""
 'Paste number into
 'formula
Application.OnKey "+{F3}", ""
 'Paste function into
 'formula
Application.OnKey "^{F3}", ""
 'Define a Name
Application.OnKey "^+{F3}", ""
 'Create names from
 'addresses
Application.OnKey "\{F4\}", ""
 'Repeat last action
Application.OnKey "+\{F4\}", ""
 'Repeat last find
Application.OnKey ^{\circ}\{F4\}", ""
 'Close window
Application.OnKey "%{F4}", ""
Application.OnKey "\{F5\}", ""
 'GoTo
Application.OnKey "+\{F5\}", ""
 'Find command
Application.OnKey "^{F5}, ""
 'Restore window size
Application.OnKey "{F6}", ""
 'Move to next pane
Application.OnKey "+{F6}", ""
 'Move to previous pane
Application.OnKey "^{F6}", ""
 'Move to next Workbook
 'window
Application.OnKey ^{+}{F6}, ""
 'Move to previous
 'Workbook window
Application.OnKey "{F7}", ""
 'Spelling command
Application.OnKey "^{F7}", ""
 'Move the window
Application.OnKey "{F8}", ""
 'Extend a selection
Application.OnKey "+{F8}", ""
 'Add to the selection
Application.OnKey "^{F8}", ""
 'Resize window
```

```
Application.OnKey "%{F8}", ""
 'Display macro dialog
Application.OnKey "{F9}", ""
 'Calculate all workbooks
Application.OnKey "+\{F9\}", ""
 'Calculate active
 'worksheet
Application.OnKey "^{F9}", ""
 'Minimize the workbook
 'window
Application.OnKey "{F10}", ""
 'Activate menu bar
Application.OnKey "+\{F10\}", ""
 'Display a shortcut menu
Application.OnKey "^{F10}", ""
 'Restore workbook window
Application.OnKey "{F11}", ""
 'Create a chart
Application.OnKey "+\{F11\}", ""
 'Insert worksheet
Application.OnKey ^{\circ}\{F11\}", ""
 'Insert Excel 4 macro
 'sheet
Application.OnKey "%{F11}", ""
 'Activate VBE
Application.OnKey "{F12}", ""
 'Save As command
Application.OnKey "+\{F12\}", ""
 'Save command
Application.OnKey "^{F12}", ""
 'Open command
Application.OnKey "%+\{F12\}", ""
 'Print command
'Customize Navigation Keys
Application.OnKey "{DOWN}", ""
 'Down arrow
Application.OnKey "{END}", ""
 ' End
Application.OnKey "{HOME}", ""
 'Home
Application.OnKey "{LEFT}", ""
 'Left arrow
Application.OnKey "{PGDN}", ""
 'Page down
Application.OnKey "{PGUP}", ""
 'Page up
Application.OnKey "{RIGHT}", ""
 'Right arrow
Application.OnKey "{UP}", ""
 'Up arrow
Application.OnKey ^{\circ}\{.\}", ""
 'Move within selection
Application.OnKey "^%{LEFT}", ""
 'Jump left between
 'selections
Application.OnKey "^%{RIGHT}", ""
 'Jump right between
 'selections
'Customize File functions
Application.OnKey "^{n}", ""
 'New
Application.OnKey ^{\circ}\{\circ\}, ""
 'Open
Application.OnKey ^{"}{p}, ""
 'Print
Application.OnKey "^{s}", ""
 'Save
'Customize Editing functions
Application.OnKey "^{c}", ""
 'Copy
Application.OnKey "\hat{v}", ""
 'Paste
Application.OnKey ^{\circ}(x), ""
 'Cut
```

```
Application.OnKey "^{d}", ""
 'Fill Down
Application.OnKey "^{r}", ""
 'Fill Right
Application.OnKey "^{ENTER}", ""
 'Fill Selection
Application.OnKey ^{\circ}\{f\}", ""
 'Find
Application.OnKey "^{g}", ""
 'GoTo
Application.OnKey ^{\circ}\{h\}", ""
 'Replace
Application.OnKey ^{\circ}\{y\}", ""
 'Repeat last action
Application.OnKey ^{"}\{z\}", ""
 'Undo
'Customize Insert functions
Application.OnKey "^{k}", "" Application.OnKey "^{+}{+}", ""
 'Insert hyperlink
 'Insert blank cells
```

'Customize Format functions

```
Application.OnKey ^{\circ}\{1\}", ""
 'Format cells
Application.OnKey "^+{~}", ""
 'Apply general format
Application.OnKey ^{+}\{\$\}, ""
 'Apply currency format
Application.OnKey ^{+}\{\%\}", ""
 'Apply percentage format
Application.OnKey "^+{^}", ""
 'Apply exponential format
Application.OnKey "^+{#}", ""
 'Apply date format
Application.OnKey ^{\circ}+\{\hat{a}\}, ""
 'Apply time format
Application.OnKey ^{+}\{!\}, ""
 'Apply Number format
Application.OnKey ^{\circ}+\{\&\}", ""
 'Apply Outline Border
Application.OnKey ^{+}{_{-}}, ""
 'Remove Borders
Application.OnKey "^{b}", ""
 'Toggle Bold format
Application.OnKey ^{\circ}(i), ""
 'Toggle Italic format
Application.OnKey "^{u', ""
 'Toggle Underline format
Application.OnKey "^{5}
 'Toggle Strikethrough
 'format
Application.OnKey "^{9}", ""
 'Hide rows
Application.OnKey "^{0}", ""
 'Hide columns
Application.OnKey "^+{(},""
 'Unhide rows
Application.OnKey "^+{)}", ""
 'Unhide columns
```

'Customize Miscellaneous functions

```
Application.OnKey "^{-}", ""
 'Delete selection
Application.OnKey "^{DELETE}", ""
 'Delete to the end
Application.OnKey "+{ENTER}", ""
 'Complete and move up
Application.OnKey "% ENTER | ", ""
 'New Line in a cell
Application.OnKey "{TAB}", ""
 'Complete and move right
Application.OnKey "+{TAB}", ""
 'Complete and move left
Application.OnKey "\{=\}", ""
 'Insert AutoSum Formula
Application.OnKey "^{;}", ""
Application.OnKey "^+{:}", ""
 'Insert Date
 'Insert Time
```

```
Application.OnKey "^+{""}", "" 'Copy value from above Application.OnKey "^{'}", "" 'Toggle Display Application.OnKey "^{`}", "" 'Copy formula from above Application.OnKey "^{a}", "" 'Display formula pane Application.OnKey "^+{a}", "" 'Insert argument names
```

'Customize Transition Navigation Keys

```
With Application
.TransitionMenuKey = ""
.TransitionMenuKeyAction = xlExcelMenus
.TransitionNavigKeys = False
End With
End Sub
```

Now if you want to enable these keys, then you would need to exclude the last argument. For example:

```
Application.OnKey "\{F1\}"
```

23.2 Redefining The Plus And Minus Keys

This is an interesting way to increase values in cells - by redefining the plus and minus keys to add or subtract one from the value in a cell. Don't forget to reset the keys when done!

```
Sub KeysOn()
Application.OnKey "{+}", "IncrementCell"
 Application.OnKey "-", "DecrementCell"
End Sub
Sub KeysOff
Application.OnKey "{+}"
Application.OnKey "-"
End Sub
Sub IncrementCell()
 If IsNumeric(ActiveCell.Value) Then
 ActiveCell.Value = ActiveCell.Value+1
End If
End Sub
Sub DecrementCell()
 If IsNumeric(ActiveCell.Value) Then
 ActiveCell.Value = ActiveCell.Value-1
End If
End Sub
```

23.3 Disabling Almost All Of The Shortcut Keys

The following code will disable or enable almost all of the Excel special keys such at CTL-F for find, or CTL-F3 for creating range names. You can disable or enable specific keys to tailor the

code to your needs. For more information on specifying keys, highlight the keyword **OnKey** and press F1 for help. If you test this code, make certain you always have a way to run the macro that enables the keys.

```
Sub DisableKeys()
 Disable_Or_Enable_Keys "disable"
End Sub
Sub Enable_Keys()
 Disable_Or_Enable_Keys
End Sub
Sub Disable_Or_Enable_Keys(Optional setOption)
'disables or resets ALL keys
'if argument is "disable" then keys are disabled
'if no argument supplied, or it is not "disable" then keys are enabled
 Dim Keys, I As Integer, J As Integer
 Keys = Array("", "+", "^", "%", "+^", "+%", "^%", "^%+")
 On Error Resume Next
 With Application
  For I = 1 To 8
 'handle combination keys
 For J = 1 To 12
 If LCase(setOption) = "disable" Then
 .OnKey Keys(I) & "{" & "F" & J & "}", ""
 .OnKey Keys(I) & "{" & "F" & J & "}"
 End If
 Next
 If I > 2 Then
  "Normal" characters CAN be used!!
 For J = 33 To 148
 Select Case J
 Case 123 To 145, 37, 39, 40 To 43, 91 To 94
 If LCase(setOption) = "disable" Then
 .OnKey Keys(I) & Chr$(J), ""
 .OnKey Keys(I) & Chr$(J)
 End If
 End Select
 Next
 End If
Next
```

'handle special keys such as CTL-pgup or CTL-tab

```
If LCase(setOption) = "disable" Then
 .OnKey "^{pgup}", ""
 .OnKey "^{pgdn}", ""
 .OnKey "^{tab}", ""
 .OnKey "^+{tab}", ""

Else
 .OnKey "^{pgup}"
 .OnKey "^{pgdn}"
 .OnKey "^{tab}"
 .OnKey "^{tab}"
 .OnKey "^+{tab}"
 End If
End With
End Sub
```

23.4 Disabling Shortcut Menu Commands

The names of the row and column short cut menus are "Row" and "Column". The name of the cell pop-up menu is "Cell". To disable them use a statement like

```
CommandBars("Row").Enabled = False
CommandBars("Column").Enabled = False
CommandBars("Cell").Enabled = False
```

However, there is a trap. There are three extra pop up menus called Cell, Row and Column that operate in the PageBreak view. To get to them you can use something like:

```
CommandBars(CommandBars("Row").Index + 3).Enabled = False
```

Ther following is a way to disable the Cell popups:

Dim cellIndex As Long

'store the indexi to the cell popup commandbar

```
cellIndex = Application.CommandBars("cell").Index
Application.CommandBars(cellIndex).Enabled = False
Application.CommandBars(cellIndex + 3).Enabled = False
```

Be sure to re-inable the commandbars you disable as the disable setting is not reset when Excel closes.

23.5 Making shortcut Keys Sheet Specific

Shortcut keys are always global in scope with Excel. However, if you'd like a macro run by a shortcut key to behave differently based on what sheet is currently active, that's very easy to do. Here is an example.

Let us say this macro is assigned to a short cut key, for example Alt-A. It will run specific code based on the sheet name.

```
Sub MultiSheetMacro()
Select Case ActiveSheet.Name
 Case "Sheet1"

'Run code here that is specific to Sheet1

Case "Sheet2"

'Run code here that is specific to Sheet2

Case Else
 MsgBox "Sorry, this macro doesn't apply to this sheet"
 End Select
End Sub
```

You can add as many sheet-specific cases as you want, and you don't have to put all the code inside the Select Case statement. You can create separate procedures for each sheet and then simply call those procedures from the appropriate Case.

To insure that the sheet name is recognized, put Option Compare Text at the top of your code. Or, convert the sheet name to upper case and compare to upper case names:

```
Sub MultiSheetMacro()
Select Case Ucase(ActiveSheet.Name)
Case "SHEET1"

'Run code here that is specific to Sheet1

Case "SHEET2"

'Run code here that is specific to Sheet2

Case Else
MsgBox "Sorry, this macro doesn't apply to this sheet"
```

End Select End Sub

24. TOOLBARS

24.1 Using Attached Toolbars

In Excel you can create your own toolbar by selecting View, Toolbars, and using the New toolbar option available on the dialog that appears. And, you can assign buttons to the toolbar by selecting the Customize option. If you choose the macro category of buttons, you can assign your own macros to buttons on the toolbar.

Such a custom toolbar is typically only useful for a particular workbook. You can attach the toolbar to a workbook by doing the following:

- Choose View, Toolbars, Customize
- Click the Attach button and select the custom toolbar and copy the custom toolbar to the workbook

If you modify an attached toolbar, you need to repeat the above steps to attach the new version. Otherwise, the modifications will be lost.

There are several problems with attached toolbars:

- ◆The toolbar doesn't disappear when you close the workbook
- ◆ The toolbar doesn't appear when you open the toolbar
- If you distribute the workbook to others, change the toolbar, and re-distribute it, the users may not see the new toolbar.

To solve these problems, use macros like the following, assuming that your toolbar is named "MyToolBar", and that it has two buttons on it:

```
Sub Auto_Open()
 SetUpButtons
End Sub

Sub SetUpButtons()
With CommandBars("MyToolBar")
 .Visible = True
 .Controls(1).OnAction = "FirstMacro"
 .Controls(2).OnAction = "SecondMacro"
 End With
End Sub

Sub Auto_Close()
On Error Resume Next
CommandBars("MyToolBar").Delete
End Sub
```

24.2 Resetting The Macros On A Custom Toolbar

Excel allows you create a custom toolbar and attach it to a workbook. However, if you give this workbook to someone else, the toolbar buttons will refer back to the original workbook's path. The result is a nasty error box saying a macro could not be found. The buttons' **OnAction** property still points to the original placement of the workbook, when the macros were made. The following code illustrates a neat way to solve this, and will work with any custom toolbar.

```
'the above macro name should be included in your Auto_Open macro
'so that it is run each time the workbook is opened.

Dim tToolbar As String
Dim i As Integer

'put your toolbar name in place of Name of the toolbar

tToolbar = "Name of the toolbar"

'rotate through each of the buttons on the toolbar

For i = 1 To CommandBars(tToolbar).Controls.Count

'get the current OnAction, which includes the path

nName = CommandBars(tToolbar).Controls(i).OnAction

're-assign the macro name excluding the path

CommandBars(tToolbar).Controls(i).OnAction = _
Right(nName, Len(nName) - InStr(nName, "!"))

Next i
End Sub
```

If you make corrections to an attached toolbar, you have to attach it again, or the corrections will not be saved

24.3 Using A Macro To Create A Toolbar

The following macro illustrates the code needed to create a toolbar with several buttons on it, with descriptive tooltips. The face on the toolbar is set by the **FaceID** property. The macro after this one shows you how to find the Ids for over 2000 button faces.

```
Sub CreateAToolbar()
Const tBarName As String = "Tool Bar name"
```

'Delete CommandBar if it exists

Sub Fix Toolbar

```
On Error Resume Next
 CommandBars(tBarName).Delete
 On Error GoTo 0
'create CommandBar
 CommandBars.Add Name:=tBarName
'define an object variable to refer to the CommandBar
With CommandBars(tBarName)
 'add button use 1 to specify a blank custom face
 With .Controls.Add(ID:=1)
 .OnAction = "AddInfo"
 'this adds the smiley FaceID
 .FaceID = 59
 .Caption = "Add Report Information"
  End With
 'add next button with a separator bar
 With .Controls.Add(ID:=1)
 .OnAction = "RemoveInfo"
 'this adds the eraser FaceID
 •FaceID = 47
 .Caption = "Remove Report Information"
 'this adds the separator bar
 .BeginGroup = True
  End With
 'display the toolbar
  .Visible = True
End With
End Sub
```

24.4 Using FaceIDs to specify a Toolbar Button Face

```
The FaceID property of a control specifies the button face or image. For example:
CommandBars("My toolbar).Controls(1).FaceID = 80
puts a button face with the letter "A" on the control.
The following macro creates a workbook that lists all of the available button FaceIDs:
Sub DisplayControlFaces()
 Const tBarName As String = "Temp toolbar"
'add a new Workbook for the faces
 Workbooks.Add
'Delete CommandBar if it exists
 On Error Resume Next
 CommandBars (tBarName).Delete
'create CommandBar
 CommandBars.Add Name:=tBarName
'define an object variable to refer to the CommandBar
 With CommandBars(tBarName)
 'use an error trap to handle missing FaceIDs in the code below
  On Error GoTo eTrap
 'specify an ID of one for a blank custom button face
  With .Controls.Add(ID:=1)
 'change the button image through all that are available
 For i = 1 To 5500
 .FaceID = i
  'copy face and paste to the worksheet
 .CopyFace
 ActiveSheet.Paste
```

'record the face ID

```
With ActiveCell.Offset(1, 0)
  .Value = i
  .HorizontalAlignment = xlLeft
End With
```

'increase counter and select next destination cell

```
J = J + 1
If J <= 5 Then
 ActiveCell.Offset(0, 1).Select
Else
 ActiveCell.Offset(3, -5).Select
 J = 0
 End If
donext:
 Next
End With</pre>
```

'remove the commandbar as it is not needed

```
CommandBars(tBarName).Delete
Exit Sub
eTrap:
```

'not all FaceIDs exist. This handles any missing ones

```
Resume donext End Sub
```

24.5 Putting Custom Button Faces On Toolbar Buttons

The following macro creates a custom toolbar and then adds buttons to it using custom button faces that have been saved on a sheet named "Button Faces". To create custom faces:

- ◆Go to the Customize Dialog Box Select View, Toolbars, Customize
- Select the button you want to edit. Then right click on it to display the button popup menu. Select the Edit option and modify the button face.
- ◆ With the button selected, right click on the button and select Copy Button Face
- Exit the customize dialog and go to a worksheet where you can store the button face. The sheet name used in this example is called "Button Faces" and is part of the workbook containing the macro code.
- On this sheet, just do a normal Edit, Paste. The button face will be pasted into the worksheet as a picture object. It will be very small, which is OK. With

the button selected, select **Format**, **Selected Object** and remove the frame around the object if there is one.

◆ When you select the button face, you will see the name that Microsoft Excel has given this picture object in the Name box. For example, it may be called "Picture 1". Click in the name box (adjacent to the formula edit box) and rename the picture by typing in a new name and pressing enter. The name can contain spaces. To help you in the future, enter this name in a cell adjacent to the button face.

At this point, you can now use the button face that you have stored in the above worksheet and have a macro paste it on your own button. The following macro illustrates creating a new toolbar with two custom buttons and one regular button. The faces for the custom buttons are named "add button" and "change button", and are located on a sheet named "button faces" in the workbook containing this code..

```
Sub ToolBarWithCustomFace()
Const tBarName As String = "Tool Bar name"
'Delete CommandBar if it exists
On Error Resume Next
CommandBars (tBarName).Delete
 On Error GoTo 0
'create CommandBar
 CommandBars.Add Name:=tBarName
'define an object variable to refer to the CommandBar
With CommandBars(tBarName)
 'add button use 1 to specify a blank custom face
 With .Controls.Add(ID:=1)
 .OnAction = "AddInfo"
 .Caption = "Add Report Information"
 'this adds a custom face to the button
 ThisWorkbook.Sheets("button faces") _
 .Shapes("Picture 2").Copy
 .PasteFace
  End With
```

'display the toolbar

```
.Visible = True
End With
End Sub
```

24.6 Hiding And Restoring The Toolbars And Menus

The following code will hide all the toolbars and menus:

```
Dim c
For Each c In CommandBars
  c.Enabled = False
Next
```

The above code will not only hide all the toolbars and menus, it will disable all the menus, with one exception. That is the toolbar that appears if one right clicks on a toolbar button - if the user has not upgraded to Excel SR-2.

To display a specific toolbar or menu, you first have to set its **Enabled** property back to **True**. If is not visible, you also have to set the **Visible** property to **True**. For example:

```
With CommandBars("My custom Menu")
  .Enabled = True
  .Visible = True
End With
```

To re-display the menus and the toolbars as the user had them, use the following code:

```
Dim c
For Each c In CommandBars
  c.Enabled = True
Next
```

You can also disable specific menus by referring to them by name:

```
CommandBars("Worksheet Menu Bar").Enabled = False
```

24.7 How To Prevent Your Custom Toolbar Buttons From Appearing Faded

If you construct special toolbar buttons using the toolbar button editor, the buttons may appear faded on other users' machines. This phenomena occurs when the toolbar buttons are constructed with Windows colors set to "millions of colors" and the user with the faded toolbar has his Windows colors set to a lower setting. The solution is to use a lower color setting for your display.

24.8 Adding Tool Tips To Buttons

When you create a toolbar, the button tool tip is the caption that is assigned to the button. For example:

```
With CommandBars("My toolbar")
  .Controls(1).Caption = "Load new data"
End with
```

25. COMMANDBARS AND MENUS

25.1 Using Excel's Built-In Dialogs

Microsoft Excel has over 200 built-in dialogs that you can use in your macros. To display a built-in dialog, you would use a statement like the following:

Application.Dialogs(vb constant).Show

or response = **Application.Dialogs**(vb constant).**Show**

For example, the following displays the built-in printer selection dialog:

Application.Dialogs(xlDialogPrint).Show

or response = Application.Dialogs(xlDialogPrint).Show

The first statement just displays the box. The second statement displays the box and assigns the variable response the value **True** of the OK button was selected, and the value **False** if the Cancel button was selected. **The above not only displays the dialog box, but takes the action that the box is designed to do if OK is selected in the box. Please note that not all the "xlDialog..." constants will display a built-in dialog.**

Both statements use a Visual Basic constant to indicate which dialog box to display. The Visual Basic constants that begin with "xlDialog" are the ones to use. Please note that not all the "xlDialog..." constants will display a built-in dialog. To see a list of the constants, do the following:

◆ display the Object Browser, select "<All Librarys>". In the Classes list, select "xlBuiltInDialog". A list of the constants will appear in the members list box.

For example, if you want to use the dialog box that appears when you save a new file, you could use the following statement:

For example, if you want to use the dialog box that appears when you save a new file, you could use the following statement:

Application.Dialogs(xlDialogOpen).Show

To display the Save As dialog and insure that the use saved the file, you could use the following statements:

Do

response = Application.Dialogs(xlDialogSaveAs).Show

Loop Until response = **True**

Additional examples of using the **SaveAs** and **DialogOpen** built in dialogs are found in the file section of this book.

The following is a list of just a few of the Visual Basic constants and the dialog boxes that they display.

Constant Dialog Box

```
xlDialogOpen The open file box
xlDialogSaveAs The save as box
xlDialogSetPrintTitles The set print titles box (from Excel 4)
xlDialogChartWizard The chart wizard
xlDialogCreateNames The create names box
xlDialogFont The cell font box
xlDialogGoalSeek The goal seek box
xlDialogUnhide The unhide a file box
xlDialogZoom The zoom box
```

One caution on using the Microsoft Excel dialog boxes: If you try to display a built-in dialog box on a sheet where it can't be used, it will fail. For example, the zoom box can't be used on a module sheet. But it works fine if the active sheet is a worksheet or a chart sheet.

25.2 CommandBar.Add Yields Err 91 on Workbook_Open

When referring to the **CommandBars** object in an event procedure such as the workbook open code in a workbook object's module, you need to precede it by **Application**:

```
Set cbarMine = Application.CommandBars _
.Add("My Toolbar", msoBarTop, True, True)
```

if you do not, you may get an Err 91 message.

25.3 Adding A Menu Item To A Menu

The following are four macros that add and remove a menu item with a separator bar from a menu. The first is named "Auto_Open" and calls a routine named AddMenuItem that adds a new

menu item to a menu on the worksheet menus. The second is named "Auto_Close" and calls a routine named RemoveMenuAddition that removes the menu item when the file is closed. You can call AddMenuItem and RemoveMenuAddition repeatedly to add multiple menu items. Macros with the names Auto_Open and Auto_Close are run automatically by Excel when a file is either opened or closed.

```
Sub Auto_Open()
'Call the routine that adds the item, specifying the worksheet menu for
' the new menu item, the name to appear on the menu, the macro to be run,
'and whether or not to add a separator bar above the new item
AddMenuItem "Tools", "Convert Files", _
  "Main_Procedure_For_Converting_Files", True
End Sub
Sub Auto Close()
 'Calls the routine that removes a menu item from the worksheet menu
 'specifying the menu name and the menu item name.
 RemoveMenuAddition "Tools", "Convert Files"
End Sub
Sub AddMenuItem(menuName As String, itemName As String, _
 macroName As String, bAddSeperator As Boolean)
Dim mItem, newItem
'this removes item if it is on the menu
RemoveMenuAddition menuName, itemName
'add new menu item; setting the temporary property to true
'insures that the menu item disappears when Excel is closed
With CommandBars("Worksheet Menu Bar").Controls(menuName)
  Set newItem = .Controls.Add(Type:=msoControlButton,
 temporary:=True)
 End With
'set caption, assign macro, add separator bar
With newItem
  .Caption = itemName
  .OnAction = macroName
  .BeginGroup = bAddSeperator
End With
End Sub
Sub RemoveMenuAddition(menuName As String, itemName As String)
Dim mItem, I As Integer
'this removes the menu item added by the above macro when the file is closed
With CommandBars("Worksheet Menu Bar").Controls(menuName)
  For Each mItem In .Controls
 'check for menu item; delete if found
 If mItem.Caption = itemName Then
 .Controls(I).Delete
  'exit loop as item have been removed
 Exit For
 End If
  Next
```

25.4 Adding A Menu and Sub Menus to the Worksheet Menu

The following illustrates how to add a new menu to the worksheet menu, and then how to add menu items and sub menus to the new menu. For simplicity, all menu items that have an **OnAction** property are set to run the same macro, "Hello_World". In your application, you can use different **OnActions**.

```
Sub AddingMenusAndSubMenus()
Dim c
'delete the new menu if it exists - calls subroutine listed below
Remove_New_Menu
'add the new menu to the worksheet menu before the help menu
With Application.CommandBars(1).Controls. _
 Add(msoControlPopup, , , 9, True)
 .Caption = "MyMenu"
'add a menu item to the new menu
 Set c = .Controls.Add(msoControlButton)
 c.Caption = "Item 1"
 c.OnAction = "Hello World"
'add a sub menu to the new menu
With .Controls.Add(msoControlPopup)
  .Caption = "Item 2"
 'add a menu item to the sub menu
  Set c = .Controls.Add(msoControlButton)
c.Caption = "Sub 1 Item 1"
c.OnAction = "Hello World"
 'add a sub menu to the sub menu
 With .Controls.Add(msoControlPopup)
 .Caption = "Sub 1 Item 2"
 'add three menu items to the lowest sub menu
```

```
Set c = .Controls.Add(msoControlButton)
 c.Caption = "Sub 2 Item 1"
 c.OnAction = "Hello_World"
 Set c = .Controls.Add(msoControlButton)
 c.Caption = "Sub 2 Item 2"
 c.OnAction = "Hello_World"
 Set c = .Controls.Add(msoControlButton)
 c.Caption = "Sub 2 Item 3"
 c.OnAction = "Hello_World"
  End With
 'add a menu item to first sub menu
  Set c = .Controls.Add(msoControlButton)
c.Caption = "Sub 1 Item 3"
c.OnAction = "Hello_World"
End With
'add a menu item to the menu
 Set c = .Controls.Add(msoControlButton)
 c.Caption = "Item 3"
 c.OnAction = "Hello_World"
End With
End Sub
Sub Hello_World()
MsqBox "hello world"
End Sub
When the workbook is closed, the following runs and removes the new menu
Sub Auto_Close()
Remove_New_Menu
End Sub
Sub Remove_New_Menu()
Dim c
'delete the new menu if it exists
For Each c In Application.CommandBars(1).Controls
 If c.Caption = "MyMenu" Then c.Delete
Next
End Sub
```

25.5 How To Add A New Menu Bar Like The Worksheet Menu Bar

The following adds a menu bar like the worksheet menu bar, except that the menus are named Menu1 and Menu2.

```
Sub Create_A_New_Menu_System()
 Dim My_Menu As CommandBar, newControl, newItem, subMenu
'remove custom menu if it exists
 On Error Resume Next
 CommandBars("New Menu System").Delete
 On Error GoTo 0
'create new menu and display it
 Set My_Menu = CommandBars.Add(Name:="New Menu System", _
 Position:=msoBarTop, _
 MenuBar:=False)
 My_Menu.Visible = True
'add a menu to the new CommandBar
 Set newControl = My_Menu.Controls.Add(Type:=msoControlPopup)
 newControl.Caption = "Menu1"
'add a menu item to the new menu
 With newControl
  Set newItem = .Controls.Add(Type:=msoControlButton)
  Set subMenu = .Controls.Add(Type:=msoControlPopup)
 End With
 With newItem
  .Caption = "This Says Hello"
  .OnAction = "SayHello"
 End With
'add a sub menu to the new menu and add items to it
 With subMenu
  .Caption = "Additional Choices"
  Set newItem = .Controls.Add(Type:=msoControlButton)
newItem.Caption = "Check On Fishing"
newItem.OnAction = "FishingStatus"
  Set newItem =
 .Controls.Add(Type:=msoControlButton)
newItem.Caption = "Check On Golfing"
newItem.OnAction = "GolfingStatus"
 End With
```

'add a menu item that will restore the original menus

```
Set newItem = _
 newControl.Controls.Add(Type:=msoControlButton)
With newItem
  .Caption = "Remove the new menu system"
  .OnAction = "RemoveCustomMenu"
 'This next statement adds a separator bar
  .BeginGroup = True
 End With
'add a menu to the new CommandBar
 Set newControl = My_Menu.Controls.Add(Type:=msoControlPopup)
newControl.Caption = "Menu2"
 Set newItem = newControl.Controls.Add(Type:=msoControlButton)
With newItem
  .Caption = "Say Goodbye"
  .OnAction = "SayGoodbye"
End With
End Sub
Sub SayHello()
MsgBox "Hello world"
End Sub
Sub SayGoodBye()
MsgBox "Goodbye!"
End Sub
Sub fishingStatus()
MsgBox "Fishing is great all the time!!!"
End Sub
Sub golfingStatus()
 MsgBox "Who cares? I'd rather be fishing!"
End Sub
Sub RemoveCustomMenu()
CommandBars("New Menu System").Delete
End Sub
```

25.6 Button Like Control On A Menu

The following creates a floating commandbar that has button like menu item in addition to a drop down menu item:

```
Sub Floating_New_Menu_System()
Dim newMenu As CommandBar, newControl, newItem, subMenu
```

'remove custom menu if it exists

```
On Error Resume Next
 CommandBars("New Menu System").Delete
 On Error GoTo 0
'create new menu and display it
 Set newMenu = CommandBars.Add(Name:="New Menu System", _
 Temporary:=True, _
 MenuBar:=False)
 newMenu.Visible = True
'add a menu to the new CommandBar
 Set newControl = newMenu.Controls.Add(Type:=msoControlPopup)
newControl.Caption = "Menu1"
'add a menu item to the new menu
With newControl
 Set newItem = .Controls.Add(Type:=msoControlButton)
End With
With newItem
  .Caption = "This Says Hello"
  .OnAction = "SayHello"
 End With
'add second control that acts as a button
 Set newItem = newMenu.Controls.Add( __
 Type:=msoControlButton, Temporary:=True)
With newItem
  .Caption = "Control Text"
  .Style = msoButtonCaption
  .TooltipText = "Control Tool Tip"
  .OnAction = "SayHello"
End With
End Sub
Sub SayHello()
MsqBox "Hello"
```

25.7 Hiding The Worksheet Menu

End Sub

You can hide the Excel worksheet menu by using the following statement

```
Application.CommandBars(1).Enabled = False
```

However, if you press the ALT key and then the arrow keys, the menu is re-displayed. There is an easy way to solve the ALT key access to the disabled menus:

```
Application.CommandBars(1).Enabled = False
MenuBars.Add.Activate
```

The second line prevents the ALT key from working by creating and activating a blank menubar. Since it has no menus, it is not visible or accessible.

To restore the menus, use the following statements:

```
Application.CommandBars(1).Enabled = True
MenuBars(xlWorksheet).Activate
```

25.8 Putting A DropDown On A CommandBar

The following creates a commandbar with a dropdown on it and responds with the user's selection.

```
Sub CommandBarDemo()
Dim cBar As CommandBar
Dim I As Integer
'delete the bar if it exists
 On Error Resume Next
 CommandBars ( "Combo Bar" ) . Delete
 On Error GoTo 0
'create the commandbar and make visible
 Set cBar = CommandBars.Add("Combo Bar", msoBarFloating)
 cBar.Visible = True
'add a dropdown control
With cBar.Controls.Add(msoControlDropdown)
 'assign a macro to the drop down
  .OnAction = ThisWorkbook.Name & "!DropDownOnAction"
 'make wider:
  .Width = 200
```

'add items to the drop down box

```
For I = 1 To 10
 .AddItem "drop down item " & I
Next
End With
End Sub

Sub DropDownOnAction()

'this displays what was selected

With CommandBars.ActionControl
 MsgBox "You selected " & .Text
End With
End Sub
```

25.9 Creating A Menu That Appears Only When A Particular Workbook Is Active

The following code illustrates how to have a unique menu added to the worksheet menu whenever a particular workbook is active. To do this, place the following code in the workbook's code module:

```
Private Sub Workbook_Deactivate()
```

'call routine that removes menu for this workbook

```
Remove_Workbook_Menu
End Sub
Private Sub Workbook_Activate()
```

'call routine that adds the menu for this workbook

```
Add_Workbook_Menu_And_Items End Sub
```

You can access the workbook's code module by right clicking on the workbook object in the Project Explorer and selecting view code

In a regular code module, put the following code:

```
Sub Remove_Workbook_Menu()
```

'this removes the menu if it is present

```
On Error Resume Next
CommandBars("Worksheet Menu Bar").Controls("OPTIONS").Delete
On Error GoTo 0
End Sub
Sub Add_Workbook_Menu_And_Items()
```

```
Dim newMenu
Dim newMenuItem
'delete the menu if it exists by calling this subroutine
Remove_Workbook_Menu
'add a new menu to the worksheet menu. The menu is temporary and
'will disappear when Excel closes
With CommandBars ("Worksheet Menu Bar")
 Set newMenu = .Controls.Add(
 Type:=msoControlPopup, _
 before:=.Controls("Window").Index, _
 temporary:=True)
End With
'give the new menu a name
newMenu.Caption = "OPTIONS"
'add a menu item to the new menu
Set newMenuItem = newMenu.Controls.Add(Type:=msoControlButton)
'give the new menu a name and assign a macro to it
newMenuItem.Caption = "Menu Item 1"
newMenuItem.OnAction = "MenuItem1OnAction"
'add a second menu item to the new menu
Set newMenuItem = newMenu.Controls.Add(Type:=msoControlButton)
'give the new menu a name and assign a macro to it
```

```
newMenuItem.Caption = "menu Item 2"
newMenuItem.OnAction = "MenuItem2Onaction"
End Sub
```

Lastly, create an Auto_Close macro that calls the Remove_Menu macro when the workbook is closed and an Auto_Open macro that displays the menu when the workbook is first opened.

```
Sub Auto_Close()
Remove_Workbook_Menu
End Sub

Sub Auto_Close()
Add_Workbook_Menu_And_Items
End Sub
```

25.10 Adding A Menu And Menu Items To The Worksheet Menu

The following adds a menu at the end of the worksheet menu, and then adds menu items and sub menus to it.

```
Sub AddMenu()
With Application.CommandBars(1).Controls _
 .Add(msoControlPopup)
  .Caption = "NewMenu"
  .Controls.Add(msoControlButton).Caption = "Item 1"
 With .Controls.Add(msoControlPopup)
 .Caption = "Item 2"
 .Controls.Add(msoControlButton).Caption = "Sub1Item2"
  With .Controls.Add(msoControlPopup)
 .Caption = "Sub2Item2"
 .Controls.Add(msoControlButton) _
 .Caption = "Sub1Sub2"
 .Controls.Add(msoControlButton) _
 .Caption = "Sub2Sub2"
 .Controls.Add(msoControlButton) _
 .Caption = "Sub3Sub2"
  End With
 .Controls.Add(msoControlButton).Caption = "Sub3Item2"
  .Controls.Add(msoControlButton).Caption = "Item3"
End With
End Sub
```

25.11 Adding A New Menu To The Worksheet Menu

The following code is another example that adds a new custom menu to the worksheet menu, just before the Help menu, and place two commands on it. The OnAction property specifies the macro each command runs:

```
Public Sub AddCustomMenu()
Dim barWS As CommandBar
Dim mnuCustom As CommandBarControl
Dim HelpIndex As Integer
Set barWS = CommandBars("Worksheet Menu Bar")
HelpIndex = barWS.Controls("Help").Index
Set mnuCustom = barWS.Controls.Add(Type:=msoControlPopup, _
 Before: = HelpIndex)
With mnuCustom
  .Caption = "&Custom"
  With .Controls.Add(Type:=msoControlButton)
 .Caption = "&Show Data Form"
 .OnAction = "ShowDataForm"
  End With
  With .Controls.Add(Type:=msoControlButton)
 .Caption = "&Print Data List"
```

```
.OnAction = "PrintDataList"
End With
End Sub
```

25.12 Disable SaveAs Menu

This following will disable the Save As menu item on the worksheet menu.:

```
Sub DisableSaveAsMenuItem()
With CommandBars("Worksheet Menu Bar")
With .Controls("File")
 .Controls("Save As...").Enabled = False
End With
End With
End Sub
```

Setting the **Enabled** property back to **True** turns the Save As menu item back on.

25.13 Resetting The Menus

The following will reset the worksheet menus:

```
MenuBars(xlWorksheet).Reset
```

Please note that this will remove all modifications made by any add-in.

25.14 Protecting Commandbars

To protect a commandbar from modification, use a statement like the following:

CommandBars("Worksheet Menu Bar").Protection = msoBarNoCustomize

To remove the protection, use:

CommandBars("Worksheet Menu Bar").Protection = msoBarNoProtection

The value of **Protection** can be can be one of or a sum of the following

MsoBarNoProtection MsoBarNoCustomize msoBarNoResize msoBarNoMove msoBarNoChangeVisible msoBarNoChangeDock msoBarNoVerticalDock msoBarNoHorizontalDock.

25.15 How To Add A Menu Item Separator Bar

Set the **BeginGroup** property to **True** to add a separator bar before a new menu item or a button on a command bar.

The following illustrates how to add a separator bar above a menu item added to the Tools menu:

```
Dim menu Item
'add a temporary menu item to the Tools menu
'it will disappear when Excel is closed
but not when the file is closed unless the remove macro below is called.
With CommandBars("Worksheet Menu Bar").Controls("Tools")
 Set menu Item =
 .Controls.Add(Type:=msoControlButton, Temporary:=True)
End With
'assign name and macro to the menu item. Also, put a
'separator line above it by setting BeginGroup to True
With menu_Item
  .Caption = "This Says Hello"
 .OnAction = "SayHello"
'this puts the separator bar above the menu item
  .BeginGroup = True
End With
```

25.16 Determining Which Button Was Clicked On A Toolbar

The following illustrates how to determine which button was clicked on a toolbar. Create a custom toolbar called TestBar1, add three custom controls to it, and set their captions to One, Two, and Three. Assign this macro to each button:

```
Sub WhichButtonWasPressed()
With CommandBars("TestBar1")

'return the caption or name of the button that was clicked

Select Case CommandBars.ActionControl.Caption

'match the caption to a case statement

Case "One"
 MsgBox "You pressed One"
```

```
Case "Two"

MsgBox "You pressed Two"

Case "Three"

MsgBox "You pressed Three"

End Select

End With

End Sub
```

Please note that the above **Case** statements are case sensitive unless you put **Option Compare Text** at the top of your module or convert all text to the same case.

Another way to determine which button is clicked is to use the **Tag** or **Parameter** property of the control:

MsgBox CommandBars.ActionControl.Parameter

25.17 CommandBars And Control Numbers

The following illustrates modifying a menu using the menu's control number instead of its name. Names are language specific.

```
Sub Add Menu Item()
Dim ctlMenu As CommandBarControl
Dim ctlMenuItem As CommandBarControl
'remove before adding!
RemoveMenuItem
'the number 30007 is Tools menu
 Set ctlMenu = _
 Application.CommandBars(1).FindControl(, 30007)
 Set ctlMenuItem = _
ctlMenu.Controls.Add(Type:=msoControlButton)
 ctlMenuItem.Caption = "QuickTable"
 ctlMenuItem.OnAction = ThisWorkbook.Name & "!QuickTable"
End Sub
Sub RemoveMenuItem()
Dim ctlMenu As CommandBarControl
On Error Resume Next
 Set ctlMenu =
 Application.CommandBars(1).FindControl(, 30007)
ctlMenu.Controls("QuickTable").Delete
End Sub
```

25.18 How To Add A Short Cut Menu

Syntax-wise, you'd access shortcut menus exactly the same way you add them to regular menus. The trick is knowing which one to reference, since there are 40 of them. The following article on MS Knowledge base is about 19 pages, and is a good reference on command bars in general. Page 12 contains a list of the built-in shortcut bar names.

"XL97: WE1183 "Customizing Menu Bars, Menus and Menu Items"

http://support.microsoft.com/support/kb/articles/q166/7/55.asp

25.19 TextBoxes On CommandBars

TextBoxes on CommandBars work just like normal textboxes. The easiest way to read the text is in the procedure that you have assigned to the textbox control place the following code:

```
Dim szText As String
szText = CommandBars.ActionControl.Text
```

25.20 Listing The Shortcut Menus

The following macro creates a list on the active sheet of all the shortcut menus and the menu items on each.

```
Sub List_Short_Cut_Command_Bars_And_Menus()
Dim cell As Range
Dim R
 As Integer
Dim C As Integer
Dim ctlBar As CommandBar
Range("a1").Value = "Index #"
Range("b1").Value = "Commandbar Name"
Range("c1").Value = "menu item captions"
 For Each ctlBar In CommandBars
  If ctlBar.Type = msoBarTypePopup Then
 Cells(R, 1) = ctlBar.Index
  Cells(R, 2) = ctlBar.Name
  For c = 1 To ctlBar.Controls.Count
 Cells(R, c + 2) = _
 ctlBar.Controls(c).Caption
  Next
  R = R + 1
 End If
Next ctlBar
Cells.EntireColumn.AutoFit
MsgBox "All done"
End Sub
```

25.21 Menu Code Available On The Internet

If you head over to the <u>Baarns web site</u>, you can pick up their Developer Jumpstart file. In addition to many other code samples, this file contains a table driven CommandBar builder. All you have to do is fill out the table and include it and one extra code module in your project, and it will build whatever commandbars you specified in the table automatically. It builds menubars, toolbars and popup menus all from the same table.

You can find several examples of menu-making code at John Walkenbach's site,

http://www.j-walk.com/ss

Look in the <u>Excel Developer Tips section</u>. Also, check out the downloads section. Several of the files include code that adds a menu item to the Tools menu.

25.22 Internet Articles On How To Change The Menus

For more information on how to change the Excel menus, download and run the following files. When you run the files, they install a word document that you can then open and read.

Customizing Menu Bars, Menus, and Menu Items

How to Prevent Customization of Menus and Toolbars

25.23 Disabling Commandbar Customization

If you are using Excel 2002, it is possible to prevent a user from modifying the commandbars. The statement is::

CommandBars.DisableCustomize = True

To enable customization use:

CommandBars.DisableCustomize = False

If you application still needs to run under an earlier version, use the following approach:

Dim cBars As Object
Set cBars = Application.CommandBars
If Val(Application.Version) >= 10 Then
cBar.DisableCustomize = True
End If

26. BUTTONS AND OTHER CONTROLS

26.1 Assigning A Macro To A Button

If you draw a button on a worksheet using the Forms toolbar, you can assign a macro to it by:

- First selecting the button by holding down the control key and clicking on the button
- ◆Next, right click on the button and select the option "Assign Macro"
- Select a macro from the list
- Click on a cell in the worksheet to un-select the button

If you need to change the assigned macro or change the text in the future, do so by right clicking on the button or holding down the shift button and clicking on the button.

Another approach is to put a commandbar button on a worksheet:

- ◆Display the Control toolbar by selecting View, Toolbars
- ◆Click on the command button and draw a button on the sheet. This puts you in what is called "Design Mode" so that you can edit buttons and other objects you draw using the Control toolbar
- ◆ Double click on the button to display the worksheet code sheet. This also creates the following code:

```
Private Sub CommandButton1_Click()
End Sub
```

Please note the name of the Sub may be different depending on how many buttons you have on your worksheet.

• In the above code add the name of the macro to run when the button is clicked:

```
Private Sub CommandButton1_Click()
  name of macro to run
End Sub
```

◆ To change the text on the command button, click on the properties button on the Control toolbar and change the entry for the caption property.

◆Click on the first button on the Control toolbar to exit design mode.

To change the properties of the button in the future, display the Control toolbar and click on the first button to enter design mode. Then select the button and click on the properties button to change the button's property. To change the macro assigned to the button, click on the sheet's tab and select the View Code option. Edit the code on the button's click event macro.

26.2 Working With Command Buttons

You can place a command button on a worksheet by doing the following:

- Select View, Toolbars, and place a check beside the Visual Basic toolbar to display it
- ◆Click on the Control toolbox button to display the control toolbox toolbar
- Click on the command button and draw a button on the sheet

When you double click on the new button while the design button on the Visual Basic toolbar is activated, code like the following is displayed:

```
Private Sub CommandButton2_Click()
End Sub
```

You can then place code in this procedure so that whenever the user clicks on the button, the code is run. However, there are actions you must take for your code to run.

The following will not work because the command button still has the focus and the spreadsheet does not.

```
Private Sub CommandButton2_Click()
  Dim MyRange As Range
  Set MyRange = Worksheets("Sheet1").Range("A1:B2")
  MyRange.Interior.ColorIndex = 35
End Sub
```

The following will work, since it puts the focus back into Excel, away from Visual Basis by activating the current selection.

```
Private Sub CommandButton2_Click()
Dim MyRange As Range
Set MyRange = Worksheets("Sheet1").Range("A1:B2")
Selection.Activate
MyRange.Interior.ColorIndex = 35
End Sub
```

The above approach works with any control placed on a work book . On command buttons, you can also solve the problem by doing the following steps instead of activating the current selection or selecting a range on a worksheet:

- 1. Click the Design Mode button on the Control Toolbox (Toolbar)...
- 2. Right-Click the CommandButton1 and select Properties from the shortcut menu.
- 3. Locate the 'TakeFocusOnClick' property and change it to False.

26.3 Problems With Buttons And Controls

One of the default settings of buttons is that the **TakeFocusOnClick** property is set to **True**. However, if your button is to execute code that affects a worksheet, then you need to set this property to **False**. If you do not, then you will likely get the following error message:

"Unprotect method of Worksheet class failed"

To eliminate this error with buttons, change the **TakeFocusOnClick** property to **False**. Do this by

If the button is on a userform:

- selecting the button
- pressing F4 to display the properties
- change the **TakeFocusOnClick** property to **False**

If the button is on a worksheet:

- display the control toolbox toolbar
- click on the design mode button to enter design mode
- select the button
- click the properties button
- change the **TakeFocusOnClick** property to **False**

If the control is not a command button (for example an option button), include **ActiveSheet.Activate** or **ActiveCell.Activate** before trying to work with the cells.

26.4 Hiding Controls Placed On Worksheets

The following statements illustrate how to hide controls like commandbar buttons, edit boxes, and combo boxes that are placed on a worksheet:

```
ThisWorkbook.Worksheets("Sheet1"). _
OLEObjects("ComboBox1").Visible=False
```

If you are using the older style dropdown control from the Forms Toolbar, use

```
ThisWorkbook.Worksheets("Sheet1") _
.DropDowns("Drop Down 1").Visible=False
```

26.5 How To Remove Buttons From A Sheet

The following subroutines will delete all the buttons on a worksheet. One is for buttons created from the forms toolbar and. The other is for deleting command buttons

To delete buttons created from the forms toolbar:

```
Sub ZappthebuttonsExample1()
Dim I As Integer, N As Integer
'get the number of buttons on the sheet
N = ActiveSheet.Buttons.Count
'step through the buttons, starting with the highest index number
'and delete the button
For I = N To 1 Step -1
 ActiveSheet.Buttons(I).Delete
Next
End Sub
To delete commandbar buttons
Sub ZappthebuttonsExample2()
Dim I As Integer, N As Integer
With ActiveSheet
 'get the number of OLEObjects on the sheet
  N = .OLEObjects.Count
  For I = N To 1 Step -1
 'check the type of object. If a command button, delete it
 If LCase(TypeName(.OLEObjects(I).Object)) = _
 "commandbutton" Then _
 .OLEObjects(I).Delete
  Next
```

26.6 Hiding Or Showing Combo Boxes Via Code

If you have a combo edit, dropdown box on a worksheet, you can have your code either hide or display the box as needed. For example:

If the combo box was created using the control toolbar, then something like this would hide the box:

```
ThisWorkbook.Worksheets("Sheet1") _
.OLEObjects("ComboBox1").Visible=False
```

If you are using the older style drop down control created from the Forms Toolbar, use

```
ThisWorkbook.Worksheets("Sheet1") _
.DropDowns("Drop Down 1").Visible=False
```

26.7 Creating Combo Boxes With Code

The following example shows how to create a combo box with code and place it on a spreadsheet:

```
Sub Create_Combo_Box()
Dim objOLE As OLEObject
Dim rng As Range
Set rng = ActiveCell
```

'create the combo box and assign to an object variable at the same time 'the box will be positioned and sized based on the range assigned to the

'range variable rng

```
Set objOLE = ActiveSheet.OLEObjects.Add( _
ClassType:="Forms.ComboBox.1", _
Left:=rng.Left, Top:=rng.Top, _
Width:=rng.Width * 2, _
Height:=rng.Height * 2)
```

'assign the list file range to fill the box and a link cell for its output

```
objOLE.ListFillRange = "A1:A10"
objOLE.LinkedCell = rng.Offset(2, 0).Address
End Sub
```

26.8 Preventing Typing In A ComboBox

If you set the Style property of a combobox to 2 (or the predefined constant **fmStyleDropDownList**, which is exactly the same thing) then one can not type into the combobox.

26.9 How To Have A Worksheet ComboBox Drop Down

To have a ComboBox that is on a worksheet, not in a userform, drop down automatically when a user clicks on it, put the following code in the worksheet's code module:

```
Private Sub ComboBox1_GotFocus()
  ComboBox1.DropDown
End Sub
```

26.10 Self Modifying List Box Example

The following is the solution given to a user who needs a list box to look at a particular cell and if the contents of that cell changes, he needs the list box to populate with the values in a range based on the cell's value.

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
```

'Check and see if the cell changed was the one ranged named BrandName

```
If UCase(Target.Name.Name) <> "BRANDNAME" Then Exit Sub
With Sheets("Sheet1").Shapes("ListBox1").DrawingObject
```

'change the list based on the cell's value

```
Select Case UCase(Range("BrandName").Value)
 Case "BRANDA"
 .ListFillRange = "A1:A5"
 Case "BRANDB"
 .ListFillRange = "B1:B5"
 End Select
 End With
End Sub
```

In this example, the name of the list box is "ListBox1" and it is on a sheet called "Sheet1". The lookup cell is range-named "BrandName". The above macro changes the strings to upper case to insure a proper comparison

The code goes in the module for the worksheet which the list box is on. You'll see it in the Visual Basic Project Explorer under Microsoft Excel Objects in the VBAProject for your workbook, e.g. Sheet1.

The Worksheet_Change event is triggered for a Worksheet when the user changes a cell or cells on that Worksheet. Target is the range which has been changed.

27. POP-UP MENUS

27.1 Disabling The Cells Shortcut Menu

You can disable the entire worksheet cells shortcut menu like this:

```
ShortcutMenus(xlWorksheetCell).Enabled = False
```

To reset the shortcut menu just use this non-intuitive statement:

```
ShortcutMenus(xlWorksheetCell).Enabled = True
```

You can not disable a built-in menu item on the shortcut menu, but you can remove it:

```
ShortcutMenus(xlWorksheetCell).MenuItems _
 ("Clear Contents").Delete
```

27.2 Replacing The Cell Pop-Up Menu

You can replace the cell pop-up on a given sheet with your own pop-up menu. You would need to:

- 1) Create the **commandbar** you want to use as the popup (we'll assume its name is MyPopup)
- 2) Add the following **BeforeRightClickEvent** to the worksheet's code module:

```
Private Sub Worksheet_BeforeRightClick( _
 ByVal Target As Excel.Range, Cancel As Boolean)
CommandBars("MyPopup").ShowPopup
Cancel = True
End Sub
```

27.3 Disabling The Right Click Pop-Up Menu In A Workbook

To disable the cell shortcut menu for a workbook,

- 1. Go to the Visual Basic Editor (VBE), Alt-F11.
- 2. Locate the workbook's name in the project Explorer [ex: VBAProject(Book2.xls)] ...
- 3. (if necessary) Expand the project / (Double-Click VBAProject(Book2.xls)) so that the 'ThisWorkbook' object is visible.

- 4. Right-click 'ThisWorkbook' and click View Code on the shortcut menu. A code window should open to the right of the project explorer. At the Top of the code window you'll see two Drop-Down boxes.
- 5. Click the left dropdown (should say 'General') & Click Workbook. A workbook open procedure should appear. Ignore it.
- 1. Click the right Drop-Down (should say 'Open') & select the 'SheetBeforeRightClick' item. That procedure should show up in the code window. The following will appear

End Sub

7. Add the following line to that procedure...

Cancel=True

You can delete the workbook open procedure.

8. Close all the VBE windows & save the workbook.

From now on, whenever the user right-clicks on a sheet in that workbook, nothing will happen. This does not affect any other workbooks that might be open. If you want, you can even have the Workbook_SheetBeforeRightClick display a message box or dialog of your choice to the user.

27.4 Disabling The Tool List Pop-Up Menu

If you right click above the main menu bar, you are shown a popup menu with menubars you can enable or disable. This popup menu can be disabled if you are using Excel 97 SR1 or higher by the following:

Unfortunately, you can not disable it in the pre SR1 release of Excel 97.

After you run this subroutine, the Toolbars command on the View menu is unavailable. Also, you cannot display a list of available toolbars by pointing to, and then right-clicking a toolbar.

The following subroutine enables the Toolbar List shortcut menu:

```
Sub EnableToolbarMenu()
 CommandBars("Toolbar List").Enabled = True
End Sub
```

27.5 Replacing The Cell Pop-Up Menu With A Custom Menu

You can replace the cell pop-up with a custom dialog. The cell pop-up is the one that appears when you right click on a cell in a worksheet. The first step is to construct a custom user form. Assuming that the name of the user form is "UserForm1", then put the following code in each worksheet where you want the custom dialog to appear.

```
Private Sub Worksheet_BeforeRightClick(ByVal Target As _ Excel.Range, Cancel As Boolean)

'displays the custom user form

UserForm1.Show

'prevents the normal cell pop-up from appearing

Cancel = True
End Sub
```

The easiest way to put the code in a worksheet is to double click on the sheet's name in the VBE project explorer.

27.6 How To Customize The Popup Menus

There are a number of pop-up menus that appear when you right click in Excel. For example, different pop-ups appear when you right click on cell or on a sheet tab. If you want to add need menu items or remove menu items from these menus, you can do so with code. The following illustrates how to do this for the cell pop-up menu

```
Sub ModifyCellPopupMenu()
Dim oMenu

'set an object variable to refer to the pop-up menu

Set oMenu = ShortcutMenus(xlWorksheetCell)

'add a separator bar before adding menu items

oMenu.MenuItems.Add Caption:="-"

'add a menu item

oMenu.MenuItems.Add Caption:="Do Something", __
OnAction:="macroName"
End Sub
```

The following illustrates how to remove a menu item from the cell pop-up menu.

```
Sub DeletePopupItem()
  Dim I As Integer, oMenu As Object

'set an object variable to refer to the pop-up menu

Set oMenu = ShortcutMenus(xlWorksheetCell)

'work backward through the menus since deleting should be from bottom up

For I = oMenu.MenuItems.Count To 1 Step -1

'look for a matching caption. Please note the test is case sensitive
'unless Option Compare Text is declared at the top or the strings
'are converted to upper case using the Ucase() function

If oMenu.MenuItems(I).Caption = "Do Something" Then
 oMenu.MenuItems(I).Delete
 Exit Sub
End If
Next
End Sub
```

The above routines reference a pop-up menu by means of a constant. For example, **ShortcutMenus(xlWorksheetCell)** uses the constant **xlWorksheetCell** to identify the cell pop-up menu. The following is a list of useful constants, which allow you to modify other pop-up menus

Constant Description

```
xlWorksheetCell Worksheet Cell
xlWorkbookTab Workbook Tab
xlColumnHeader Column
xlRowHeader Row
xlAxis Chart Axis
xlButton Button
xlChartSeries Chart Series
xlChartTitles Chart Titles
xlDesktop Desktop
```

xlDialogSheet Dialog Sheet

```
xlDrawingObject Drawing Object
xlEntireChart Entire Chart
xlFloor Chart Floor
xlGridline Chart Gridline
xlLegend Chart Legend
xlPlotArea Chart Plot Area
xlTextBox Text Box
xlTitleBar Title Bar
xlToolbar Toolbar
```

27.7 Creating and assigning a custom Pop-up Menu

the following creates a custom pop-up menu with two menu items:

```
Sub Create_Custom_PopUp()
Dim myBar As Object

'delete the pop-up if it exists

On Error Resume Next
CommandBars("custom_popup").Delete
On Error GoTo 0

'create a new commandbar and name custom_popup.
'Make it a popup menu and temporary so it disappears when Excel is closed

Set myBar = CommandBars.Add(Name:="custom_popup", _
 Position:=msoBarPopup, Temporary:=False)

'add two menu items to the new commandbar

With myBar
.Controls.Add Type:=msoControlButton
.Controls.Add Type:=msoControlButton
End With
```

```
With myBar
.Controls(1).Caption = "Show Example"
.Controls(2).Caption = "Help"

'please note that the following OnAction macros would have to be created
.Controls(1).OnAction = "ShowExample"
.Controls(2).OnAction = "DisplayHelp"
End With
```

You can then put the following code in the **MouseDown** event of an object, such as a worksheet, button, edit box or a combo box. It causes the above pop-up menu to be displayed. Please note it does not go in the click event of the object.

'test to see if right button pressed-on a worksheet (code in worksheet module)t

```
Private Sub Worksheet_BeforeRightClick( _
 ByVal Target As Range, Cancel As Boolean)
CommandBars("custom_popup").ShowPopup
End Sub
```

End Sub

If you have a combo box on a worksheet, you can put the following in the worksheet's code module:

```
Private Sub ComboBox1_MouseDown(ByVal Button As Integer, _
ByVal Shift As Integer, ByVal X As Single, ByVal Y As Single)
```

'test to see if right button pressed- also msbuttonright constant

```
If Button = 2 Then

'if True, display the popup

CommandBars("custom_popup").ShowPopup
End If
End Sub
```

27.8 Disabling The Worksheet Tab And Navigation Pop-Up Menus

The following statement disables the workbook navigation pop-up menu that appears if you right click on the navigation tabs at the bottom left of the workbook. Since the names is "workbook tabs" it appears that someone in Microsoft got confused.

```
CommandBars("Workbook Tabs").Enabled = False
```

To disable the pop-up that appears when you right click on a sheet tab, use the following statement

CommandBars("Ply").Enabled = False

28. DEBUGGING AND HANDLING ERRORS

28.1 Debugging Tricks

To place a break point, which kicks you into the Visual Basic debugger when the line is reach, click on the line and then click on the button labeled "Break Point". You can toggle break points by clicking in the margin to the left of the line.

To set permanent breakpoints, insert **Stop** statements. It control when these statements are executed, set a constant at the top of your module and use an If statement. This allows you to keep break points in place even if you close the file:

```
Public Const bBreak As Boolean = True
and then in your code:

If bBreak Then Stop

'stand alone Stop statement:

Stop

'stop statement in an If statement

If I = 25 Then Stop
```

Some additional tricks:

- If you are stepping through your code, you can drag the current executing line (yellow arrow) to continue execution somewhere else entirely, including going back a few lines.
- You can also set bookmarks to allow you to jump to a location. If you are debugging a macro and are in debug mode, the current line to execute is highlighted with a yellow arrow. This arrow can be dragged to continue execution somewhere else entirely, either forward or backward
- You can display a variable's value, while in break mode, by placing the mouse pointer over a variable name.
- While debugging you can click into the Excel sheets and change to other sheets to see changes that may have occurred on sheets that are not the active sheet. Please note that changing the active workbook or active sheet may result in your code not working on the correct sheet or cells.

◆ To step through your code, you can press the F8 key or click on the step buttons on the toolbar. Pressing F5 or the resume button resumes the macro. Clicking on the reset button (the square button) halts the macro.

28.2 Break On Unhandled Errors

The Break in Class Module setting really means Break On Unhandled Errors in Class Modules. What this does is prevent the Error Handler in the procedure that called the class from handling the error. This makes debugging class module errors quite a bit easier.

However, it doesn't abnegate you from the responsibility of putting error handlers in your class. You have to treat procedures in class module exactly the way you would treat any other procedure. Give it an error handler. Communicate errors which have occurred in the class to the calling procedure via custom properties or return values from methods.

28.3 Error Trapping

The following illustrates how to trap errors in your code that would normally result in an error message appearing if there were no error handling.

```
Sub Error_Handling_1()
Dim V

'turn on error trapping

On Error GoTo LabelA

V = 1/0

'turn off error trapping

On Error GoTo 0

'statements

Exit Sub

LabelA:
```

'statements that handle the error and exit the macro

End Sub

To trap errors and resume your procedure at a different location after the error has been trapped, do the following:

```
Sub Error_Handling_2()
Dim V
```

'turn on error trapping

```
On Error GoTo LabelA
V = 1/0

'turn off error trapping
On Error GoTo 0
LabelB:
On Error GoTo LabelC

'statements

Exit Sub

LabelA:
V = 0
Resume LabelB
LabelC:
```

'statements to handle an error

End Sub

If you want to have your code resume on the next line but take some action before doing so, then you can do so by using the **Resume Next** statement. Please note that the original error handler stays in effect. If a **Resume** statement is not used, then future errors in the subroutine will not be trapped. The following illustrates using a **Resume Next** statement

```
Sub Error_Handling_3()
Dim V
'turn on error trapping
On Error GoTo LabelA
V = 1/0
'turn off error trapping
On Error GoTo 0
LabelB:
'statements
Exit Sub

LabelA:
V = 0
Resume Next
End Sub
```

The following uses **On Error Resume Next** to ignore errors. This statement tells Visual Basic to ignore the error and execute the next statement.

```
Sub Error_Handling_4()
 Dim V
```

'turn on error trapping to resume on next line if an error occurs

```
On Error Resume Next V = 1/0
```

'turn off error handling

```
On Error GoTo 0 End Sub
```

Lastly, the following illustrates how NOT TO use error handling:

```
Sub BadErrorHandlingCode()
Dim v
On Error GoTo A
v = 1/0
A:
On Error GoTo B
v = 1/0
B:
End Sub
```

Since the above does not have a **Resume** statement, the second error handler will not trap the error.

28.4 Avoiding Excel/VBA Crashes

One secret to preventing crashes is to fully declare every variable, object, etc. and to fully qualify all object references. The default **Variant** data type has some (hidden?) characteristics which cannot be coerced to other data types effectively in every instance. And, trying to do so can cause crashes.

28.5 Modifying Code And Repeating Steps While Debugging

You can do a fair amount of editing and modification of your code while stepping through your code. Because we have had a few instances of Excel crashing while modifying the code when stepping throughout the statements, we strongly recommend that you save your code before you step through and modify the code at the same time.

Another feature of is the ability to step back up or jump over sections of code by dragging the yellow locator arrow to a new line. This arrow is found in the left hand border area and highlights the next line of code to be executed. This allows you to step through lines of code until you are satisfied with the results or understand how to modify them to meet your needs.

28.6 Error Handling Different In Excel 97/2000 For Functions

In certain situations, error handling in Excel 8 VBA is different than Excel 5 and 7. In Excel 5 and Excel 7, if a function performed a calculation involving an Excel error value then it would halt execution of the function only, and return that error value.

Under the same conditions in Excel 97/2000, VBA is halted (not just the function, but calling programs as well!) and [#VALUE!] is returned regardless of the actual error encountered.

The net result is that while you could ignore error handling in previous versions and be confident that VBA would do the right thing, you must explicitly trap and handle all errors in Excel 8 or your application may not run at all!

28.7 What To Do If You Get Strange Problems With Perfectly Good Code

Sooner or later you will find that perfectly good code will stop working or cause Excel to crash, either with an error box or the dreaded "This application has performed an illegal operation". Or the code may start running extremely slow.

One cause of this is excessive macro runs which result in errors which in turn cause you to use the debugger. We're talking a lot of runs and crashes in one session: probably well in excess of 100, although it can happen with fewer runs. Typically what happens is that an error box pops up and a perfectly good line of code is highlighted, typically one that has worked many a time. After you've verified that a crash should not have happened, try the following solution: Exit Excel, turn your computer off, and restart your machine and Excel. If the error does not repeat itself, then the problem was caused by excessive runs and crashes.

Another problem can be caused by the size of your modules.. The maximum file size allowed for a VBA module is about 64k. Anything larger than that won't cause immediate failure, but you'll start getting all kinds of strange problems that won't go away until you break up the large modules into several smaller ones. You can find out how big your modules are by exporting them to text files and then looking at the text file size in Explorer.

Other problems can happen because Excel does not fully remove old code when you delete lines in a module. Thus you need to "clean" your code periodically in Excel projects or there is a good chance that your file will eventually become corrupted. Cleaning involves exporting all the modules and userforms to text files, deleting the old ones, then re-importing everything back into your project. In doing this you will often see a reduction in file size in the range of 30% to 40% if you've never done it before. Do this before your workbook becomes corrupt.

Rob Bovey's code cleaning utility is available at http://www.appspro.com/Utilities/CodeCleaner.htm, will automate the cleaning process that I described above. There are separate versions for different releases of Excel, so be sure to get the right ones. And read the instructions carefully before using them.

28.8 Observing Excel While Debugging In Visual Basic

The trick to observing your changes in Excel while debugging is dependent on which version of Excel you are running. You will need to size the VB editor window to allow you to see parts of the worksheet. You can also leave the debug window active and checkout other sheets and

workbooks other than the active ones. Be sure to return to the original active sheet before continuing your debugging.

28.9 Detecting Error Values In Cells

The function **IsError**(any value) will return **True** if the value is an error value such as division by zero, and **False** if not. For example,

28.10 Out Of Memory Error Solutions

Often, "out of memory" problems are caused by a lack of video memory. Try any or all of the following:

- 1) Make sure the Zoom setting is 100%
- 2) Reduce the number of fonts
- 3) Reduce the number of formats (colors, borders, patterns, etc.)
- 4) Reduce the number of graphs, images, controls, maps, OLE objects,

etc.

5) Delete (not just clear) all unused rows and columns. You should select the rows and columns by clicking the row or column headers (the "1" and "A"), not by selecting the cells. The choose Delete from the Edit menu. Pressing the Delete key does not delete the **Rows.** It does a "ClearContents".

Rob Bovey has developed a free Code Cleaner application which exports all your code modules, userforms and so forth, deletes them and then imports them back in. Apparently excel VBA accumulates overhead and excess mass overtime which can cause out of memory errors. An indication that you need to run this utility typically occurs when perfectly good code stops working. The code cleaner is available at http://www.appspro.com/Utilities/CodeCleaner.htm

Another cause of memory problems is the page setup feature of Excel. Frequent page setup code will cause problems. This is even more of a problem if you are using a HP printer.

28.11 Excel Crashes When Using A Range

If you have the problem with Excel crashing when you are setting a cell's value by using of the **Range** function or a **Range** variable. then you might want to take a look at the following Microsoft Knowledge Base KB article.

http://support.microsoft.com/support/kb/articles/q221/5/68.asp

XL97: Implicitly Setting Value of Range Object Crashes Excel

Microsoft recommends that you upgrade to the latest version of Excel 97. They also recommend that when setting a value, that you use the **Value** property when doing so:

```
Range("A1").Value = 9
```

28.12 Stack Overflow / Out Of Memory Problems

If you display a dialog or userform while another dialog is still being shown, then you run the risk of a stack overflow or an out of memory error. For example, if you assign a button on a dialog to a macro which displays another dialog, this situation can occur. Stack overflow can also occur if you try to print or print preview a worksheet with a dialog displayed.

The following illustrates one way to solve this stack overflow problem:

Declare a public variable at the top of a module (but not in a userform module)

```
Public buttonNumber As Integer
```

Assign a macro to each of the buttons on your dialog, and have the macros set the buttonNumber variable to indicate which button was chosen.

You would assign code like the following to the click events of the buttons in the userform's code module (double click a button to access the code module)

```
Private Sub CommandButton1_Click()
  UserForm1.Hide
  buttonNumber = 1
End Sub

Private Sub CommandButton2_Click()
  UserForm1.Hide
  buttonNumber = 2
End Sub
```

Then, you should use code like the following:

```
Sub ExcelExample()
  UserForm1.Show
  If buttonNumber = 1 Then
  'code to show dialog or to print
  ElseIf buttonNumber = 2 Then
```

'code to show a different dialog or to print

```
End If
End Sub
If the user needs to do multiple prints from the dialog, then set it up with a loop.
Sub ExcelExampleWithLoop()
 Do
UserForm1.Show
  If buttonNumber = 1 Then
  'code to show dialog or to print
  ElseIf buttonNumber = 2 Then
 'code to show a different dialog or to print
  End If
 Loop
End Sub
28.13 Keeping An Error Handling In Effect After An
Error Occurs
An error handler must end with a Resume statement for that error handler to remain in effect:
Sub MySub()
 Dim N As Integer, I As Integer
 On Error GoTo ErrHandler
 Do
 'count the loops so that the Loop Until will halt when 10 loops are done
 I = I + 1
 'create an intentional error
  N = 1 / 0
DoNext:
 Loop Until I = 10
Exit Sub
ErrHandler:
'Error handling code
```

'return to the loop, resetting the error handler

Resume DoNext

End Sub

If you replace the **Resume** DoNext with **GoTo** DoNext, the above will crash the second time through, as the error handler has not been reset.

28.14 Excel Crashes When A UserForm Is Displayed

Some users have experienced problems with Excel crashing with the dreaded "this program has performed an illegal operation" when a user form is displayed. Typically, this is a form that has gone through a re-sizing. There are two possible cures (neither guaranteed)

Delete the Form and re-create it

OR

- 1) Save (export) the form
- 2) Delete the form
- 3) Retrieve the form

28.15 Error Handling And Getting the Error Line

If you number your lines, you can get the line of code with the error variable "erl". For example:

```
Sub Example()
1  a=5
2  On Error GoTo ErrorHdl
3  b=6
4  MsgBox 5/0 '<==error here
5  Exit Sub
ErrorHdl:
 MsgBox erl '<==this will show a 4.
End Sub</pre>
```

Note that the #s are NOT labels (no ":"), but line #s. You can number just the lines which MIGHT cause an error.

28.16 ErrObject

The easiest way to access the **ErrObject** is through the global **Err**() method. It was set up this way for backwards computability with previous versions of VBA. The **Err**() method returns an **ErrObject**, so all you have to do to use it is to use statements like:

```
Err.Description
Err.LastDLLError
```

29. DIALOGSHEETS

29.1 How To Create And Display Dialogsheets

In Excel 97/2000, dialogsheets have been replaced with userforms. However, you can still create dialogsheets in Excel 97/2000. **The main advantage of a dialog sheet is using a editbox to return a range from any worksheet in any workshook.**

From a worksheet, right click on the worksheet tab and select Insert and then MS Excel 5 Dialog.

To display a dialog created on a dialogsheet, use statements like the following:

```
Dim bResponse As Boolean
bResponse = ThisWorkbook.DialogSheets("Dialog1").Show
If bResponse = False Then Exit Sub

or

If Not ThisWorkbook.DialogSheets("Dialog1").Show Then _
Exit Sub
```

B oth examples use **ThisWorkbook** to qualify the dialogsheet. If you do not qualify the dialogsheet, and the active workbook is not the workbook containing the dialogsheet, your code will crash.

29.2 Selecting A Range Using An Excel 5/7 Dialog Sheet

The first step in this process is to create a new dialog sheet. If you are using Excel 5/7 you can do this by selecting Insert, Macro, Dialog. A new dialog sheet will appear with an OK and Cancel button. To create a dialog sheet In Excel 97/2000, right click on a worksheet tab in Excel and select Insert and then pick the Excel 5.0 Dialog option. Name the dialog sheet "Range Dlg" so that it works with the code below.

When the dialog sheet appears, the Forms toolbar should also appear. If it does not, then select View, Toolbars and activate the Forms toolbar.

On the Forms toolbar, click on the edit box button and draw an edit box on the dialog box. Next, with the edit box selected, click on the control properties button and change the edit validation option to reference. This allows you to pick a range on a worksheet.

To set the tab order so that the edit box is the active control when the dialog is displayed, right click in a blank area of the dialog sheet. This will display a pop-up menu with an option named "Tab Order". Select this option and move the edit box control to the top of the tab order.

Now put the following code on a module.

```
Sub Get_A_Range()
 Dim rangeSelected As Range
 With ThisWorkbook.DialogSheets("Range Dlg")
 'clear the edit box
  .EditBoxes(1).Text = ""
 'display the dialog and exit if cancel selected
  If Not .Show Then Exit Sub
 'Exit if no range supplied
  If .EditBoxes(1).Text = "" Then
 MsgBox "No range selected"
 Exit Sub
End If
 'assign the range selected to a range variable
  Set rangeSelected = Range(.EditBoxes(1).Text)
 End With
'code that uses the selected range
```

End Sub

The above code will display the dialog sheet, exit if cancel is selected or assign the selected range to a variable if one is selected. Since there is only one edit box on this particular dialog, the use of EditBoxes(1) is the easy way to refer to the edit box. It could also be referred to by its name and identified using an object variable. The following illustrates this approach along with several other techniques:

```
Sub Get_A_Range()
  Dim rangeSelected As Range
  Dim dlg As DialogSheet
  Dim eBox As EditBox
  Set dlg = ThisWorkbook.DialogSheets("Range Dlg")
  Set eBox = dlg.EditBoxes("edit box 1")

'clear the edit box

eBox.Text = ""

'display the dialog and exit if cancel selected

If Not dlg.Show Then Exit Sub
  If .EditBoxes(1).Text = "" Then
 MsgBox "No range selected"
 Exit Sub
  End If
```

'assign the range selected to a range variable

```
Set rangeSelected = Range(eBox.Text)
```

'code that uses the selected range

End Sub

29.3 Changing The Name Of Your Dialogsheet Objects

You can put text labels, edit boxes, list boxes, and many other objects on a dialog sheet. These objects are assigned names like "edit box 1", edit box 2", "list box 1", and so forth. If you want to assign these objects names that are more descriptive and make it easier for you to identify them in your code do the following:

- Click on the object you wish to rename to select it
- ◆ Then click on the Name Box (upper left corner of the screen) and type the new name. PRESS ENTER. If you don't press Enter, the name won't stick.

You can now refer to the object by its new name in your code. For example, if you renamed "edit box 1" to "Last Name", then the following code (located in the same workbook as the dialog sheet) would refer to this box, and assign its value to a variable named "lastName"

```
lastName = ThisWorkbook.DialogSheets("My Dialog") _
.EditBoxes("Last Name").Text
```

By using **ThisWorkbook** to qualify the dialog sheet, you insure that Excel knows to look in the workbook containing the code for the dialog sheet, as opposed to looking into the active workbook, which may not be the same workbook. This is very important when you are creating add-ins.

29.4 Setting The Tab Order In A DialogSheet

The tab order of a dialogsheet is the order in which one moves from object to object when the dialog or userform is displayed. Also, in Excel 5/7 it is the order in which controls or object of the same type (such as text boxes, buttons, etc.) are referenced by their index numbers. If you change the tab order, the names of the objects no longer indicate the index or tab order.

To change the tab order:

- Make sure no controls are selected.
- Right-click in the dialog, but not on a control.
- From the shortcut menu, choose Tab Order.

- Select the name of a control you want to reposition in the tab order.
- Choose Move Up or Move Down until the control name is in the appropriate position in the tab order.

29.5 Displaying Dialogsheets

To display a dialogsheet, use the **Show** method. If a cancel button is selected, then the **Show** method returns **False**. If an OK button or a button whose dismiss property is set on is selected, the **Show** method returns **True**. To check the setting of a button's properties, select the button and then click on the control properties button of the Visual Basic toolbar.

The following illustrate statements that display dialogs:

If the dialog is in the active workbook, this will work

```
DialogSheets("Dialog1").Show
```

If the active workbook is not the one containing the dialog sheet, then use a statement like this:

```
ThisWorkbook.DialogSheets("Dialog1").Show
```

Use of the **ThisWorkbook** qualifier is highly recommended

To determine if the **Show** method returns **True** or **False**, you need to use statements like the following:

```
Dim bResponse As Boolean
bResponse = ThisWorkbook.DialogSheets("Dialog1").Show
If bResponse Then
```

'actions to take if cancel button not selected

End If

The following is a simpler construction that stops the code if a cancel button is selected:

```
If Not ThisWorkbook.DialogSheets("Dialog1").Show Then End

or
```

If Not ThisWorkbook.DialogSheets("Dialog1").Show Then Exit Sub

The difference in the above two examples is the use of **End** versus **Exit Sub**. The **End** statement halts all macro activity and resets any global variables. The **Exit Sub** statement stops the current macro, but allows any calling routine to continue.

If the macro is a subroutine in another routine, then you should set a **Public** variable or a shared variable so that the calling routine can determine what occurred in the sub-routine.

Public variable approach:

End Sub

'at the top of a module declare the following variable

```
Public bResponse As Boolean
Sub Main_Routine()
'call routine that displays the dialog
 Display_Dialog
 If Not bResponse Then Exit Sub
'code for whatever....
End Sub
Sub Display_Dialog()
 If Not ThisWorkbook.DialogSheets("Dialog1").Show Then
bResponse = False
  Exit Sub
 End If
bResponse = True
'code for whatever.....
End Sub
Shared variable approach
Sub Main_Routine()
 Dim bResponse As Boolean
'call routine that displays the dialog
 Display_Dialog bResponse
 If Not bResponse Then Exit Sub
'code for whatever....
End Sub
Sub Display_Dialog(bResponse As Boolean)
 If Not ThisWorkbook.DialogSheets("Dialog1").Show Then
bResponse = False
 Exit Sub
 End If
bResponse = True
'code for whatever.....
```

In the second example, if a variable is used to pass a value to a called routine, then the called routine can change the value stored in the variable. This allows the called routine to pass information back to the calling routine without using Public variables or module level variables. In the above, the same name was used for the variable in both routines. This was a matter of convenience. Different names could have been used.

30. CONTROLLING USER INTERRUPTIONS

30.1 Capturing When Esc Or Ctrl-Break Are Pressed

If you use the following statement:

Application.EnableCancelKey = xlDisabled

The Esc key is completely disabled, and your macros will ignore the Esc key.

If you use:

Application.EnableCancelKey = xlInterrupt:

This allows the Esc key to stop a running macro (the default state)

If you use

Application.EnableCancelKey = **xlErrorHandler**:

The interrupt is sent to the running procedure as an error, trappable by an error handling statement set with an **On Error GoTo** statement. The trappable error code number is 18.

If the **Application** property **EnableCancelKey** is set to **xlErrorHander**, then control is transferred to the current error handling routine that is set by an **On Error GoTo** statement. The following illustrates this:

```
Sub CaptureKeyBoardInterruptExample()
Dim X
```

'Set the error handler

```
On Error GoTo ReActToEvent
```

'set the EnableCancelKey property

Application.EnableCancelKey = xlErrorHandler

'run a loop that won't stop until either esc or ctrl-break is pressed.

```
While 1 = 1
X = X
Wend
Exit Sub
```

'control comes to this routine when either esc or ctrl-break is pressed

```
ReActToEvent:
 MsgBox "Break Key Hit"

'turn back on the interrupt property

Application.EnableCancelKey = xlInterrupt
End Sub
```

You can set the **EnableCancelKey** property to **xlErrorHandler** and it stays in effect for all subroutines, with control being transferred to whatever label that **On Error GoTo** is set to for error handling.

Setting the **EnableCancelKey** property back to **xlInterrupt** allows the Esc key or the Ctrl-Break key combination to interrupt your code and display a debug dialog box.

If you want your code to handle the user pressing the ESC key while the code is running, then put the following code in your routines

```
Application.EnableCancelKey = xlErrorHandler
On Error GoTo HandleError
'your code
```

Exit Sub
HandleError:

'code to run if ESC pressed

End Sub

Several important points about the above

- ◆ HandleError can be any label name you want (other than words that Visual Basic recognizes).
- ◆ The last error handler set is the one used to handle the ESC key if it is in the routine running when ESC is pressed, or if it is in a higher routine that calls the running routine
- ◆ Setting On Error GoTo 0 in a called routine does not clear the error handler that handles the ESC key instead, it goes to the last set error handler from a higher routine
- ◆ Setting On **Error GoTo 0** in the same routine that sets **EnableCancelKey** will cause the ESC key not to be handled.

Because of the various combinations you can run into with error trapping, you should test your handling of the ESC key to insure that it does handle the different situations.

Lastly, if your error handler ends with a **Resume** statement, the code will continue and not stop. You should use an **Exit Sub** or an **End** statement to stop activity.

30.2 Keeping Your Code From Being Stopped By The Esc Or Ctrl-Break Keys

If you set the **Application** property **EnableCancelKey** to **xlDisabled** this prevents the Esc key or the Ctrl-Break key combination from interrupting your code. The following illustrates such a statement.

Application.EnableCancelKey = xlDisabled

You should use with caution as an endless loop can not be stopped in this situation without shutting down Excel. If you have the Visual Basic editor open, you may be able stop the looping by clicking on the square reset button.

Setting the **EnableCancelKey** property back to **xlInterrupt** allows the Esc key or the Ctrl-Break key combination to interrupt your code and display a debug dialog box.

30.3 Determining Which Key Was Pressed

The following illustrates how to capture which key was pressed by a user. The **Sub** routine Run_Until_Esc_Pressed will run until you press the ESC key

```
Type KeyboardBytes
kbb(0 To 255) As Byte
End Type
Declare Function GetKeyboardState Lib "User32.DLL"
  (kbArray As KeyboardBytes) As Long
Sub Run Until Esc Pressed ()
Dim kbArray As KeyboardBytes
Do
 DoEvents
GetKeyboardState kbArray
 If kbArray.kbb(27) And 128 Then
 ESCPressed
 End If
'Wait for Esc
Loop Until kbArray.kbb(17) And 128
End Sub
Sub ESCPressed()
MsgBox "You pressed ESC"
End Sub
```

30.4 Traping the Key Pressed Event

In userforms, there is a keydown event that one can monitor for comboboxes, listboxes, refedit boxes and textboxes, and the userform itself. To have the VB editor create the initial event code, first double click on the object. Then in the upper right dropdown which shows the various events, select the keydown event. If you do this for a textbox, the following code appears:

Private Sub TextBox1_KeyDown(ByVal KeyCode As MSForms.ReturnInteger, _ ByVal Shift As Integer)

End Sub

In order to prevent the keystroke from being sent or used, you need to reset the KeyCode to zero:

```
Private Sub TextBox1_KeyDown(ByVal KeyCode As MSForms.ReturnInteger, _
ByVal Shift As Integer)

If KeyCode = 88 Then
 KeyCode = 0
 MsgBox "You typed an x. That is not an allowed entry"

End If
End Sub
```

By setting KeyCode to zero, the X is not entered into the textbox.

31. EVENT HANDLING

31.1 Auto_Open And Workbook_Open Macros

If you put a macro named Auto_Open() in a regular module, it will run whenever the workbook is manually opened (unless the user holds down the shift key while opening the file). If you put a macro named Workbook_Open() in the workbook code module that macro which will run upon opening the workbook. If both are present, both will run. The Workbook_Open macro will run first. You can access the workbook code module by displaying the Visual Basic project explorer, and double clicking on the ThisWorkbook object.

If code from another workbook opens a file containing Auto_Open() or Workbook_Open() macros, the Auto_Open macro() will not run, but the Workbook_Open() macro will run. To have the Auto_Open procedure run when the workbook is opened by Visual Basic code, the code opening the workbook can run the Auto_Open() procedure using this statement:

ActiveWorkbook.RunAutoMacros xlAutoOpen

```
Another approach is:

Dim myWB As Workbook

'this opens the file and sets an object variable to the opened file

Set myWB = Workbooks.Open(FileName:="Whatever.xls")

'this runs the Auto_Open macro if there is one.
'Note that the above object variable is used in this statement

myWB.RunAutoMacros xlAutoOpen
```

If the workbook does not have an **Auto_Open** macro, then this statement is ignored.

The following illustrate Auto_open and Auto_Close macros

```
Sub Auto_Open()
```

'code to run when the file is opened

End Sub

31.2 Preventing An Auto_Open or Workbook_Open Macro From Running

To prevent an Auto_Open() macro from running when you open a workbook, hold down the shift key, or open the file using a macro. This also works if you have a Workbook_Open() macro in the workbook code sheet.

31.3 Having A Dialog Appear When A Workbook Is First Opened

The following will display UserForm1 when the workbook is opened:

31.4 Running A Macro Whenever A Workbook Is Closed

To run a macro or a set of Visual Basic commands whenever a workbook is closed, use a procedure named Auto_Close:

```
Sub Auto Close()
```

'code to run or procedure to run when workbook closes

End Sub

Please note that if the workbook is closed by another workbook, the Auto_Close procedure will not run. It is triggered only by manually closing the workbook. To have the Auto_Close() procedure run in this situation, the code closing the workbook must run the Auto_Close() procedure using an **Application.Run** statement:

```
Application.Run "'My workbook.xls'!Auto_Close"
```

If you have a macro named Workbook_BeforeClose() in the ThisWorkbook code module it also runs when the workbook is closed:

```
Private Sub Workbook BeforeClose(Cancel As Boolean)
```

'code to run or procedure to run when workbook closes

End Sub

31.5 Order Of Close Events

The order of events on closing in Excel is

Workbook_BeforeClose Auto_Close Workbook_BeforeSave

When you use **ThisWorkbook.Save**, the Workbook_BeforeSave event will be called, but it will be before the Auto_Close procedure runs, rather than after.

31.6 Intercepting The Excel and Workbook Close Events

In the workbook's Auto_Close procedure you can check the **ThisWorkbook.Saved** property. If it's **True** you can confirm the closing and halt it if the user chooses to cancel. If it's **False** then you should ask the user to save changes or cancel.

If the user says yes to save changes then you should save and let Excel close. Excel will not again ask the user to save.

If the user says no then you should set **ThisWorkbook.Saved** to **True** so Excel will not prompt the user.

If he cancels you should run this macro which halts the closing of both the workbook and Excel:

The following statement will halt the closing of Excel:

Application. ExecuteExcel4Macro "HALT(True)"

31.7 Disabling Events From Running

If you set the Excel **EnableEvents** property to **False** with a statement like the following, this will prevent Excel event macros from running. To allow event macros to run, you will need to set the **EnableEvents** properly back to **True**.

Application.EnableEvents = False

'code that might trigger the event

Application.EnableEvents = True

31.8 Running A Macro Every Minute

If you want a macro to run every minute, then you need to set an **OnTime** event. The following runs a procedure, and then the last statement sets an **OnTime** event that runs the code again in a minute:

Sub MyCode

'code to run

```
Application.OnTime Now + 1/1440, "macroToRun" End Sub
```

The value 1/1440 is equal to exactly one minute as there are 1440 minutes in a day.

31.9 On Time method - how to handle fractions of seconds

There are 86,400 seconds in a day. This is how to specify a half a second.

```
Application.OnTime Now + 1/86400 * 0.5, "OtherSub"
```

31.10 How To Make A Macro Run Every Two Minutes

In general, the way to get code to run every 2 minutes (or any set interval) is:

'at the top of a module put the following declaration

```
Dim dNext As Date
Sub StartDoingIt()
DoItAgain
End Sub
Sub DoItAgain()
'calculate when code should run again
dNext = Now + TimeValue("00:02:00")
'set on time event to trigger running
Application.OnTime dNext, "DoItAgain"
' whatever you want to do
DoIt
End Sub
Sub DoIt
MsgBox "Hello there, time to work"
End Sub
Sub StopDoingIt()
On Error Resume Next
'this turns off the on time event
Application.OnTime dNext, "DoItAgain", schedule:=False
End Sub
```

'use this to turn off the Application on time event otherwise workbook will reopen

```
Sub Auto_Close()
  StopDoingIt
End Sub
```

You can also pass arguments in the **OnTime** statement:

```
'if arg1 and arg2 are values 1 and 2
```

```
Application.OnTime= "'mysub 1, 2'"
or
'if arg1 and arg2 are literal strings
```

Application.OnTime = "'mysub ""arg1"", ""arg2""'"

31.11 How To Cancel An OnTime Macro

If you have set **Application.OnTime** to run a macro at a certain time, you can cancel it - if you have stored the time use to set **OnTime**. It is best to store the time value in a global variable that you can later use. However, if you are going to edit your code, or use an **End** statement to stop code, this will reset the global variable. In this case, you should first round the variable to say 4 decimals, set the **OnTime** macro, and store that value in a worksheet cell for later user.

'This stores the time in a variable and then sets OnTime to run in 1 minute

```
Timetorun=Now + TimeValue("00:01:00")
Application.OnTime Timetorun, "OnTimeMacro"

'this cancels the above OnTime event

Application.OnTime earliesttime:=Timetorun, _
 procedure:="OnTimeMacro", schedule:=False
```

31.12 Detecting When A Cell Is Changed

You can code the Worksheet_Change event to determine if a cell has been changed. It has the following appearance and is located in the worksheet's code module:

```
Private Sub Worksheet_Change(ByVal Target As Range)
```

In that sub, you can operate on the changed range (Target) as you see fit, including checking to see if it falls in a certain area of the workbook, what its value is compared to some other values in the workbook, etc.

In **OnEntry**, you can use **Application.Caller** to return the cell which triggered the event.

31.13 Macro Execution Linked To Cell Entry

You can use the Worksheet_Change event procedure to check a cell's entry and take action based on the cell's value or address:

31.14 How To Run A Macro When The User Changes The Selection

The **SelectionChange** event of a worksheet captures any change in selection. For example, the following code in a worksheet's code module will display a message of the range selected.

31.15 How To Run A Macro When A Sheet Is Activated

If you want a unique macro for a specific sheet (rather than one macro that launches whenever any sheet is activated), select the sheet tab and right click on it. Select view code. In the left box, select worksheet, in the right box, select Activate. Put your code in the skeleton macro created:

End Sub

If you want the same code to run whenever any sheet is activated, you can go into the VBE, select ThisWorkbook in the project window, right click, select view code, left dropdown => workbook, right dropdown => SheetActivate

```
Private Sub Workbook_SheetActivate(ByVal Sh As Object)
'code goes here
```

End Sub

You can also use the following approach:

31.16 Excel Events That Are Triggered When A Cell Changes

Try this two events in two different sheets to see the difference. Please note this code goes in the worksheet code module. Right click on the worksheet name and select view code to access the module.

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
If target.Address="$A$1" Then _
 MsgBox ("The range A1 is selected")
End Sub

Private Sub Worksheet_SelectionChange( _
 ByVal Target As Excel.Range)
If target.Address="$A$1" Then _
 MsgBox ("The range A1 is updated/calculated")
End Sub
```

31.17 Using The Worksheet Change Event

The Worksheet_Change event allows you to take an action based on a user's entry. For example if you needed to move user input in cell A1 into new cells to retain each input, the Worksheet_Change subroutine could do this for you after the user types in an entry. For example: Five separate inputs to A1 might be .5, .76, .8, .9. Code in the Worksheet_Change subroutine would automatically move the entries to cells C1, C2, C3, C4, C5.

To create a Worksheet_Change subroutine for a worksheet, right click on the sheet's tab and select view code. Visual Basic automatically inserts the following into a blank sheet:

```
End Sub
However, this is not the one you want. Instead, in the right hand drop down, select Change. That
will add the following code:
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
End Sub
Modify the code to the following:
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
'disable event handlers so that this routine doesn't cause itself
' to be called, and called, and called....
 Application.EnableEvents = False
'check to see if the cell being modified is cell A1
 If Target.Address(False, False) = "A1" Then
 'check first two cells for an empty cell
 If IsEmpty(Cells(1, 3)) Then
 Cells(1, 3).Value = Target.Value
 ElseIf IsEmpty(Cells(2, 3)) Then
 Cells(2, 3).Value = Target.Value
 End If
  Else
 Cells(1, 3).End(xlDown).Offset(1, 0).Value = _
 Target.Value
  End If
Target.ClearContents
 End If
'turn event monitoring back on
 Application.EnableEvents = True
```

31.18 Validating User Entries Using OnEntry

End Sub

An **OnEntry** macro runs each time you press enter. To set an **OnEntry** macro that works on all worksheets, use the following statement:

```
Application.OnEntry = "MyMacroName"
```

To set an **OnEntry** macro that works only on a specific worksheet, use a statement like the following

```
Worksheets("Sheet1").OnEntry = "MyMacroName"
```

Whenever the enter key is hit, Excel runs the MyMacroName macro, which then validates the entry.

To turn it off, use the following statement:

```
Application.OnEntry = ""
```

Note that an **OnEntry** works until it is reset, Excel is closed, or the macro can not be found. In the last situation, you get error messages each time you press enter.

An **OnEntry** macro can be used to validate a user's entry, as illustrated by the following code:

```
Sub Auto_Open()
```

'if you put this statement in the Auto_Open of the workbook,
'OnEntry will automatically be active when the workbook is opened

```
Sheets("My Data").OnEntry = "CheckIt"
Sheets("System Data").OnEntry = "CheckIt"
End Sub
Sub CheckIt()
```

'set On Error in case the cell modified is not in the range to be checked

```
On Error Resume Next
Dim x
Set x = Intersect(Range(Application.Caller.Address), _
Range("A1:E3"))
```

'substitute the validation range for A1:E3 in the above statement

```
If TypeName(x) = "Range" Then
 MsgBox "do your validation here"
End If
End Sub
```

You can specify that the **OnEntry** applies to for an entire workbook by specifying the workbook instead:

```
ThisWorkbook.OnEntry = "CheckIt"
```

31.19 Auto Capitalizing

The following code, put in a worksheet's code module, will automatically capitalize any entry on that worksheet:

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
'turn off event handling while macro runs To avoid looping
Application.EnableEvents = False
'check and see if cell has formula. Only change contents if no formula
'and the entry is not numeric

If (Not ActiveCell.HasFormula) And _
 (Not IsNumeric(ActiveCell.Value)) Then _
 ActiveCell.Value = UCase(ActiveCell.Value)
Application.EnableEvents = True
End Sub
```

31.20 Using OnEntry To Force Entries To Be Uppercase

By using an **OnEntry** macro, you can force all text entries to be upper case. An OnEntry macro can be set for either a specific sheet or for all sheets.

```
'This subroutine turns on the OnEntry macro, which runs each time an 'entry is made. Please note that this OnEntry macro is sheet specific, 'to a sheet named "Sheet1" in the ActiveWorkbook
```

```
Sub Set_Upper_Case_Entry_On()
 Worksheets("Sheet1").OnEntry = "ChangeToUpperCase"
End Sub
```

'this is the macro that runs each time an entry is made

```
Sub ChangeToUpperCase()
If Not ActiveCell.HasFormula Then _
 ActiveCell.Value = UCase(ActiveCell.Value)
End Sub
```

'this macro turns off the OnEntry macro

```
Sub Set_Upper_Case_Entry_Off()
 Worksheets("Sheet1").OnEntry = ""
End Sub
```

To have the above macro, ChangeToUpperCase, run in any worksheet, change the first macro to set the OnEntry for the entire application:

```
Sub Set_Upper_Case_Entry_On()
Application.OnEntry = "ChangeToUpperCase"
End Sub
```

To turn off the OnEntry macros, use statements like the following:

```
Worksheets("Sheet1").OnEntry = ""
or
```

Application.OnEntry = ""

31.21 Running A Macro When The User Double Clicks

To do this, you must go into the Visual Basic editor, and double-click the worksheet (under the Microsoft Excel Objects folder on the left) that contains the cell you wish to trigger the macro. Then change the (left dropdown to Worksheet and change the right dropdown to **BeforeDoubleClick**. Then you can just do something similar to the code below to check the range that's passed to the subroutine (this one is set to run if A1 is double-clicked):

31.22 Preventing A User From Closing A File

The following code in the workbook module of a workbook will prevent the user from closing the file:

```
Private Sub Workbook_BeforeClose(Cancel As Boolean)
 Cancel = True
End Sub
```

The only way to close the workbook is to use the following statement in your code, which prevents the above event (and other automatic events) from running, and thus preventing the workbook from closing.

```
Application.EnableEvents = False
```

The following code put in the workbook's module will prevent the user from saving the file unless the name found via **Tools**, **Options**, **General** is listed as one allowed to save the

workbook. Get to the workbook's code module by selecting the workbook option in the Visual Basic Project Explorer and selecting **View**, **Code**.

Change the file name or the drive will still not allow one to save the file unless authorized. You should password protect your code so that the user can not change it.

31.23 Preventing A User From Closing Any File

- 1. In the Visual Basic Editor (VBE), add a class module to your code workbook (Insert-->Class Module). Note the name of the class module (which is probably called Class1).
- 2. In the code window that appears, type: Public WithEvents xlAppTrap as Excel.Application
- 3. At the top of the code window, you'll see two drop down boxes. Click the one on the left (should say General) and select: xlAppTrap
- 4. A private sub should appear on the module, probably called Private Sub xlAppTrap_NewWorkbook.
- 5. Click the Drop-down on the right and select WorkbookBeforeClose. That procedure should now appear in the code window. You can delete the first one (xlAppTrap_NewWorkbook)
- 6. To prevent them from closing any workbook as well as Excel, simply enter one line of code.

```
Cancel=True
```

Finally, you need to 'activate' the class by defining and initializing a variable

7. At the top of the module where you keep your global variables (or any regular module), type the following

```
Public clsAppTrap As New Class1
```

Where Class1 is the name of the class module you inserted in Step 1

8. In your Auto_Open or Workbook_Open procedure, add the following line of code

```
Set clsAppTrap.AppTrap = Excel.Application
```

9. Once this code is run, the user will not be able to close any workbook, or exit the application, using neither the Excel or control menus. You'll need to add the following line of code to your Auto_Close (or any routine that attempts to close the app or workbooks):

```
Set clsAppTrap.AppTrap = Nothing
```

That line will disable the trap. Any routine that closes workbook(s) without closing your App will need to use the code in step 9 before the close statement, then use the code in step 8 after the statement so that the trap is still active.

31.24 Using Application. Caller And OnEntry Macros

Application.Caller when used with an **OnEntry** macro refers to the cell which is modified by an entry. For example, if you set an **OnEntry** macro, by doing something like the following:

```
Sub TurnOnEntryOn()
Application.OnEntry = "AppCallerExample"
End Sub
```

Then the following illustrate some of what Application. Caller would return if a cell is changed

```
Sub AppCallerExample()
```

'this returns the value in the cell

```
MsgBox Application.Caller.Value
```

'this sets a range variable equal to the modified cell

```
Dim cell As Range
Set cell = Application.Caller
```

'this returns the address of the modified cell

```
MsgBox Application.Caller.Address
```

'this returns the formula in the cell, including the equal sign

```
MsgBox Application.Caller.Formula
End Sub
```

To de-activate the Application.OnEntry command, use the following statement in your code:

```
Application.OnEntry = ""
```

31.25 Stopping Event Looping

The Worksheet_Change event (and all other events) will be fired by actions taken by your code as well as by users. For Excel object-specific events, the easiest thing to do is the following:

```
Private Sub Worksheet_Change(ByVal Target As Excel.Range)
Application.EnableEvents = False
```

'Your code goes here.

```
Application.EnableEvents = True End Sub
```

Note: this only works for Excel object events. For UserForms you have to code the same sort of thing manually using module-level flag variables.

31.26 Capturing When The User Changes The Selected Cell

You can use the worksheet **SelectionChange** event to capture when the user changes the selected cell. To create this code, do the following:

- ◆ Right click on the worksheet tab and select View Code
- Excel will automatically create the following code in the worksheet's module:

Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)

End Sub

• Add your code to the above. The following are illustrations of such code:

This example displays in a message box the range the user selects

Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)

MsgBox "You selected " & Target.Address(False, False)

End Sub

This example restricts the user's selection to B5:B10. If the user selects any cell but these cells, the nearest cell in this range is selected. Also, the user is not allowed to select a range.

```
Private Sub Worksheet_SelectionChange(ByVal Target _
As Excel.Range)
 Dim R As Integer, C As Integer
 Dim bChangeCell As Boolean
```

'disable the event handlers so that action of this code does not 'trigger the code a second time

```
Application.EnableEvents = False
```

'get the ActiveCell row and column and determine if the user selected 'a range outside of the allowed range, B5:B10 'set bChangeCell to true if the selected cell is outside this range

```
R = ActiveCell.Row
C = ActiveCell.Column
If R < 5 Then
R = 5
bChangeCell = True
ElseIf R > 10 Then
R = 10
bChangeCell = True
End If
If C <> 2 Then
C = 2
bChangeCell = True
End If
```

'select cell in allowed range if necessary and select only the active cell if more than one cell selected

```
If bChangeCell Then Cells(R, C).Select
If Selection.Cells.Count > 1 Then ActiveCell.Select
```

're-enable the event handlers

```
Application.EnableEvents = True
End Sub
```

31.27 Determining When A Worksheet Is Selected Or A Workbook Activated

The Workbook_SheetActivate event will detect when a worksheet is selected. You can then include in it code you want executed. This event and its code goes in the workbook's module. For example,

```
Private Sub Workbook_SheetActivate(ByVal Sh As Object)
 MsgBox "You selected sheet " & Sh.Name
End Sub
```

displays the name of the sheet selected. Please note it does not detect when you go to another workbook and return. To do that, you need to use the Workbook_Activate event:

```
Private Sub Workbook_Activate()
 MsgBox "You are now in " & ActiveWorkbook.Name
End Sub
```

31.28 Canceling a Close Event

You can cancel the close event in the Workbook Before_Close event procedure by setting Cancel = **True**.

32. HTML

32.1 Opening A Hyperlink

```
Declare Function ShellExecute Lib "shell32.dll" _
Alias "ShellExecuteA" _
 (ByVal Hwnd As Long, ByVal lpOperation As String, _
ByVal lpFile As String, ByVal lpParameters As String, _
ByVal lpDirectory As String, ByVal nShowCmd As Long) As Long
Sub LaunchLink()
ShellExecute 0, "Open", "http://www.add-ins.com", "", "", 1
End Sub
And another way:
```

ActiveWorkbook.FollowHyperlink "http://www.add-ins.com", , True

32.2 Opening A HTML Page From Excel

The following will open a web page from Excel, without needing to know which browser is setup as the default browser to run HTML pages:

```
Dim x As Double
On Error Resume Next
x = Shell("explorer.exe http://www.microsoft.com")
If Err.Number <> 0 Then
 MsgBox "Houston, we have a problem."
End If
Another suggested approach is:
ActiveWorkbook.FollowHyperlink _
 Address:="http://home.netscape.com", _
 NewWindow:=True
```

32.3 Save As HTML

Excel 97/2000 SR-1 and greater have the capability to programmatically save a portion of a page to HTML. This page will give you details:

http://support.microsoft.com/support/kb/articles/Q168/5/61.asp

XL97: How to Programmatically Save a Worksheet as HTML

The following is an example of saving a sheet as a web page.

```
Sub jdbCreateWebPage(curr As String)
Dim ObjToConvert(1) As Variant
Dim Result As Integer
k = Array(Sheets("Chart").Range("Chart_title"), _
 Sheets("Chart").ChartObjects(1))
'Populate the ObjToConvert array with the ranges and chart that you want to export.
 Set ObjToConvert(0) = Sheets("Chart").Range("Chart_title")
 Set ObjToConvert(1) = Sheets("Chart").ChartObjects(1)
MyName = ActiveSheet.Range("A2")
'Load the Internet Assistant Wizard add-in.
AddIns("Internet Assistant Wizard").Installed = True
'Create the HTML page.
web_fileName = CurDir & "\" & web_FilesDir & "\" & _
 curr & ".htm"
 Result = _{-}
  htmlconvert(Rangeandcharttoconvert:=ObjToConvert,
  useexistingfile:=True,
  usefrontpageforexistingfile:=False,
 addtofrontpageweb:=False, codepage:=1252, _
  htmlfilepath:=web_fileName, _
  ExistingFilePath:=web_template, _
  headerfullpage:="Test Page", _
 linebeforetablefullpage:=False,
  Namefullpage:=MyName)
' If the conversion is successful, the code htmlconvert_success is returned.
 If Result = htmlconvert success Then
 MsgBox "Web Page Created Successfully"
 MsgBox "Error Creating Web Page"
End If
```

32.4 Deleting HyperLinks

The following example shows how to delete all the hyperlinks in a worksheet:

```
For Each hLink In ActiveSheet.Hyperlinks
  hLink .Parent.Clear
Next
```

To delete all the hyperlinks in a selection use:

Selection. Hyperlinks. Delete

End Sub

32.5 Inserting a Hyperlink to a Chart Sheet

on the sheet containing the hyperlinks, put the following in the

sheet module:

```
Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)
ChangeToChartSheet
End Sub
```

In a regular module, put the following:

```
Sub ChangeToChartSheet()
 Dim cSheet
 If Not IsEmpty(ActiveCell) Then
 With ActiveCell
 If .Font.Underline = xlUnderlineStyleSingle Then
 If .Font.ColorIndex = 5 Then
 On Error Resume Next
 Set cSheet = Sheets(ActiveCell.Value)
 On Error GoTo 0
 If IsEmpty(cSheet) Then
 MsgBox "Sheet " & ActiveCell.Value & _
 " not found"
 Exit Sub
 End If
 If TypeName(cSheet) = "Chart" Then
 If cSheet.Visible = xlSheetVisible Then
 cSheet.Select
 Else
 MsgBox "Chart sheet " & _
 ActiveCell.Value & " is hidden"
 End If
 End If
 End If
 End If
 End With
 End If
End Sub
```

The above code will change to a chart sheet if the cell is formated to look

like a hyperlink.

32.6 How To Invoke A Hyperlink

If just one hyperlink on the worksheet, then use

```
{\bf WorkSheets} (1). {\bf Hyperlinks} (1). {\bf Follow}
```

If the hyperlink is attached to a specific cell, you can use...

```
\textbf{WorkSheets} (1) \textbf{.Range} (\, \texttt{"B4"} \,) \textbf{.Hyperlinks} (1) \textbf{.Follow}
```

If the hyperlink is attached to a shape, use...

```
WorkSheets(1).Shapes("AutoShape 1").HyperLink _
.Follow NewWindow:=True
```

32.7 Getting A Cell's Hyperlink

The following code returns the hyperlink of the active cell:

```
On Error Resume Next
HyperlinkAddress = ActiveCell.Hyperlinks(1).Address
If hyperlinkaddress = 0 then hyperlinkaddress = ""
```

32.8 Getting Stock Prices From A Web HTTP Query

The following code pulls the Dupont company stock price from the Internet and pastes into a new page:

```
Sub Get_Stock_Info()
Dim sPage As String
Dim destSheet As Worksheet

sPage = _
"URL; http://finance.yahoo.com/q?s=dd
Set destSheet = Sheets.Add
With destSheet.QueryTables.Add(Connection:=sPage, _
Destination:=destSheet.Range("A1"))
.BackgroundQuery = True
.TablesOnlyFromHTML = False
.Refresh BackgroundQuery:=False
.SaveData = True
End With
End Sub
```

Andrew Baker has a <u>very detailed example</u> of using VBA to query a web site. This example can be found at:

33. WORKING WITH OTHER APPLICATIONS

33.1 Using Excel To Send E-Mails

The following code uses Excel and Outlook to send e-mails. The address is stored in one cell and the body of the message in another cell. You can alter the following macro so that you can include a file attachment too. Furthermore, you can alter the macro so that the e-mail is automatically sent (without a preview).

'Use early binding to create a new Outlook Application Object

```
Public olapp As New Outlook. Application
Public nsMAPI As Outlook. Namespace
Public exp As Outlook.Explorer
Sub NewMailMessage()
 Dim itmMail As Outlook.MailItem
 \mathtt{Dim} \ \times \ \mathtt{As} \ \mathtt{Variant}
 Dim y As Variant
'Return a reference to the MAPI layer
 Set nsMAPI = olApp.GetNamespace("MAPI")
'Set the current cell selection equal to the e-mail address
 x = ActiveCell.Value
'Set the cell underwork!b8 equal to the message body
 Application.ScreenUpdating = False
 WorkSheets("underwork").Activate
 y = Range("b8").Value
'Create a New mail message item
 Set itmMail = olApp.CreateItem(olMailItem)
 With itmMail
 'Add the subject of the mail message
  .Subject = "Research Database"
 'Create some body text
  .Body = y & vbCrLf
```

```
'Add a recipient and test to make sure that the 'address is valid using the Resolve method
```

```
With .Recipients.Add(x)
 .Type = olTo
 If Not .Resolve Then
 MsgBox "Unable to resolve address.", vbInformation
 Exit Sub
 End If
  End With
 'Remove quotes to attach a file as a link with an icon
 'With .Attachments.Add _
  '("D:\ofc - 06\acme.mdb", olByReference)
  'DisplayName = "Training info"
 'End With
 'Display the item
  .Display
 'Send the mail message
  . Send
 End With
'Release memory
 Set itmMail = Nothing
 Set nsMAPI = Nothing
 Set olApp = Nothing
End Sub
```

33.2 Sending E-Mail From Outlook Express

If you use Outlook Express, you can use SendMail to mail the active workbook. You should save the workbook before mailing, as the last saved copy is what is mailed. With SendMail, you can only send the active workbook, and specify a subject and recipients (separated by commas). You can not enter any text in the body of the e-mail.

```
Sub MailActiveWorkbook()
ActiveWorkbook.SendMail _
Reipients:="john@yahoo.com", _
Subject:="Test Mail"
End Sub
```

33.3 Sending E-Mail With Outlook

This example shows how to send just a mail message, no text via Microsoft Outlook. You need a reference to the Outlook object library via VB editor, Tools, References.

```
Sub Send_Outlook_E_Mail()
Dim oOutlook As New Outlook.Application
Dim oNameSpace As Outlook.NameSpace
Dim OMailitem As Outlook.MailItem
Set oNameSpace = oOutlook.GetNamespace("MAPI")
 oNameSpace.Logon '
 Set OMailitem = oOutlook.CreateItem(olMailItem)
With OMailitem
  .Subject = "Subject Text"
  .Recipients.Add "mailaddress"
  .Body = "Your body text here"
  .Body = "more text here"
  .Body = "more text here"
  . Send
End With
oNameSpace.Logoff
 Set oNameSpace = Nothing
End Sub
To send the active workbook:
Sub SendActiveBook()
ActiveWorkbook.HasRoutingSlip = False
With ActiveWorkbook.RoutingSlip
 .Recipients = "somebody@domain.com"
 .Subject = "Distribution: test.xls"
 .Message = "Hello"
 .Delivery = xlAllAtOnce
End With
ActiveWorkbook.Route
End Sub
```

33.4 Sending E-Mail From Excel

Intuitive Data Solutions has an ActiveX Code Component that lets you incorporate universal email send and receive capabilities in your macros. It supports Outlook, Lotus Notes, Exchange, and any other mail systems based on MAPI, VIM, SMTP/POP3 (Internet mail), MHS (Novell), Banyan VINES, or Active Messaging. For example, this is all the Excel VBA code you would need to send a message with a file attachment:

```
Dim idsMail As Object
Set idsMail = CreateObject("IDSMailInterface.Server")
idsMail.ObjectKey = "ABC123"
idsMail.NewMessage
idsMail.AddRecipientTo "Jim Smith"
idsMail.AddRecipientCc "Mary Brown, Doug Williams"
idsMail.Subject = "Meeting Agenda"
```

```
idsMail.Message = "Here is the agenda for the weekly meeting."
idsMail.AddAttachment "C:\MEETINGS\AGENDA.DOC"
idsMail.Send
```

For more info on IDSMail, go to

http://www.intuitive-data.com

33.5 How To Send An E-Mail On A SMTP Mail System

If you have Microsoft Messaging installed (which can be configured to work with SMTP servers), you can use code similar to the following to mail the active workbook to someone.

```
ActiveWorkbook.SendMail "user@domain.com", _
 "Message Subject", Null
```

Check the **SendMail** function in the online help for details by placing the cursor on **SendMail** and pressing **F1**.

You do not need to have a Microsoft server (Mail, Exchange) for this to work; as it uses MAPI settings to communicate with whatever server you configure.

33.6 Using Outlook To Send Mail

The following example, posted by Bill Manville, shows how to write a macro that sends an Outlook mail message. You must first create a Tools / Reference from a module in your workbook to the Outlook 9x Object library.

```
Sub TellTheBossItsDone()
Dim oOutl As New Outlook.Application
Dim oNS As Outlook. NameSpace
Dim oMail As Outlook.MailItem
 Set oNS = oOutl.GetNameSpace("MAPI")
 oNS.Logon
' user will be prompted for name and password if parameters
not given here
 Set oMail = oOutl.CreateItem(olMailItem)
With oMail
  .Subject = "Monthly update completed"
  .Recipients.Add "TheBoss"
  .Body = "The figures for last month are now available"
  . Send
 End With
 ons.Logoff
 Set oNS = Nothing
End Sub
```

33.7 E-Mailing A File With Outlook

Assuming:

- 1- that the name of your workbook will be MyFile.xls
- 2- you use Outlook for your email client

To do the e-mail part use this:

'Use early binding to create a new Outlook Application Object

```
Public olapp As New Outlook.Application
Public nsMAPI As Outlook.Namespace
Public exp As Outlook.Explorer
Sub NewMailMessage()
Dim itmMail As Outlook.MailItem
Dim x As Variant
Dim y As Variant
'Return a reference to the MAPI layer
 Set nsMAPI = olApp.GetNamespace("MAPI")
'Create a New mail message item
 Set itmMail = olApp.CreateItem(olMailItem)
With itmMail
 'Add the subject of the mail message
  .Subject = "Type message subject here"
 'Create some body text
  .Body = "type message body here" & vbCrLf
 'Add a recipient and test to make sure that the
 'address is valid using the Resolve method
  With .Recipients.Add("type email@address.here")
 .Type = olTo
 If Not .Resolve Then
 MsgBox "Unable To resolve address."
 Exit Sub
 End If
  End With
```

'Attach a file as a link with an icon

```
With .Attachments.Add _
 ("C:\My Documents\jimmp.xls", olByReference) _
 .DisplayName = "MyFile.xls"
End With

'Display the item
.Display

'Send the mail message
'.Send

End With

'Release memory

Set itmMail = Nothing
Set nsMAPI = Nothing
Set olApp = Nothing
End Sub
```

33.8 Launching Another Windows Program Or Application

The following example shows how to launch another Windows program or application. This example launches the Windows calculator. Please note it does not check to see if it already running. If it is, you will get another version running.

```
Sub LaunchExample()
  Dim RetVal As Long

'Launch calculator and give it the focus
  'the shell command returns a value, thus the need to capture
  'it in a variable

RetVal = Shell("C:\windows\calc.exe", vbNormalFocus)
End Sub
```

33.9 Running A Shortcut From A Macro

Use the DOS Start command to run a shortcut from Excel VBA. For example:

```
Shell("start c:\windows\desktop\myshortcut.lnk")
```

33.10 Open Window Explorer

```
Sub OpenExplorer()
  x = Shell("explorer", 1)
End Sub
```

33.11 Getting Excel To Pause While A Shell Process Is Running

Here are some sources of information on how to do this.

http://support.microsoft.com/support/kb/articles/q214/2/48.asp

XL2000: How to Force Macro Code to Wait for Outside Procedure

http://support.microsoft.com/support/kb/articles/Q129/7/96.ASP

HOWTO: 32-Bit App Can Determine When a Shelled Process Ends

http://support.microsoft.com/support/kb/articles/q147/3/92.asp

XL: How to Force Macro Code to Wait for Outside Procedure

The API. Listed below is a **Sub** that will stall Excel INDEFINITELY until the Program Shelled has terminated.

Private Const INFINITE = &HFFFFFFFF

'Allows an Infinite timeout

```
Private Const SYNCHRONIZE = &H100000
Private Declare Function CloseHandle Lib "kernel32"
 (ByVal hObject As Long) As Long
Private Declare Function OpenProcess Lib "kernel32" _
 (ByVal dwDesiredAccess As Long, _
 ByVal bInheritHandle As Long,
 ByVal dwProcessId As Long) As Long
Private Declare Function IsWindow& Lib "User32" _
 (ByVal hwnd As Long)
Private Declare Function WaitForSingleObject _
 Lib "kernel32" (ByVal hHandle As Long, _
 ByVal dwMilliseconds As Long) As Long
Sub HardShell(FilePathName As String)
 Dim ProcessId As Long
 ProcessId = Shell(FilePathName, vbMaximizedFocus)
 Call PauseUntilTerminate(ProcessId)
End Sub
Private Sub PauseUntilTerminate(ProcessId As Long)
 Dim phnd&
 phnd = OpenProcess(SYNCHRONIZE, 0, ProcessId)
 If phnd < 0 Then</pre>
```

```
Application.StatusBar = "Waiting for termination"
Call WaitForSingleObject(phnd, INFINITE)
Call CloseHandle(phnd)
End If
Application.StatusBar = False
End Sub
```

The following is another way to pause your code until a shelled application completes it processing. In this case Notepad. If you shell to another application, your Excel macros will normally continue to run.

```
Private Declare Function WaitForSingleObject Lib "kernel32"
 (ByVal hHandle As Long, ByVal dwMilliseconds As Long) As Long
Private Declare Function CloseHandle Lib "kernel32"
 (ByVal hObject As Long) As Long
Private Declare Function OpenProcess Lib "kernel32"
(ByVal dwDesiredAccess As Long, ByVal bInheritHandle As Long,
ByVal dwProcessId As Long) As Long
Private Const INFINITE = -1&
Private Const SYNCHRONIZE = &H100000
'This code goes in the command button that is clicked by the user to
'start the shell process
Sub Shell_And_Wait()
Dim iTask As Long, ret As Long, pHandle As Long
 iTask = Shell("notepad.exe", vbNormalFocus)
pHandle = OpenProcess(SYNCHRONIZE, False, iTask)
ret = WaitForSingleObject(pHandle, INFINITE)
ret = CloseHandle(pHandle)
MsgBox "Process Finished!"
End Sub
```

33.12 Activating A Running Application

The **AppActivate** statement will activate an active application if the full string of the title in the application window is used as its argument.

```
Sub ActivateSomething()
Dim A
On Error GoTo AppActivateHandler
AppActivate "Calculator"
Exit Sub
AppActivateHandler:
A = Shell("Calc.Exe", 1)
End Sub
```

33.13 Determining If Another Application Is Running

The problem with **Application.Activate** is that it requires you know the exact Window name of the open application. Many applications change their Windows name based on the file that is open. Notepad is a good example. The following procedures, developed by Rob Bovey, test based on a partial Window Name.

'put these statements at the top of the module

```
Declare Function FindWindowA Lib "user32" _
 (ByVal lpClassName As String, _
 ByVal lpWindowName As Any) As Long
Declare Function GetWindowText Lib "user32" _
Alias "GetWindowTextA" (ByVal hWnd As Long,
ByVal lpString As String, _
ByVal cch As Long) As Long
Declare Function IsIconic Lib "user32" _
 (ByVal hWnd As Long) As Long
Sub ActivateNotePad_Excel5_Version()
Dim sTtl As String * 128, hWnd As Long, a As Long
hWnd = FindWindowA("NOTEPAD", 0&)
 If hWnd = 0 Then
 'if not open, open it
 Shell "NOTEPAD.EXE", 1
 Else
 'activate the notepad window
 a = GetWindowText(hWnd, sTtl, 128)
  If IsIconic(hWnd) <> 0 Then
 'do this if minimized
 SendKeys "+~"
 End If
 'activate the window
 AppActivate Left(sTtl, a)
End If
End Sub
```

33.14 Starting Word From Excel

The following will open Word if it is not open and display the document you specify:

You will need to first set a reference to Word first via the VB Editor – select Tools, References and check the Word application.

```
Dim WordObj As Word.Application
On Error Resume Next
Err.Number = 0
Set WordObj = GetObject(, "Word.Application.8")
If Err.Number = 429 Then
 Set WordObj = CreateObject("Word.Application.8")
 Err.Number = 0
End If
WordObj.Visible = True
WordObj.Documents.Open fileName:="c:\whatever.doc"
'rest of your code
WordObj.Quit
Set WordObj = Nothing
The following is another approach:
Sub OpenWord()
Dim wdApp As Word.Application
Dim wdDoc As Word.Document
Set wdApp = New Word.Application
Set wdDoc = wdApp.Documents.Open(_
 "C:\whatever.doc", , True, False)
wdApp.Visible = True
End Sub
```

33.15 Opening A MS Word Document From Excel

The following will open up another instance of Word and open the document C:\Test.Doc

33.16 Running Word Macros From Excel

The following is an example of how to do this, plus a number of articles available from Microsoft's knowledge base.

http://support.microsoft.com/support/kb/articles/q177/7/60.asp

VBA: How to Run Macros in Other Office Programs (OFF 97)

The following Sub procedure assumes that the document WordDoc.Doc contains a macro called "WordMacro."

```
Sub msWordExample()
Dim msWord as Object
Set msWord = CreateObject("Word.Application")
msWord.Documents.Open "C:\My Documents\WordDoc.Doc"
```

' Note that the project name and module name are required to

' path the macro correctly.

```
msWord.Run "Project.Module1.WordMacro"
End Sub
```

Other articles of interest on the internet:

http://support.microsoft.com/support/kb/articles/q128/4/05.asp

XL: How to Run a WordBasic Macro from an MS Excel Macro

http://support.microsoft.com/support/kb/articles/q165/5/18.asp

Calling Macros Using OLE from MS Visual Basic for Applications

(this has word running an excel macro, but the idea should the same)

http://support.microsoft.com/support/kb/articles/q149/8/30.asp

XL: Macro to Link a Range of Cells in Word

(Example of Excel controlling word, but not running a word macro)

http://support.microsoft.com/support/kb/articles/q165/9/26.asp

OFF97: Can't Dimension Word as Application from Other Program

(Examples of Working with Word 97 using OLE)

http://support.microsoft.com/support/kb/articles/q135/0/82.asp

Invalid Page Fault Running VB Macro in Hidden Word Session

(Word 7, when Word is Closed causes a problem)

http://support.microsoft.com/support/kb/articles/q167/2/23.asp

Microsoft Office 97 Automation Help File Available on MSL

```
----- DDE, XLM and Older Versions -----
```

http://support.microsoft.com/support/kb/articles/q93/6/57.asp

WD: Running Word for Windows as a DDE Server

http://support.microsoft.com/support/kb/articles/q94/6/24.asp

Excel Macro to Determine If Word for Windows Is Loaded

http://support.microsoft.com/support/kb/articles/q68/5/10.asp

XLM: Opening and Closing Word for Windows Using an Excel Macro

http://support.microsoft.com/support/kb/articles/q141/7/72.asp

XL: Visual Basic Examples Using DDE

33.17 Opening A PowerPoint Presentation

The following code will open a new instance of PowerPoint and display a presentation. When one stops the presentation (by pressing ESC, then PowerPoint stays open:

If you want PowerPoint to close after the presentation, then use code like the following:.

```
Sub Open_And_Run_PPT_and_Close()
 Dim PPtObject As Object
Dim pptPresentation As Object
 Set PPtObject = CreateObject("PowerPoint.Application")
 PPtObject.Visible = True
 Set pptPresentation = __
```

33.18 Displaying A DOS Window

The following will display a DOS window:

```
Sub GiveMeDos()
Dim taskID
taskID = Shell("Command.com", 1)
End Sub
```

33.19 Getting Data From Access

One of the most popular ways to do this is to use ADO or DAO to get the data and then to use Excel's CopyFromRecordset method to plop the data down. In Excel 97 and prior, the CopyFromRecordset method only supports DAO recordsets. However, Excel 2000 now supports ADO recordsets.

The following illustrate two methods of getting data into Excel from Access:

```
Sub GetDataWithDAO()
Dim db As DAO.Database
Dim rst As DAO.Recordset
Set db = OpEndatabase("C:\My Documents\SalesDb.mdb")
Set rst = db.OpenRecordset("SalesData")
Range("A1").CopyFromRecordSet rst
End Sub

Sub GetDataWithADO()
Dim cnt As New ADODB.Connection
Dim rst As New ADODB.Recordset
cnt.Open "Provider=Microsoft.Jet.OLEDB.4.0;" & _
 "Data Source=C:\My Documents\SalesDb.mdb;"
rst.Open "Select * From SalesData", cnt
Range("A1").CopyFromRecordSet rst
End Sub
```

If you need to get data from Access while running a Visual Basic macro, also check the following Microsoft Internet pages for information of using DAO to get data from Access.

http://support.microsoft.com/support/excel/dao.asp

This page has a number of articles and a help file you can download.

Microsoft knowledge base article Q149254 also gives an example of how to return DAO query results directly to a list box in Excel.

The following is a posting on the Excel Visual Basic user group that gives some additional examples

Question asked: "Looking for some advice relating to connecting to an Access database within excel"

Response:

If it's not a secured database, then you can simply call

```
set rs = DBEngine.Opendatabase(DBPath, Options)
```

- check the help file for details. You will, of course, have to select one of the DAO libraries in the VBA references dialog first - 3.5 is the recommended one, assuming you're on Office 97.

If it is secured, you need to mess about with userid's and passwords.

Find the security file

```
DBEngine.SystemDB = "f:\Data\Workgroup.mdw"
```

Open a workspace

```
Set wsp = DBEngine.CreateWorkspace( _
 "SomeWorkspaceName", txtUserID, txtPassword, dbUseJet)
DBEngine.Workspaces.Append wsp
```

And then open the database in this secure workspace:

```
Set db = wsp.OpenDatabase(strDBName, Options, etc)
```

And read the data

```
Set rs = db.OpenRecordset(strSQL, etcc, etccc)
```

You will need really good error trapping, otherwise you end up with un-initialized or dropped variables all over the place.

33.20 How To Exchange Data Between Access And Excel

Take a look at the articles at

http://support.microsoft.com/support/excel/dao.asp

33.21 SQL Query Strings

SQL query strings greater than 255 characters should be broken into an array and each portion of the query should be less than or equal to 127 characters. You will need to use a variant array. See the below articles for sample code that does this.

http://support.microsoft.com/support/kb/articles/q114/9/92.asp

XL: SQLExecQuery and SQLRequest Limited to 255 Characters

http://support.microsoft.com/support/kb/articles/q124/2/18.asp

XL: Macro Examples Using XLODBC Functions

[See Sample 8]

33.22 Excel GetObject To Open Word

Make sure you've got references enabled to Word. From the VBA Editor, go to the **Tools** menu, **References**, and check "Microsoft Word 8.0 Object Library". After you do this, the following statement will work and not return an error:

```
Dim mywd As Object
Set mywd=GetObject (, "Word.Application")
```

33.23 Using Barcodes in Excel

There are a number of ways to get bar code data into Excel depending on the type of bar code reader that you have. Most bar code readers are available with one of two output options. The first option is called "Keyboard Wedge" output where you unplug your keyboard, plug the bar code reader into the keyboard port on your PC and then plug your keyboard into the bar code reader. This arrangement makes the bar code reader appear as it were simply a second keyboard. Your original keyboard continues to work as normal however when you read a bar code, the data encoded in the bar code appears to any application running on your PC as if it were typed in. The keyboard wedge interface is extremely simple however it has a few drawbacks. If you swipe a bar code, the cursor has to be in the correct input field in the correct application otherwise you end up reading bar code data into whatever application has the focus. This can cause all sorts of potential problems as you can imagine. The keyboard output also is limited in that you cannot modify the data in any way before sending it into the program that is to receive the data. For example, if you needed to parse a bar code message up into pieces or remove some of a bar code message or add in a date or time stamp you would not be able to with a normal keyboard wedge reader.

The other possible output option is to get a bar code reader with an RS232 or "Serial" interface. With these types of bar code readers, you connect the reader to an available serial port on the back of your PC. You would then need a program called a "Software Wedge" to take the data from the bar code reader and feed it to the application where you want the data to go. The disadvantage to this approach is that it is a little more complex however you gain much more

control over how and where your data ends up when you read a bar code. With a Software Wedge, you can control exactly where the data goes in the target application and you can also perform all sorts of modifications on the data before it is sent to the application. You can even cause a macro to run in Excel when you read a bar code so that you can trap in code whenever a bar code is scanned.

Tal Technologies sells a product called WinWedge which is a Software Wedge for Windows. Visit:

http://www.taltech.com

for more information. This web site is also an extremely good place to obtain information about bar coding in general.

34. NEAT THINGS TO KNOW

34.1 Using SendKeys In Your Macros

Unlike Lotus 1-2-3 macros, 99.999% of Excel macros can be written without using **SendKeys**. There are however some situations where you may have to use **SendKeys** to send keystrokes to Excel's menus. For help on creating **SendKey** statements, type the word **SendKeys** in a module, highlight it, and press the F1 key.

To insure that your keystrokes are run by Excel, use a **DoEvents** statement. It is just the word **DoEvents** by itself on a line. This yields control to Excel so that the keystrokes and their affect can occur.

For example, the following forces a full re-calculation of all cells, and then allows the remaining code to run. A full re-calculation is equivalent of pressing ALT-CTL-F9, for which there is no equivalent Visual Basic statement.

```
SendKeys "%^{F9}"
DoEvents
```

34.2 Hiding The Active Menu And Using Full Screen

The command

```
Application.CommandBars.ActiveMenuBar.Enabled = False
```

will hide the active menu. This command, coupled with setting the screen to full screen and hiding the full screen toolbar will give you a non-Excel look:

```
Application.DisplayFullScreen = True
Application.CommandBars("Full Screen").Enabled = False
```

34.3 Hiding Screen Update Activity - Stop Screen Flashing

If your code changes the active cell, workbook, or worksheet, then the screen will flash or flicker as it changes location. It will also flash if you use commands such as **PasteSpecial** which automatically change the active cell. To eliminate this flashing, put the following statement in your procedures:

```
Application.ScreenUpdating = False
```

If you need to display the active sheet to the user, such as when you display an input box for selection of a cell or range, and you have earlier set the above property to **False**, then you need to set this property back to **True** to allow the user to select a cell:

Application.ScreenUpdating = True

Screen updating is automatically turned back on when your code is done.

34.4 Stopping Alert Messages / Display Alert Warning

Microsoft Excel will frequently display alert boxes to warn you about something you are doing or to advise you that something you wanted to happen did not happen. For example, if you issue the **SaveAs** command to save a file and the existing file exists, a warning or alert box will appear. If you issue the **Find** command and no match is found, then an alert box will also appear. To eliminate these alert boxes put the following line in your code:

Application.DisplayAlerts = False

Visual Basic is inconsistent in resetting the **Application.DisplayAlerts** property back to **True**. Sometimes it resets it and sometimes it doesn't. The best approach is to always set it back to **True** Before your code is done.

How do you know if it hasn't been reset? Usually you find this out when you've modified a file and then expect Excel to prompt you to save the file when you close Excel and it doesn't.

34.5 Speeding Up Your Procedures And Controlling Calculation

The easiest way to speed up your code's execution is to turn calculation off. You can do so with the following statement:

Application.Calculation = xlManual

To turn calculation back on, use the following statement:

Application.Calculation = xlAutomatic

Please note you must have a workbook open in order to run the above two commands. You can check to see if a workbook is open by:

If Not ActiveWorkbook Is Nothing Then Application.Calculation = xlManual End If

Another way to turn off calculation if no workbook is active (this assumes that you are running an add-in) is to do the following:

ThisWorkbook.Activate Application.Calculation = xlManual

At any point in your code, you can use the following statement to cause Excel to re-calculate:

Calculate

One of the problems with the above approach is that the user may have already set calculation to manual and the last statement will turn it on, which is a state that the user may not want. The following is one way to solve this problem:

```
Dim calcSetting As Integer

'store the calculation setting

calcSetting = Application.Calculation

'turn off calculation and run your code

Application.Calculation = xlManual

'<your code here>
```

Calculate

're-calculate Excel

're-store calculation back to the user's original setting

```
Application.Calculation = calcSetting
```

To have Excel perform a calculation when you need cell values updated, put the following statement in your code as needed:

Calculate

Another way to speed up your procedures is to refer to cells directly, instead of changing to the cells in question and then performing an operation of some kind.

```
Slow:: Range("A5").Select
ActiveCell.Value = 10
Fast: Range("A5").Value = 10
```

The following is another example of how to change code to make it more efficient:

```
Slow: WorkBooks("New Data").Activate
Sheets("YTD").Select
Range("C9").Select
ActiveCell.Copy
Workbooks("Actual.Xls").Activate
Sheets("Results").Activate
Range("C5").Select
ActiveSheet.Paste
```

```
Fast: WorkBooks("New Data").Sheets("YTD").Range("C9").Copy _ Workbooks("Actual.Xls").Sheets("Results").Range("C5")
```

This second approach specifies the cell to be copied and pastes it to the destination cell all in one step, without changing workbooks, sheets, or cell ranges.

34.6 Speeding Up Your Procedures - More Suggestions

Refreshing the screen typically slows down your macros. If you use the following statement:

Application.ScreenUpdating = False

Then the screen will not refresh until this is set to **True** or until your macro is done.

If you have many pagebreaks in your worksheets, then inserting and deleting rows or columns may be slow. Use the following line of code to hide the pagebreaks. This keeps Excel from updating their displayed location, thus speeding up your macros:

ActiveSheet.DisplayPageBreaks = False

34.7 Macros Run Really Slow

If you are using Excel and Outlook, your macros may run 5-10X longer than they should. The journalizing feature of Outlook logs many actions taking time from Excel. Eventually, the journal files become quite large, and performance is slowed. To prevent this, you should turn journalizing off for Microsoft Excel. To do this in Outlook select Tools / Options / Journal / and uncheck Microsoft Excel.

Other items you can do to speed up your code are:

Use the statement

```
Application.ScreenUpdating = False.
```

This stops screen updating, which takes a fair amount of time.

Turn calculation off with the statement

Application.Calculation = xlManual

34.8 Determining How Long Your Code Took To Run

You can use code like the following to find out how long your code took to run:

Dim t As Date

'set a variable equal to the starting time

```
t = Now()
'your code here
'calculate and display the time the code took
MsgBox Format(Now() - t, "hh:mm:ss")
```

34.9 A Solution To Excel Running Slow

A number of users have reported problems with Excel running very slow and sluggish. They have found out that if they delete the files in their Windows Temp directory, that this will speed up Excel. One way to delete these files is with the following VB code:

```
Sub DeleteWindowsTempFiles()

Dim winTempDirectory As String
winTempDirectory = Environ("Temp")

Dim fName As String
If MsgBox _
("Delete all files in your Windows temp directory", _
vbOKCancel) = vbCancel Then Exit Sub
fName = Dir(winTempDirectory & "\*.*")
On Error Resume Next
While fName <> ""
Kill fName
fName = Dir()
Wend
End Sub
```

One user found that the slowness with Excel occurred whenever he added a control to a userform.

34.10 How To Hide Excel Itself

```
The statement

Application.Visible = False

will hide Excel. The following statement will make it visible:

Application.Visible = True
```

34.11 Opening Without A Blank Workbook And No Splash Screen

If you start Excel with a "/e", it will open with a blank workbook. If you use "/n", it will open without a splash screen:

34.12 Closing Excel Via Visual Basic with Application.Quit

To close down Excel from one of your procedures, include the following statement in your code:

```
Application.Quit
```

Two cautions - if you have add-ins loaded that must execute an Auto_Close set of commands, such as recording information in an INI file, they will try to execute when Excel is closed by the **Application.Quit** statement, and very likely crash Excel. The second caution is to run all your code before the **Application.Quit** is encountered. You do not want to rely on Visual Basic to run statements past the **Application.Quit** statement.. In Excel 97/2000, code after the **Application.Quit** statement is not executed. In Excel 5/7, it is executed.

If you have troubles with Excel crashing when you use an **Application.Quit** statement, remove all your add-ins to see if this is the cause, and then add them back one at a time to determine which one is the cause.

34.13 Playing WAV Files

There are several different ways to play WAV files via Visual Basic code. The following is the simplest way to play a WAV files

Place the following at the top of one of your modules

```
Declare Function PlaySound Lib "winmm.dll" Alias _
 "sndPlaySoundA" (ByVal wavFile As String, _
ByVal lNum As Long) As Long
```

in your code, place a statement like the following to play a WAV file:

```
Call PlaySound("C:\Windows\MySound.wav", 0)
```

The following is a more elaborate example that allows you control of when your code begins and when the sound ends:

```
Private Declare Function PlaySound Lib "winmm.dll" _
Alias "PlaySoundA" (ByVal lpszName As String, _
ByVal hModule As Long, ByVal dwFlags As Long) As Long
Const SND_SYNC = &H0
Const SND_ASYNC = &H1
Const SND_FILENAME = &H20000
Sub PlayWAV1()
Dim WAVFile
WAVFile = "C:\Windows\Media\logoff"
```

'Finish sound before executing further code (SND SYNC)

```
Call PlaySound(WAVFile, 0&, SND_SYNC Or SND_FILENAME)
```

'Use SND ASYNC for the code to continue through the sound

End Sub

34.14 Running Macros That Are Located In A Different Workbook

To run a macro that is located in another workbook, use **Application.Run**. The name of the workbook and the macro should be enclosed in double quotes. If the file name contains spaces, the file name must be enclosed in single quotes. Also, an exclamation point is needed between the workbook name and the macro name.

```
Application.Run "'My Workbook.xls'!SomeRoutine"
```

This is something you may need to do if you open up a workbook or add-in via code and need to run the Auto_Open procedure found in file you are opening. For example:

```
Workbooks.Open "MyAddInfile.XLA"
Application.Run "MyAddInfile.XLA!Auto_Open"
```

An Auto_Open procedure is a macro that Excel automatically runs if the file is opened manually or an add-in is opened by Excel from the add-in list.

If you need to run a function that is in another workbook, then you can use a statement like the following:

```
RetValue = Application.Run("MyAddin.xla!MyFunction")
```

If the function has arguments, then you would use the following approach:

```
RetValue = Application.Run("MyAddin.xla!NeatFunction", 5)
```

The same approach would work with procedures that take arguments.

Please note if you need to run subroutines that are located in the same workbook as the main routine, then all you need to do is to refer to them by their name:

```
Sub Main_Procedure()
```

'run first procedure

Procedure1Name

'run second procedure

34.15 Writing Text To A Shape Or Text Box

If you record the code to write text out to a text box, you will code like the following:

```
ActiveSheet.Shapes("Text Box 1").Select
Selection.Characters.Text = "Any message"
```

However, if you run the code, you will get an error message. The correct syntax is:

```
With ActiveSheet.Shapes("Text Box 1")
.TextFrame.Characters.Text = "Any message"
End With
```

34.16 How To Prevent A Macro From Showing In The Macro List

One way to prevent a macro from showing up in the macro list when you do Tools, Macros is to put a optional dummy argument to the macro:

```
Sub MyMacro(Optional dummyVar)

'your code
```

End Sub

Another way is to put the word **Private** before the **Sub** declaration:

```
Private Sub MyMacro()
```

'your code

End Sub

You can also put

Option Private Module

at the top of your module if all the macros on that module won't be called from outside the project.

34.17 Using SendKeys To Force A Recalculation

If you want to force Excel to recalculate all formulas in your open workbooks, then you can do so by pressing Alt-Ctrl-F9. If you want to do this in your code, then you would use the following two statements:

```
SendKeys "^%{F9}"
DoEvents
```

'more Visual Basic code

The **DoEvents** statements returns control to Excel so that it can process the **SendKeys** statement. Otherwise, the code in the procedure will run and then the **SendKey** statement is executed, not what you want!

Although the **SendKeys** has an optional parameter, call a **Wait** parameter to do the same thing as the **DoEvents**, this parameter may not always work.

The above statements are useful, because in Excel 97 there is a bug that can happen if you open a workbook which was originally written in an earlier version of Excel and which has User-Defined Functions. The VBA code in these workbooks will sometimes JUST STOP after it encounters an **Application.Calculate** or **Calculate** command. If you encounter this problem, replace these statements with the **SendKeys** and **DoEvents** statements.

34.18 Bypassing The Warning About Macros

This is a frequent question on user groups. It is not possible to bypass this warning. However, the user can select the option not to display the warning. If there was a way have code bypass this warning, then it would be useful to virus builders.

34.19 Hiding The Cell Pointer

One way to hide the cell pointer (the frame around the active cell) is to put Excel into what is called data entry mode. This is done with either of the following two statements:

```
Application.DataEntryMode = xlOn
```

or

```
Application.DataEntryMode = xlStrict
```

The first statement above allows one to exit the data entry mode by pressing the ESC key. The second requires a Visual Basic statement to turn off data entry mode. The statement that turns off data entry mode is:

```
Application.DataEntryMode = xlOff
```

The disadvantage is that data entry mode turns off the scroll bars.

If you can set the **EnableSelection** property of a worksheet to **xlNotEnabled** and the active cell indicator disappears when you protect the sheet.

```
With ActiveSheet
  .EnableSelection = xlNoSelection
  .Protect Contents:=True, UserInterfaceOnly:=True
End With
```

34.20 Turning The Caps Lock Key Off Or On

The following will automatically set the caps lock key on when you open a workbook containing this code.

```
Declare Function GetKeyboardState Lib "user32" _
  (pbKeyState As Byte) As Long
Declare Function SetKeyboardState Lib "user32" _
  (lppbKeyState As Byte) As Long
Sub Auto_Open()
'This routine runs automatically when the workbook is manually opened.
 SetCapLock
End Sub
Sub SetCapLock()
 Dim Res As Long
 Dim KBState(0 To 255) As Byte
 Res = GetKeyboardState(KBState(0))
 KBState(\&H14) = 1
' 1 to turn on, 0 to turn off
 Res = SetKeyboardState(KBState(0))
End Sub
```

34.21 Modifying The Windows Registry

You can use VB code to modify the registry. For example, store an invoice number, modify it, or delete the entry. The following illustrates this:

```
Sub Put_Setting_In_Registry()
Dim InvoiceNo As Long
InvoiceNo = 133

'this puts the value in variable InvoiceNo into the registry and
'identifies it as "CurrentNo"

SaveSetting "XLInvoices", "Invoices", "CurrentNo", InvoiceNo End Sub
```

```
Sub Get_Value_From_Register()
 Dim InvoiceNo As Long

'the following returns the invoice number stored in the registry,
'or 1000 if no number stored

InvoiceNo = _
 GetSetting("XLInvoices", "Invoices", "CurrentNo", 1000)
 MsgBox InvoiceNo
End Sub

Sub Delete_Registry_Entry()

'this removes the registry entry

DeleteSetting "XLInvoices", "Invoices"
End Sub
```

34.22 Getting Values from the Registry

The following example illustrates how to get values from the Windows 95 registry with Windows API calls. For example:

'place these statements and functions at the top of your module

```
Const MAX STRING As Long = 128
Public Const REG_BINARY = 3&
Public Const REG_DWORD = 4&
Declare Function RegOpenKeyA Lib "ADVAPI32.DLL" _
  (ByVal hkey As Long, _
 ByVal sKey As String, _
 ByRef plKeyReturn As Long) As Long
Declare Function RegQueryValueExA Lib "ADVAPI32.DLL" _
  (ByVal hkey As Long, _
 ByVal sValueName As String, _
 ByVal dwReserved As Long, _
 ByRef lValueType As Long, _
 ByVal sValue As String,
 ByRef lResultLen As Long) As Long
Declare Function RegCloseKey Lib "ADVAPI32.DLL"
 (ByVal hkey As Long) As Long
Public Const HKEY CURRENT USER = &H80000001
'This shows how to get the value of an entry
Sub ShowExcel97Setting()
 MsgBox GetRegistryValue(HKEY_CURRENT_USER, _
 "software\microsoft\office\8.0\excel\microsoft excel",
 "DefaultPath")
```

```
End Sub
```

```
Function GetRegistryValue(KEY As Long, SubKey As String, _
 ValueName As String) As String
Dim Buffer As String * MAX_STRING, ReturnCode As Long
Dim KeyHdlAddr As Long, ValueType As Long, ValueLen As Long
Dim TempBuffer As String, Counter As Integer
ValueLen = MAX_STRING
ReturnCode = RegOpenKeyA(KEY, SubKey, KeyHdlAddr)
 If ReturnCode = 0 Then
ReturnCode = RegQueryValueExA(KeyHdlAddr, ValueName, _
 0&, ValueType, Buffer, ValueLen)
RegCloseKey KeyHdlAddr
 'If successful ValueType contains data type
 ' of value and ValueLen its length
  If ReturnCode = 0 Then
 Select Case ValueType
 Case REG BINARY
 For Counter = 1 To ValueLen
 TempBuffer = TempBuffer &
 Stretch(Hex(Asc(Mid(Buffer, Counter, 1)))) & " "
 GetRegistryValue = TempBuffer
 Case REG DWORD
 TempBuffer = "0x"
 For Counter = 4 To 1 Step -1
 TempBuffer = TempBuffer & _
 Stretch(Hex(Asc(Mid(Buffer, Counter, 1))))
 Next
 GetRegistryValue = TempBuffer
 Case Else
 GetRegistryValue = Buffer
 End Select
 Exit Function
 End If
 End If
'If unsuccessful "error" is returned
GetRegistryValue = "Error"
End Function
Function Stretch(ByteStr As String) As String
 If Len(ByteStr) = 1 Then ByteStr = "0" & ByteStr
 Stretch = ByteStr
End Function
```

34.23 Removing An Outline

If a user has turned on Excel's outline feature, you can turn it off with the following statement:

34.24 Turning Num Lock Off Or On

```
The following will set the Num Lock key to off. To set it to on instead, change KeyState(&H90) = 0 to KeyState(&H90) = 1
```

34.25 Turning Scroll Lock Off Or On

The following allows you to control the Scroll lock setting. As it is written, it turns off the scroll lock.

If you want to turn scroll lock on change

```
KeyState(\&H91) = 1
```

to

KeyState(&H91) = 0

34.26 Disabling The Delete Key

You can use code like the following to disable and enable the delete key:

```
Sub DisableDeleteKey()
Application.OnKey "{Del}", ""
End Sub
Sub EnablekDeleteKey()
Application.OnKey "{Del}"
End Sub
```

34.27 Writing To The Serial Port

Just a few clues on how to write to a serial port: You can use the MSComm ActiveX control to control the serial ports. It comes with Visual Basic if you have it, otherwise you could try searching the net for a similar control.

Another way is to write the data to an ASCII file and launch your own EXE to send it to the serial port. Search for the keyword ASCII in this help file on how to create an ASCII file. You can launch an EXE by using the **Shell** command. Search for the topic "Launching Another Windows Program Or Application From Excel" for information on how to do that.

There is also a company that sells a serial communications program called the Software Wedge that you may find to be a good tool for adding serial communications capabilities to your Excel application. The Software Wedge is an executable program that can pass serial data back and forth to other programs using either DDE (Dynamic Data Exchange) or by converting incoming serial data to keystrokes (i.e. it stuffs the keyboard buffer with the incoming serial data). The program is extremely easy to use and is designed to have you up and running sending and receiving serial data directly from within your application in just a few minutes. Please visit

http://www.taltech.com

for more information.

34.28 COM PORTs

There are several ways to communicate with the comport. All use some sort of ActiveX control.

If you have Visual Basic, Professional edition or better, you can use MSCOMM32.OCX. It is used in VBA (Excel VB) as in regular Visual Basic.

If you do not have access to MSCOMM32, here are some alternates:

Sax Comm is available at: http://www.saxsoft.com/comm

CommX is available from http://www.greenleafsoftware.com

34.29 Capturing Win 95 Network Login User Name

This function will return the Windows user name::

```
Declare Function GetUserName Lib "advapi32.dll" _
 Alias "GetUserNameA"
  (ByVal lpBuffer As String, nSize As Long) As Long
Sub Test()
MsgBox CurrentUserName
End Sub
Function CurrentUserName() As String
Dim UserName As String * 100
GetUserName UserName, 100
CurrentUserName = _
 Left(UserName, InStr(1, UserName, Chr(0)) - 1)
End Function
The following is another approach, that uses a function to return the login name:
Declare Function GetUserName Lib "ADVAPI32.DLL" _
Alias "GetUserNameA"
 (ByVal lpBuffer As String, nSize As Long) As Long
Function UserName()
Dim S As String
Dim N As Long
Dim Res As Long
S = String\$(200, 0)
N = 199
Res = GetUserName(S, N)
UserName = Left(S, N - 1)
End Function
```

34.30 Convert To PDF File Via VBA

The simpliest way to create a PDF file via a macro is to first install a PDF print driver. Then, your macro would do the following:

Store the current printer

- · Change the printer to the PDF printer
- · Print the document
- · Change the printer back to the original printer

The following illustrates this task:

```
Sub CreatePDFFile()
Dim curPrinter As String
curPrinter = Application.ActivePrinter
Application.ActivePrinter = "PDF-XChange 2.5 on Ne01:"
ActiveWindow.SelectedSheets.PrintOut
Application.ActivePrinter = curPrinter
End Sub
```

To printout multiple pages to one PDF file is not so simple and very dependent on the PDF print driver. We use PDF-Xchange because it gives the option to append the output to an existing PDF file (but not automatically). Details on PDF-Xchange can be be found at <a href="document-document-document-document-decom-deco

Another alternative is found at http://www.rcis.co.za/dale/info/pdfguide.htm .

34.31 How To Display HTML Help Files

At the top of a module, put the following code:

```
Private Declare Function HtmlHelpTopic Lib "hhctrl.ocx" _
  Alias "HtmlHelpA" _
 (BvVal hwnd As Long, BvVal lpHelpFile As String,
  ByVal wCommand As Long, ByVal dwData As String) As Long
Sub ShowHelp()
 'Example of how to use
 ShowHtmlHelp "C:\MYHelpFile.CHM"
End Sub
Sub ShowHtmlHelp(ByVal strHelpFile As String,
 Optional ByVal strHelpPage As String)
 Const HH DISPLAY TOPIC As long = &H0
 On Error Resume Next
 'open the help page in a modeless window - sHelpPage is an optional
 'parameter that allows you to specify a particular HTML page
 'within the chm file. If omitted, the default (index, usually)
 'page is shown.
 HtmlHelpTopic 0&, strHelpFile, HH_DISPLAY_TOPIC, strHelpPage
End Sub
```

34.32 Turn Off Asterisk As Wildcard

The asterisk is a wildcard character to Excel. To use it as a literal in your code for text matches or cell searches, prefix it with a tilde: \sim *. This also works for other wildcard characters.

34.33 Preventing VBA Help from Resizing the Editor

If you use the help in the visual basic editor, it will resize the editor, which is very irritating. You can fix this by making or changing a registry entry. Run RegEdit, and go to the following key

 $HKEY_CURRENT_USER \label{linear} In the latest and linear latest and linear latest and linear latest and linear latest and latest and linear latest and latest and$

If there is a value named "IsFloating", change its value to 1. If there is not a value with that name, add a DWORD value named "IsFloating", and give it a value of 1.

Restart Excel and VBA, and the editor will not resize when you use help.

34.34 VBA Screen Capture Routines

The following will automate screen captures in Excel by using the win32 api function keybd_event as follows:

```
Declare Sub keybd_event Lib "user32" (ByVal bVk As Byte, _
ByVal bScan As Byte, ByVal dwFlags As Long, _
ByVal dwExtraInfo As Long)
Public Const VK_SNAPSHOT = &H2C

Sub PrintScreen()
keybd_event VK_SNAPSHOT, 0, 0, 0
End Sub
```

Where the second parameter:

bScan = 0 for a snapshot of the full screen

bScan = 1 for a snapshot of the active window.

35. INTERESTING MACRO EXAMPLES

35.1 An Example Of A Rounding Macro

The following macro will prompt the user for the number of digits to round a range of cells. It will then either round the numbers or modify the formulas so that they round.

```
Sub Round Numbers()
Dim digits As Variant
Dim cell As Range
'turn off screen updating to prevent flashing screens
Application.ScreenUpdating = False
'prompt for a number. The Type:=1 requires a number
 digits = Application.InputBox( _
  prompt:="How many digits do you want to round to?", _
  Title:="Number of digits to round to", _
  Type:=1,
  default:=3)
'check to see if cancel was selected
 If TypeName(digits) = "Boolean" Then Exit Sub
'convert the inputbox output from a text string to a numeric value
digits = Val(digits)
'loop through just the selected cells in the used range
For Each cell In Intersect(Selection, ActiveSheet.UsedRange)
'see if the cell has a numeric entry
 If Application. IsNumber (cell. Value) Then
 If cell.HasFormula Then
  'if a formula, modify formula to use Round()
 cell.Formula = "=Round(" & _
 Mid(cell.Formula, 2) _
 & ", " & digits & ")"
```

'if a number, then just round the value

```
cell.Value = Application.Round(cell.Value, digits)
End If
End If
Next cell
Application.ScreenUpdating = True
End Sub
```

35.2 Finding Entries That Are Not In A List

The following example compares two selections and highlights the entries in the second selection that are not in the first selection.

```
Sub FindOddBalls()
Dim MasterList As Range
Dim ItemsToMatch As Range
Dim cell As Range
Dim FoundRow As Long
On Error Resume Next
'get the ranges from the user.
'The above on error handles cancel being selected
 Set MasterList = Application.InputBox( _
 prompt:="Select the range to look in for a match", _
 Type:=8)
'if no range supplied, exit macro
 If MasterList Is Nothing Then End
'get second range
Set ItemsToMatch = Application.InputBox( _
prompt:="Select the cells to be checked for a match", _
 Type:=8)
'if no range supplied, exit macro
 If ItemsToMatch Is Nothing Then End
'restrict the ranges to the used range on the sheet in case entire rows or
'columns selected above
 Set MasterList = Intersect(MasterList, _
 ActiveSheet.UsedRange)
 Set ItemsToMatch = Intersect(ItemsToMatch, _
 ActiveSheet.UsedRange)
```

'rotate through each cell and see if it is in the first range

```
For Each cell In ItemsToMatch
 'check only non-blank cells
  If Application.Trim(cell) <> "" Then
 'reset Err for each loop
 Err = 0
 'use the match function to see if there is a match. Using a value
 'of Zero for the last argument means that an exact match is required
 FoundRow = Application. _
 Match(cell.Value, MasterList, 0)
 'If a match is found Err stays zero; color the cell in that case
 If Err <> 0 Then
 With cell.Interior
 .ColorIndex = 6
 .Pattern = xlSolid
 End With
 End If
End If
Next cell
End Sub
```

35.3 Deleting Leading Tick Marks From A Selection

The following example removes leading tick marks such as those shown below

```
'1/2/99

'02/05/99

from a selection.

Sub DontQuoteMe()
 Dim rng As Range
 For Each rng In Selection
 rng.Formula = rng.Formula
 Next rng
 End Sub

If you want to confine the conversions to just date cells, use:

Sub DontQuoteMe()
 Dim rng As Range
 For Each rng In Selection
 If IsDate(rng.Formula) Then
```

```
rng.Formula = rng.Formula
 End If
Next rng
End Sub
```

35.4 How To Convert Formulas To Absolute References

The following code will convert all formulas on all sheets in the ActiveWorkbook to absolute references:

```
Sub ConvertFormulas()
Dim cell As Range
Dim Fmla As String
Dim WS As Worksheet
Dim cellsToChange As Range
'turn off alert messages
Application.DisplayAlerts = False
'rotate through all the worksheets in the active workbook
For Each WS In Worksheets
 'initialize cellsToChange each time through
  Set cellsToChange = Nothing
 'only check sheets with entries otherwise SpecialCells
 'will display a message that no cells were found
  If Application.CountA(WS.Cells) > 0 Then
 'set an error trap in case no formula cells
 On Error GoTo errorTrap
 Set cellsToChange = WS.Cells.SpecialCells(xlFormulas)
 'turn off error trap
 On Error GoTo 0
 'rotate through all cells with formulas
 For Each cell In cellsToChange
  'change cell's formula to absolute
 cell.Formula = Application.ConvertFormula( _
 cell.Formula, xlA1, xlA1, xlAbsolute)
```

```
Next cell
End If
nextSheet:
Next WS
Application.ScreenUpdating = True
Exit Sub
errorTrap:
Resume nextSheet
End Sub
```

35.5 A Database Modification Example

In this example, the user has a set of data in columns with the first row of the data being labels. The data begins in cell A1. The challenge is to insert a column between column A and B, and add a formula that rations column C values by column D values. Also a title needs to be placed at the top of column B.

you can use the **CurrentRegion** property to define the range.

```
Set rng1 = Range("A1").CurrentRegion
```

To insert a column between columns A and B, you would use the following statement:

```
Columns(2).Insert
```

This next statement would put a title at the top of column 2:

```
Range("B1").Value = "Ratio of C to D"
```

Now to get the column 2 range that coincide with the data, you would do the following first

```
Set rng2 = Intersect(rng1,Range("B1").EntireColumn)
```

But this will include the header row, so you want to resize it to only include row 2 through the last row

```
Set rng2 = rng2.Offset(1,0).Resize(rng2.Rows.Count-1)
```

Now to get the ratio of column 3 to column 4 the formula in A2 would be =C2/D2. This can be done in one step and the formula will be adjusted automatically if we use relative arguments

```
Rng2.Formula = "=C2/D2"

All together:

Sub ModifyDataBase()
 Dim rng1 As Range, rng2 As Range
```

'assign current region to a variable

```
'insert a column
'insert a column
Columns(2).Insert
'put a title above the column
Range("B1").Value = "Ratio of C to D"
'define a second range of just the cells in the column 2 where formulas
'are needed
Set rng2 = Intersect(rng1, Range("B1").EntireColumn)
'modify the range variable to exclude the first cell
Set rng2 = rng2.Offset(1, 0).Resize(rng2.Rows.Count - 1)
'insert a formula in the above cells
rng2.Formula = "=C2/D2"
End Sub
```

35.6 Generating Unique Sequential Numbers For Invoices

Although not a Visual Basic solution, the following can be used to generate a unique number, with each value generated larger than the previous one.

```
MsgBox Int(Now()*100000)
```

35.7 Generating Random Numbers

The following procedure shows how to generate a set of not repeating random numbers:

```
'declare an array to store a true value if the number has already been 'generated. Since this is a Boolean array, its values are initially False and 'can be set to True

Dim UsedList() As Boolean

'declare an array to store the random numbers as they are generated

Dim RndNumList() As Integer
```

```
'declare counter variables
```

```
Dim Num As Integer
Dim R As Integer
Dim I As Integer
```

'set a variable equal to the number of numbers to be generated

```
Dim numberOfNumbersToCreate As Integer
numberOfNumbersToCreate = 20
```

'specify the max value for the random numbers. The min value is 1

```
Dim MaxValue As Integer
MaxValue = 100
```

'redeclare the UsedList array for the maximum number of Boolean variables 'needed, determined by the maximum value

```
ReDim UsedList(1 To MaxValue)
```

'redeclare the array size to for the number of variables to be generated

```
ReDim RndNumList(1 To numberOfNumbersToCreate)
```

'make certain that the max value is greater than or equal to the number of

'random numbers needed

'run this For..Next loop to generate the random variables

```
For Num = 1 To numberOfNumbersToCreate
Do
```

'generate a random number between one and max values

```
R = Int(Rnd() * MaxValue) + 1
```

'see if the number has been selected. If the value of 'usedListed() is false, then it has not been selected

```
If Not UsedList(R) Then
```

'if not used, keep it and flag as used

```
RndNumList(Num) = R
  UsedList(R) = True
  Exit Do
  End If
  Loop
  Next Num

'write list out to the active sheet

For I = 1 To numberOfNumbersToCreate
  Cells(I, 1).Value = RndNumList(I)
  Next
End Sub
```

35.8 Another Random Number Example

The following example generates a set of random numbers and writes them out to column A of the active sheet.

```
Sub GenerateUniqueRandomNumbers()
 Dim randomNums As New Collection
 Dim I As Integer
 Dim K As Integer
 Dim minValue As Integer
 Dim maxValue As Integer
 Dim numbersNeeded As Integer
 'set min and max values
 minValue = 1
 maxValue = 100
 'set number needed
 numbersNeeded = 100
 'check to insure there are enough numbers between the
 'min and max values to generate the number required
 If maxValue - minValue + 1 < numbersNeeded Then</pre>
 MsgBox "Please check your input!"
 Exit Sub
 End If
 'loop until numbers created
 Do
 I = Rnd() * maxValue
 If I > minValue - 1 And I <= maxValue Then</pre>
 'use on error to prevent error message
 'if random number is already in the collection
 On Error Resume Next
```

35.9 Deleting Rows Based On Entries In The Row

The following will delete all rows that have the value 17 in column A.

```
Sub DeleteCertainRows()
 Dim TestRange As Range
 Dim lastRow As Long, firstRow As Long
 Dim i As Long
'restrict the range to be tested to just cells in column A that are
'in the active sheet's used range
 Set TestRange = Intersect(Range("A:A"), _
 ActiveSheet.UsedRange)
'get last row number in the range
 lastRow = TestRange.Cells(TestRange.Cells.Count).Row
'get the first row number in the range
 firstRow = TestRange.Cells(1).Row
'cycle through the rows from last to first - this is done in case
'a row is delete
 For i = lastRow To firstRow Step -1
 'before testing the value of the cell, make certain it is a
 'numeric cell. Otherwise an error will occur
  If IsNumeric(Cells(i, 1)) Then
 If Cells(i, 1).Value = 17 Then
  'if the value in column A (column 1) is 17, delete the row
```

```
Rows(i).Delete
End If
End If
Next
End Sub
```

If the test you want to run is a string test instead of a numeric test, then use the following statements instead, assume you wanted to deleted all rows that have "ABC" in a cell in column A:

```
If TypeName(Cells(i, 1).Value) = "String" Then
'convert the value to upper case and then test

If Ucase(Cells(i, 1).Value) = "ABC" Then

'if the value in column A (column 1) is ABC, delete the row

Rows(i).Delete
End If
End If
```

35.10 Counting Unique Values In A Range

CountUniqueValues(A1:A100) will count the unique values in the range A1:A100.

35.11 Counting Entries In A Filtered Column

This macro assumes that you have data in a column that has been filtered and you wish to return the count of the visible entries.

```
Sub CountVisibleEntries()
 'set constants
 Const First_Data_Row As Integer = 2
 Const Data_Column As String = "A"
 'declare variables
 Dim lastCell As Range
 Dim anyR As Range
```

```
'get last visible cell in box column
'assumes no entries below last data row
'also assumes Excel 97-2003, not Excel 2007 or higher
Set lastCell = Cells(65536, Data_Column).End(xlUp)

'set range to cells in box column
Set anyR = Range(Cells(First_Data_Row, Data_Column),
lastCell)

'correct range to only visible cells - assumes sheet
not protected
Set anyR = anyR.SpecialCells(xlCellTypeVisible)

'display the answer - assumes no blank cells
MsgBox anyR.Cells.Count & " boxes"
End Sub
```

35.12 Last Row Number and Last Column Number

Before Excel 2007, it was easy to get the last row number or the last column number: the answers were 65536 and 256 respectively. With Excel 2007, the answer, if an Excel 2007 workbook are 1048576 and 1024 respectively. Things get interesting if one opens an Excel 97-2003 workbook in Excel 2007. One can not just assume the answer based on the Excel version.

The following two functions return the last row number and last column number. Just refer to them in your code as needed. Each requires that you supply the worksheet target as an argument. The row number is declared as a **Long** as an **Integer** declaration is too small.

```
Sub Example_Of_How_To_Use()
 Dim lastCol As Integer
 Dim lastRow As Long

lastCol = LastColumnNumber(ActiveSheet)
 lastRow = LastRowNumber(ActiveSheet)

MsgBox "Last Column Number " & lastCol
 MsgBox "Last Row Number " & lastRow
End Sub

Function LastColumnNumber(wS As Worksheet) As Long
```

```
Dim C As Long
 Dim cell As Range
 If Val(Application.Version) < 12 Then</pre>
 LastColumnNumber = 256
 Else
 C = 16384
 On Error Resume Next
 Set cell = wS.Cells(1, C)
 If cell Is Nothing Then
 LastColumnNumber = 256
 LastColumnNumber = C
 End If
 End If
End Function
Function LastRowNumber(wS As Worksheet) As Long
 Dim R As Long
 Dim cell As Range
 If Val(Application.Version) < 12 Then</pre>
 LastRowNumber = 65536
 Else
 R = 1048576
 On Error Resume Next
 Set cell = wS.Cells(R, 1)
 If cell Is Nothing Then
 LastRowNumber = 65536
 Else
 LastRowNumber = R
 End If
 End If
End Function
```