Appendix F

Alphabetical List of Selected VBA Keywords

This listing of VBA objects, properties, methods, functions and other keywords will be useful when creating your own VBA procedures. The list is not exhaustive, but contains mainly those keywords that are used in the procedures shown in this book.

For each VBA keyword, the required syntax is given, along with some comments on the required and optional arguments, one or more examples and a list of related keywords. See Excel's On-Line Help for further information.

Abs Function

Returns the absolute value of a number.

Syntax: Abs(number)

Example: Abs(-7.3) returns 7.3

See also: Sgn

Activates an object.

Syntax: object.Activate

Object can be Chart, Worksheet or Window.

Example: Workbooks("BOOK1.XLS"). Worksheets("Sheet1"). Activate

See also: Select

ActiveCell Property

Returns the active cell of the active window. Read-only. Syntax: ActiveCell and Application. ActiveCell are equivalent.

See also: Activate, Select

ActiveSheet Property

Returns the active sheet of the active workbook. Read-only.

Syntax: object.ActiveSheet

Object can be Application, Window or Workbook.

Example: Application.ActiveSheet.Name returns the name of the active sheet of

the active workbook. Returns **None** if no sheet is active.

See also: Activate, Select

Address Property

Returns a reference, as text

Syntax: object.**Address** (rowAbsolute,columnAbsolute, referenceStyle, external, relativeTo)

All arguments are optional. If *rowAbsolute* or *columnAbsolute* are **True** or omitted, returns that part of the address as an absolute reference. *ReferenceStyle* can be xlA1 or xlR1C1. If external is **True**, returns an external reference. See On-Line Help for information about the *relativeTo* argument.

See also: Offset

And Operator

Logical operator. (expression1 And expression2) evaluates to **True** if both expression1 and expression2 are **True**. Also can be used to perform bitwise comparison of two numerical values: (13 And 6) evaluates to 4. (13 = 00001101, 6 = 00000110, 4 = 00000100).

See also: Or, Not, Xor

Application Object

Represents the Microsoft Excel application.

Array Function

Returns a Variant containing an array.

Syntax: Array (arglist)

Example: Array (31,28,31,30,31,30,31,30,31,30,31)

See also: Dim

As Keyword

Used with **Dim** to specify the data type of a variable.

Asc Function

Returns the numeric code for the first character of text.

Syntax: Asc(character)

Example: Asc ("A") returns 65.

See also: Chr

Atn Function

Returns the angle corresponding to a tangent value.

Syntax: Atn(number)

Number can be in the range $-\infty$ to $+\infty$. The returned angle is in radians, in the range $-\pi/2$ to $+\pi/2$ (-90° to 90°). To convert the result to degrees, multiply by $180/\pi$.

Example: Atn(1) returns 0.785388573 or 45 degrees.

See also: Cos, Sin, Tan

Bold Property

Returns **True** if the font is Bold. Sets the Bold font. Read-write.

Syntax: object.Bold Object must be Font.

Example: Range("A1:E1").Font.Bold = True makes the cells bold.

See also: Italic

Boolean Data Type

Use to declare a variable's type as **Boolean** (**True** or **False**), either in a **Dim** statement, or in a **Sub** or **Function** statement. Two bytes required per variable. When number values are converted to Boolean values, 0 becomes **False** and all other values become **True**. When Boolean values are converted to numbers, **False** becomes 0 and **True** becomes -1.

See also: Dim, As, Double, Integer, String, Variant

Call Command

Transfers control to a **Sub** procedure.

Syntax: Call name (argument1, ...)

Name is the name of the procedure. Argument1, etc., are the names assigned to the arguments passed to the procedure. Call is optional; if omitted, the parentheses around the argument list must also be omitted.

Example: Call Task1(argument1, argument2)

See also: Sub, Function

Case Keyword See: Select Case

Cells Method

Returns a single cell by specifying the row and column.

Syntax: object.Cells(row, column)

Object is optional; if not specified, **Cells** refers to the active sheet.

Example: Cells(2.1). Value = 5 enters the value 5 in cell A2.

See also: Range

Characters Object

Represents characters in any object containing text. Use the **Characters** object to format characters within a text string.

Syntax: expression. Characters (start, length)

Example: Selection.Characters(Start:=x, Length:=1).Font.Subscript = True

Clear Method

Clears formulas and formatting from a range of cells.

Syntax: object.Clear

Object can be Range (or ChartArea). Example: Range("A1:C10").Clear

See also: ClearContents, ClearFormats in Excel's On-Line Help.

Close Method

Closes a window, workbook or workbooks.

Syntax: For workbooks, use object. Close. For a workbook or window, use object.Close(SaveChangesLogical, FileName).

Object can be Window, Workbook or Workbooks. If SaveChangesLogical is False, does not save changes; if omitted, displays a "Save Changes?" dialog box.

Example: Workbooks("BOOK1.XLS"). Close

See also: Open, Save, SaveAs

Column Property

Returns a number corresponding to the first column in the range. Read-only.

Syntax: object.Column Object must be Range.

See also: Columns, Row, Rows

Columns Method

Returns a Range object that represents a single column or multiple columns

Syntax: object.Columns(index)

Object can be Worksheet or Range. Index is the name or number (column A = 1, etc.) of the column.

Example: Selection.Columns.Count returns the number of columns in the

selection.

See also: Range, Rows

ColumnWidth Property

Returns or sets the width of all columns in the range. If columns in the range have different widths, returns Null.

Example: Worksheets("Sheet1").Columns("C").ColumnWidth = 30

See also: RowHeight

ConvertFormula Method

Converts cell references between A1-style and R1C1-style, and between absolute and relative. On-Line Help states that Formula must begin with an equal sign, but references in a string that does not begin with an equal sign are also converted.

Syntax: expression.ConvertFormula(Formula, FromReferenceStyle,

ToReferenceStyle, ToAbsolute, RelativeTo)

Example:

FormulaString = Application.ConvertFormula(FormulaString, xIA1, xIA1,

xiAbsolute)

See also: Address

Copy Method

Copies the selected object to the Clipboard or to another location.

Syntax: object.Copy(destination)

Object can be Range, Worksheet, Chart and many other objects. Destination specifies the range where the copy will be pasted. If omitted, copy goes to the Clipboard.

Example: Worksheets("Sheet1").Range("A1:C50").Copy

See also: Cut, Paste

Cos Function

Returns the cosine of an angle.

Syntax: Cos(number)

Number is the angle in radians; it can be in the range $-\infty$ to $+\infty$. To convert an angle in degrees to one in radians, multiply by $\pi/180$. Returns a value between -1 and 1.

See also: Atn, Sin, Tan

Count Property

Returns the number of items in the collection. Read-only.

Syntax: object.Count
Object can be any collection.

Example: The statement N = array. Count counts the number of values in the

range array.

Cut Method

Cuts the selected object and pastes to the Clipboard or to another location.

Syntax: object.Cut(destination)

Object can be Range, Worksheet, Chart or one of many other objects. Destination specifies the range where the copy will be pasted. If omitted, copy goes to the Clipboard.

Example: Worksheets("Sheet1").Range("A1:C50").Cut

See also: Copy, Paste

CVErr Function

Returns a Variant containing an error value specified by the user.

Syntax: CVErr(number)

CVErr can return either Excel's built-in worksheet error values, or a user-defined error value. The values of *number* for built-in worksheet error values are xIErrDiv0, xIErrNA, xIErrName, xIErrNull, xIErrNum, xIErrRef, xIErrValue.

See also: IsError

Delete Method

Deletes the selected object. **Syntax**: object.**Delete**(shift)

Object can be **Range**, **Worksheet**, **Chart** and many other objects. Shift specifies how to shift cells when a range is deleted from a worksheet (xlToLeft or xlUp). Can also use shift = 1 or 2, respectively. If shift is omitted, Excel moves the cells without displaying the "Shift Cells?" dialog box.

Example: Worksheets("Sheet12").Range("A1:A10").Delete (xIToLeft) deletes the indicated range and shifts cells to left.

Dim Keyword

Declares an array and allocates storage for it.

Syntax: Dim variable (subscripts)

Variable is the name assigned to the array. Subscripts are the size dimensions of the array; an array can have up to 60 size dimensions. Each size dimension has a default lower value of zero; a single number for a size dimension is taken as the upper limit. Use lower To upper to specify a range that does not begin at zero. Use Dim with empty parentheses to specify an array whose size dimensions are defined within a procedure by means of the ReDim statement.

Example: Dim Matrix (5,5) As Double creates a 6×6 array of double-precision variables.

See also: ReDim

Do...Loop Command

Delineates a block of statements to be repeated.

Syntax: The beginning of the loop is delineated by **Do** or **Do Until** condition or **Do While** condition. The end of the loop is delineated by **Loop** or **Loop Until** condition or **Loop While** condition. Condition must evaluate to **True** or **False**.

Example: See examples of **Do...Loop** structures in Chapter 16.

See also: Exit, For, Next, Wend, While

Double Data Type

Use to declare a variable's type as double-precision floating-point (15 significant digits), either in a **Dim** statement, or in a **Sub** or **Function** statement. Eight bytes required per variable.

Example: Dim tolerance As Double

See also: Dim, As, Boolean, Integer, String, Variant

Else Keyword

Optional part of **If...Then** structure.

Elself Keyword

Optional part of **If...Then** structure.

End Command

Terminates a procedure or block.

Syntax: End terminates a procedure. End Function is required to terminate a Function procedure. End If is required to terminate a block If structure. End Select is required to terminate a Select Case structure. End Sub is required to terminate a Sub procedure. End With is required to terminate a With structure.

Example: See examples under Select Case.

See also: Exit, Function, If, Then, Else, Select Case, Sub, With

EndIf Keyword

Optional part of If...Then structure.

Err Function

Returns a run-time error number. Use in error-handling routine to determine the error and take appropriate corrective action.

Example: If Err.Number = 13 Then

(code for corrective action here)

Resume pt1 End If

See also: Error, On Error, Resume

Evaluate Method

Converts a name or formula to a value.

Syntax: Evaluate(expression)

Expression must be a string, maximum length 255 characters. An initial equal sign is not necessary.

Example: F\$ = "2*3"

MsgBox Evaluate(F\$)

See also: Formula

Exit Command

Exits a Do..., For..., Function... or Sub... structure. Syntax: Exit Do, Exit For, Exit Function, Exit Sub

From a **Do** or **For** loop, control is transferred to the statement following the **Loop** or **Next** statement, or, in the case of nested loops, to the loop that is one level above the loop containing the **Exit** statement. From a **Function** or **Sub** procedure, control is transferred to the statement following the one that called the procedure.

Example: See examples of **Exit** procedures in Chapter 16.

See also: Do, For...Next, Function, Stop, Sub

Exp Function

Returns e raised to a power.

Syntax: Exp(number)

Returns the value of e raised to the power number.

See also: Log

False Keyword

Use the keywords **True** or **False** to assign the value **True** or **False** to Boolean (logical) variables.

When other numeric data types are converted to Boolean values, 0 becomes **False** while all other values become **True**. When Boolean values are converted to other data types, **False** becomes 0 while **True** becomes -1.

Example: If SubFlag = False Then...

See also: True

FillDown Method

Copies the contents and format(s) of the top cell(s) of a specified range into the remaining rows.

Syntax: object.FillDown Object must be Range.

Example: Worksheets("Sheet12").Range("A1:A10").FillDown See also: FillLeft, FillRight, FillUp in Excel's On-Line Help.

FillRight Method

Copies the contents and format(s) of the leftmost cell(s) of a specified range into the remaining columns.

Syntax: object.FillDown
Object must be Range.

Example: Worksheets("Sheet12").Range("A1:A10").FillRight See also: FillDown, FillLeft, FillUp in Excel's On-Line Help.

Fix Function

Truncates a number to an integer.

Syntax: Fix(number)

If number is negative, Fix returns the first negative integer greater than or equal

to *number*.

Example: Fix(-2.5) returns -2.

See also: Int

Font Property

Returns the font of the object. Read-only.

Syntax: object.Font

Example: ActiveCell.Font.Bold = **True** makes characters in the active cell bold.

See also: FontStyle

FontStyle Property

Returns or sets the font of the object. Read-write.

Syntax: object.FontStyle

Example: Range("A1:E1").Font.FontStyle = "Bold"

See also: Font

For...Next Command

Delineates a block of statements to be repeated.

Syntax: For counter = start To end Step increment

(statements)
Next counter

Step increment is optional; if not included, the default value 1 is used. Increment can be negative, in which case start should be greater than end.

Example: See examples of **For...Next** procedures in Chapter 16. **See also:** Do...Loop, Exit, For Each...Next, While...Wend

For Each...Next Command

Delineates a block of statements to be repeated.

Syntax: For Each element in group

(statements)
Next element

Group must be a collection or array. Element is the name assigned to the variable used to step through the collection or array. Group must be a collection or array.

Example: See examples of For Each...Next procedures in Chapter 16.

See also: Do...Loop, Exit, For...Next, While...Wend

Format Function

Formats a value according to a formatting code expression.

Syntax: Format(expression,formattext)

Expression is usually a number, although strings can also be formatted. Formattext is a built-in or custom format. Additional information can be found in Microsoft Excel/Visual Basic Reference, or VBA On-Line Help.

Example: Format(TelNumber,"(###) ###-###") formats the value TelNumber in the form of a telephone number.

Formula Property

Returns or sets the formula in a cell.

If a cell contains a value, returns the value; if the cell contains the formula, returns the formula as a string.

See also: Text, Value

Function Keyword

Marks the beginning of a Function procedure.

Syntax: Function name argument1, ...

Name is the name of the variable whose value is passed back to the caller. Argument1, etc., are the names assigned to the arguments passed from the caller to the procedure.

Example: See examples of Function procedures in Chapter 19.

See also: Call, Sub

GoTo Command

Unconditional branch within a procedure.

Syntax: GoTo label

Label can be a name or a line number.

If...Then...Else...End If Command

Delineates a block of conditional statements.

Syntax: If condition Then ... Else ... End If

The statement can be all on one line (e.g., If condition Then statement). Alternatively, a block If structure can be used, in which case the first line consists of If condition Then; the end of the structure is delineated by End If. Condition must evaluate to True or False. The ellipsis following Then and Else can represent a single statement or several statements separated by colons; these are executed if condition is True or False, respectively.

Examples: If Char = " " Then GoTo 2000

If (Char >= "0" And Char <= "9") Then

(statements)

End If

See also: Elself, End

InputBox Function

Displays an input dialog box and waits for user input.

Syntax: InputBox(prompt,title,default,xpos,ypos,helpfile,context)

See Microsoft Excel/Visual Basic Reference or On-Line Help for details.

See also: InputBox Method, MsgBox

InputBox Method

Displays an input dialog box and waits for user input.

Syntax: object.**InputBox**(prompt, title, default, left, top, helpfile, context, type)

Object must be **Application**. The **InputBox** method has the additional *type* argument that allows the input of a reference. See *Microsoft Excel/Visual Basic Reference* or On-Line Help for details.

See also: InputBox Function, MsqBox

Insert Method

Inserts a range of cells in a worksheet.

Syntax: object.Insert(shift)

Object is a **Range** object. Shift specifies how to shift cells when a range is inserted in a worksheet (xlToRight or xlDown). Can also use shift = 1 or 2, respectively. If shift is omitted, the "Shift Cells?" dialog box is not displayed.

Examples: Worksheets("Sheet12").Range("A1:A10").Insert (1) inserts the indicated range and shifts cells to right.

Worksheets("Sheet1").Columns(4).Insert inserts a new column to the left of column D.

See also: Delete

Instr Function

Returns a number specifying the position of the first occurrence of one string within another. Returns zero if the search string is not found.

Syntax: InStr(start, string_to_search, string_to_look_for, compare)

Optional start specifies the start position for the search. If omitted, search begins at position 1. Optional compare determines the type of comparison. See On-Line Help for details.

Example: InStr(1,NameText,"!") finds the first occurrence of the "!" character within the string contained in the variable NameText.

Int Function

Rounds a number to an integer.

Syntax: Int(number)

If number is negative, Int returns the first negative integer less than or equal to

number.

Example: Int(-2.5) returns -3.

See also: Fix

Integer Data Type

Use to declare a variable's type as **Integer**, either in a **Dim** statement, or in a **Sub** or **Function** statement. Two bytes required per variable.

Example: Dim J As Integer

See also: Dim, As, Boolean, Double, String, Variant

Intersect Method

Returns a Range object that represents the intersection of two ranges.

Syntax: Intersect (range1, range2) See also: Union, Areas, Caller

IsArray Function

Returns **True** if the variable is an array.

Syntax: IsArray(name)
See also: other Is functions

IsDate Function

Returns **True** if the expression can be converted to a date.

Syntax: IsDate(expression)
See also: other Is functions

IsEmpty Function

Returns **True** if the variable has been initialized.

Syntax: IsEmpty(expression)
See also: other Is functions

IsMissing Function

Returns **True** if an optional argument has not been passed to a procedure.

Syntax: IsMissing(name)
See also: other Is functions

IsNull Function

Returns **True** if the expression is null (i.e., contains no valid data).

Syntax: IsNull(expression)
See also: other Is functions

IsNumeric Function

Returns **True** if the expression can be evaluated to a number.

Syntax: IsNumeric(expression)
See also: other Is functions

Italic Property

Returns **True** if the font is Italic. Sets the Italic font. Read-write.

Syntax: object.ltalic Object must be Font.

Example: Range("A1:E1"). Font. Italic = True makes the cells italic.

See also: Bold

LBound Function

Returns the lower limit of an array dimension.

Syntax: LBound(array,dimension)

Array is the name of the array. Dimension is an integer (1, 2, 3, etc.) specifying

the dimension to be returned; if omitted, the value 1 is used.

Example: If the array table was dimensioned using the statement Dim table (1 To

3, 1000), LBound(table,1) returns 1, LBound(table,2) returns 0.

See also: Dim, UBound

LCase Function

Converts a string into lowercase letters.

Syntax: LCase(string)
See also: UCase

LTrim Function

Returns a string without leading spaces.

Syntax: LTrim(string)
See also: RTrim

Left Function

Returns the leftmost characters of a string.

Syntax: Left(string,number)

If number is zero, a null string is returned. If number is greater than the number

of characters in *string*, the entire string is returned. **Example:** Left("CHEMISTRY",4) returns CHEM

See also: Len, Mid, Right

Len Function

Returns the length (number of characters) in a string.

Syntax: Len(string)

Example: Len("CHEMISTRY") returns 9.

See also: Left, Mid, Right

Log Function

Returns the natural (base-e) logarithm of a number.

Syntax: Log(number)

Number must be a value or expression greater than zero. VBA does not provide

base-10 logarithms; use Log(value)/Log(10).

See also: Exp

MacroOptions Method

Sets options in the Macro Options dialog box.

Syntax: Application.MacroOptions(macro, description, hasMenu, menuText, hasShortcutKey, shortcutKey, category, statusbar, helpContext, helpFile)

macro is the name of the macro. description is the description that appears in the dialog box. category is the function category that the macro appears in: Financial, 1; Date & Time, 2; Math & Trig, 3; Statistical, 4; Lookup & Reference, 5; Database, 6; Text, 7; Logical, 8; Information, 9; User Defined, 14; Engineering, 15.

Example: Application.MacroOptions macro:="FtoC", Description:= "Converts Fahrenheit temperature to Celsius", Category:=3

provides a description for the macro FtoC and assigns it to the Math & Trig category.

Mid Function

Returns the specified number of characters from a text string, beginning at the specified position.

Syntax: Mid(string, start, number)

If start is greater than the number of characters in string, returns a null string. If number is omitted, all characters from start to the end of the string are returned.

Example: Mid("H2SO4",2,1) returns 2.

See also: Left, Len, Right

Mod Operator

Returns the remainder resulting from the division of two numbers.

Syntax: result = number1 Mod number2

MsgBox Function

Displays a message box.

Syntax: MsgBox(prompt,buttons,title,helpfile,context)

See Microsoft Excel/Visual Basic Reference or On-Line Help for details.

See also: InputBox

Name Property

Returns or sets the name of an object.

Example: SeriesName = **Selection.Name** assigns the name of the selected chart

series to the variable SeriesName.
See also: NameLocal, Names

Next Keyword

Delineates the end of a For...Next or For Each...Next block of statements.

Not Operator

Logical operator. Performs logical negation: True becomes False, False

becomes True.
See also: And, Or

Now Function

Returns the current date and time.

Syntax: Now

See also: other date and time functions.

NumberFormat Property

Returns or sets the number format code of a cell.

Example: Range("A1:A10").NumberFormat= "0.00" sets the number format of

the specified range of cells.

See also: GoSub, GoTo, Return, Select Case

On...GoTo Command

Branches to one of several specified lines, depending on the value of an expression.

Syntax: On expression GoTo label1, ...

See explanation under **On...GoSub** command.

Example: See examples of **On...GoTo** procedures in Chapter 16.

See also: GoSub, GoTo, Return, Select Case

On Error GoTo Command

Enables an error-handling routine and specifies the action to be taken in event of an error.

Examples: On Error GoTo line (enables the error-handling routine at the specified location in the procedure)

On Error Resume Next (execution resumes with the statement immediately following the statement that caused the error)

On Error GoTo 0 (disables any enabled error handler in the current procedure)

Open Method

Opens a workbook.

Syntax: object.Open(filename, ...)

Object must be Workbooks. Filename is required. See On-Line Help for the

remaining arguments.

Example: Workbooks.Open("SOLVSTAT.XLS")

See also: Close, Save, SaveAs

Option Base Keyword

Use at module level to declare lower bound for an array.

Can be **Option Base** 0 or 1. The statement can appear only once in a module and must precede all **Dim** or equivalent declaration.

See also: Dim, LBound, ReDim

Option Explicit Statement

Use at module level to force explicit declaration of all variables in that module.

See also: Option Base, Option Compare

Optional Keyword

Indicates that an argument in a function is not required. All arguments following the **Optional** keyword must be optional. All optional arguments are **Variant**.

Syntax: Function name(argument1,... Optional argument)

See also: Function, ParamArray

Or Operator

Logical operator. (expression1 Or expression2) evaluates to **True** if either expression1 or expression2 is **True**. Also can be used to perform bitwise comparison of two numerical values: (13 Or 6) evaluates to 15. (13 = 00001101, 6 = 00000110. 15 = 00001111).

See also: Or, Not, Xor

ParamArray Keyword

Allows the use of an indefinite number of arguments for a function. The argument becomes an array of **Variant** elements. The array has lower array index of zero, even if **Option Base 1** is declared.

Syntax: Function name(argument1,... ParamArray argument() As Variant)

Example: Function test (ParamArray rng() As Variant)

See also: Dim, Function, Variant

Paste Method

Pastes the contents of the Clipboard onto a worksheet.

Syntax: object.**Paste**(destination)

Object must be **Worksheet**. There are other **Paste** methods, with different syntax, for **Chart** and many other objects. Destination specifies the range where the copy will be pasted. If omitted, copy is pasted to the current selection.

Example: Worksheets("Sheet1").Range("A1:C50").Copy

ActiveSheet.Paste

See also: Copy, Cut

Preserve Command

Preserves data in an existing array when using **ReDim**.

Private Command

Indicates that the procedure is available only to procedures in the same module.

Public Command

Indicates that the procedure is available to all other procedures.

Quit Method

Quits Microsoft Excel. **Syntax**: object. **Quit**

Object must be Application. Example: Application.Quit See also: Close, Save

Range Method

Returns a **Range** object that represents a cell or range of cells.

Syntax: object.Range(reference)

Object is required if it is Worksheet. Reference must be an A1-style reference,

in quotes, or the name of the reference.

Example: Worksheets("Sheet12").Range("A1").Value = 5

See also: Cells

ReDim Keyword

Allocates or re-allocates dynamic array storage.

Syntax: ReDim variable (subscripts)

For discussion of variable and subscripts, see comments under the entry for **Dim**.

You can use **ReDim** repeatedly to change the number of elements in an array, or the number or dimensions.

Example: Dim Matrix()

(statements)

ReDim Matrix (5,5)

(statements)

ReDim Matrix (15,25)

See also: Dim

Resume Command

Resumes execution after an error-handling routine is finished.

Examples: Resume 0

Resume Next (execution resumes with the statement immediately

following the statement that caused the error)

Resume label (Execution resumes at the specified location in the

procedure)

See also: On Error GoTo

Return Command

Delineates the end of a subroutine within a procedure.

Right Function

Returns the rightmost characters of a string.

Syntax: Right(string,number)

If number is zero, a null string is returned. If number is greater than the number

of characters in *string*, the entire string is returned. **Example:** Right(303585842,4) returns 5842.

See also: Left, Len, Mid

Rnd Function

Returns a random number between 0 and 1.

Syntax: Rnd

Row Property

Returns a number corresponding to the first row in the range. Read-only.

Syntax: object.Row Object must be Range.

Example: If ActiveCell.Row = 10 Then ActiveCell.Interior.ColorIndex = 27

changes the interior color of the active cell to yellow if it is in row 10.

See also: Column, Columns, Rows

RowHeight Property

Returns or sets the height of all rows in the range.

Example: Worksheets("Sheet1").Rows(1).RowHeight = 15

See also: ColumnWidth

Rows Method

Returns a Range object that represents a single row or multiple rows.

Syntax: object.Rows(index)

Object can be Worksheet or Range. Index is the name or number of the row. **Example:** Selection.Rows.Count returns the number of rows in the selection.

See also: Columns, Range

RTrim Function

Returns a string without trailing spaces.

Syntax: RTrim(string)
See also: LTrim, Trim

Save Method

Saves changes to active workbook. **Syntax**: object.**Save**(filename)

Object must be Workbook. If filename is omitted, uses a default name.

Example: ActiveWorkbook.Save See also: Close, Open, SaveAs

SaveAs Method

Saves changes to active workbook or other document with a different filename.

Syntax: object.SaveAs(filename, ...)

Object can be Worksheet, Workbook, Chart or other document types. See

Microsoft Excel/Visual Basic Reference or On-Line Help for details.

Example: NewChart.SaveAs("New Chart")

See also: Close, Open, Save

Select Method Selects an object.

Syntax: object.Select

Object can be Chart, Worksheet or one of many other objects.

Example: Range("A1:C50").Select

See also: Activate

Select Case Command

Executes one of several blocks of statements, depending on the value of an expression.

Syntax: Select Case expression

Case expression1
(statements)
Case expression2
(statements)
End Select

You can also use the **To** keyword in expression, e.g., **Case** "A" **To** "M". Expression can also be a logical expression. Use **Case Else** (not required) to

handle all cases not covered by the preceding **Case** statements.

Example: See examples of **Select Case** procedures in Chapter 16.

See also: If...Then...Else, On...GoSub, On...GoTo

Selection Property

Returns the selected object. The object returned depends on the type of selection.

See also: Activate, ActiveCell, Select

Set Command

Assigns an object reference to a variable.

See also: Dim, ReDim

Sgn Function

Returns the sign of a number.

Syntax: Sgn(number)

Returns 1, 0 or -1 if *number* is positive, zero or negative, respectively.

Example: Sgn(-7.3) returns -1.

See also: Abs

Sin Function

Returns the sine of an angle.

Syntax: Sin(number)

Number is the angle in radians; it can be in the range $-\infty$ to $+\infty$. To convert an angle in degrees to one in radians, multiply by $\pi/180$. Returns a value between -1 and 1.

See also: Atn, Cos, Tan

Sort Method

Sorts a range of cells.

Syntax: object.Sort(sortkey1,order1,sortkey2,order2, ...)

Object must be Range. See Microsoft Excel/Visual Basic Reference or On-Line Help for details.

Sar Function

Returns the square root of a number.

Syntax: Sqr(number)

Number must be greater than or equal to zero.

Step Keyword

Stops execution, but does not close files or clear variables.

See also: End Stop Command

Stops execution, but does not close files or clear variables.

See also: End

Str Function

Converts a number to a string.

Syntax: Str(number)

A leading space is reserved for the sign of the number; if the number is positive,

the string will contain a leading space.

See also: Format

String Data Type

Use to declare a variable's type as **String**, either in a **Dim** statement, or in a **Sub** or **Function** statement. One byte/character required per variable.

Example: Dim J As Integer

See also: Dim, As, Boolean, Double, String, Variant

Sub Keyword

Marks the beginning of a **Sub** procedure.

Syntax: Sub name (argument1, ...)

Name is the name of the procedure. Argument1, etc., are the names assigned to the arguments passed from the caller to the procedure. The end of the procedure

is delineated by End Sub

Example: See examples of **Sub** procedures in Chapter 18.

See also: Call, Function

Tan Function

Returns the tangent of an angle.

Syntax: Tan(number)

Number is the angle in radians; it can be in the range $-\infty$ to $+\infty$. To convert an angle in degrees to one in radians, multiply by $\pi/180$. Returns a value between $-\infty$ and $+\infty$.

See also: Atn, Cos, Sin

Text Property

Returns or sets the text associated with an object.

The text can be associated with a chart, button, textbox, control or range. For all except range, this property is read-write, but for a range, it is read-only.

Example: Worksheets("Sheet1").Buttons(1).Text = "Undo"

See also: Formula, Value

Trim Function

Returns a string without leading or trailing spaces.

Syntax: Trim(string)
See also: LTrim, RTrim

True Keyword

Use the keywords True or False to assign the value True or False to Boolean

(logical) variables.

When other numeric data types are converted to Boolean values, 0 becomes False while all other values become True. When Boolean values are converted to other data types, False becomes 0 while True becomes -1.

Example: If FirstFlag = True Then GoTo 2000

UBound Function

Returns the upper limit of an array dimension.

Syntax: UBound(array, dimension)

Array is the name of the array. Dimension is an integer (1, 2, 3, etc.) specifying

the dimension to be returned; if omitted, the value 1 is used.

Example: If the array table was dimensioned using the statement Dim table (1

To 3, 1000), UBound(table,3) returns 1, UBound(table,2) returns 1000.

See also: Dim, LBound

UCase Function

Converts a string into uppercase letters.

Syntax: UCase(string)

See also: LCase

Union Method

Returns a **Range** object that represents the union of two or more ranges, i.e., performs the same function as the comma character in the worksheet expression SUM(A1, B2, C3).

Syntax: Union (range1, range2)

See also: Intersect, Areas, Caller

Until Command

Optional part of **Do...Loop** structure.

Syntax: See explanation under Do...Loop.

Val Function

Converts a string to a number.

Syntax: Val(string)

Val stops at the first non-numeric character other than the period.

Example: Val("21 Lawrence Avenue") returns 21.

See also: Str

Value Property

Returns the value of an object.

Syntax: object. Value

If object is **Range**, returns or sets the value(s) of the cell(s). Read-write.

If **Range** contains more than one cell, returns an array of values.

Example: Worksheets("Sheet12").Range("A1").Value = "Volume, mL"

Variant Data Type

Use to declare a variable's type as **Variant**, either in a **Dim** statement, or in a **Sub** or **Function** statement. **Variant** is the default data type, so usually not required. It is required when using the **ParamArray** keyword. Sixteen bytes + one byte/character required per variable.

Example: Function test (ParamArray rng() As Variant) See also: Dim, As, Boolean, Double, Integer, String

Wend Command

Delineates the end of a While...Wend procedure.

Syntax: See explanation under Do...Loop.

See also: Do...Loop, While...Wend

While...Wend Command

Executes a series of statements as long as a specified condition is true.

Syntax: See explanation under Do...Loop.

See also: Do...Loop, Wend

With...End With command

Delineates a block of statements to be executed on a single object.

Syntax: With object

(statements)

End With

See also: Do...Loop, While...Wend

XOr Operator

Exclusive Or operator.

Use to perform bitwise comparison of two numerical values: (13 XOr 6)

evaluates to 11. (13 = 00001101, 6 = 00000110, 11 = 00001011).

See also: Or, Not, Or