UNLOCK EXCEL VBA & MACROS

With Leila Gharani (Microsoft Excel MVP & Udemy bestselling Instructor)

©Note: Copyright 2018, XelPlus.com, Leila Gharani, MA

Getting Started

- Download the Project Guide PDF File. This gives you an overview of the projects we cover inside the course.
- 2 Download the Excel files and practice along. Don't miss the **quizzes** and the **activities** at the end of the sections.
- Activate the developer tab in Excel by going to Files / Options / Customize Ribbon and put a tick-mark beside Developer.
- 4 Make sure you **save** your files as macro-enabled files and activate macros when looking at the completed versions of the Workbooks.
- 5 Please close all other Workbooks when working with the course files.
- The Workbooks & tools are created for Excel on Windows only.

Setting Expectations

- 1 use Excel 2016 Office 365.
- The course is designed to help you learn VBA (if you're a complete beginner) & improve your existing VBA knowledge (if you already have some familiarity).
- The tools created inside the course are meant to demonstrate how the different concepts can be brought together. If you are planning to use these, please fully test and update the VBA code accordingly.
- Even though this is a VBA course, I do use more advanced Excel formulas when creating the Regional sales reporting tool and the invoice generation tool. I share the links to videos that cover these techniques. I do this to show you the advantages of combining Excel functionality with VBA code.
- 00

Remember: You have life-time access to the course. Go through the lectures at a pace that's right for you. Do revisit watched lectures to make sure concepts are clear.

COURSE REVIEW & RATING

Ratings are very helpful so that the course can be discovered by other students. I really appreciate it if you can take a few seconds to leave a rating (whenever you feel the time is right).

I'm a big fan of improving & learning. Do let me know if you have any suggestions for content improvement.

- 1 Select My Courses
- Click on the stars

Unlock Excel VBA & Excel Macros
Leila Gharani, Microsoft Excel MVP & Bestselling Udemy Instructor

100% Complete
Your Rating

Instructor

My Courses

XelPlus.com

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Your First Macro Recording

Become familiar with Macros & Visual Basic Editor

How to Record a Macro

Where your Macro is Recorded

Record Practical Macros

How to Run Macros

How to Record a Macro

- 1 Do a test run before you press record
- a) Click on the record macro button at the bottom left-hand side
 - b) Use shortcut key Alt + T + M + R
 - c) Go to **Developer** tab Record macro
 - d) Go to View tab Record macro
- Name your Macro, assign a shortcut key & decide where to store it (workbook or personal macro workbook)
- 4 Run through the steps the macro needs to do
- 5 Stop the macro

Visual Basic Editor (VBE)

- 1. Alt + F11
- Developer tab / Visual Basic
- 3. View / Macros / View Macros, then Edit
- 4. Right-mouse click on sheet / View Code

7 Ways to run Macros (VBA Code)

- 1 Use shortcut key Alt + F8 to get to view macro and then select your macro and run
- a) Go to Tab Developer / Macrosb) Go to Tab View / Macros
- 3 Use the shortcut key you assigned
- 4 Add the Macro to the Quick Access Toolbar (For active workbook only)
- Add the Macro to the Ribbon Recommended for "general" macros that are saved in the personal macro workbook
- Insert any shape or image and assign the macro to it (Right-mouse click, Assign Macro)
- Insert a Form Control button from Developer tab, Insert, Form Controls

The Object Model

Visual Basic Essential: Understanding the "dot" in code

- # Color Guidelines & Keyboard Shortcuts
- # What the Object Model is
- # Object Properties & Methods
- # How to find the Correct Syntax (property or method)

Visual Basic for Applications (VBA)

Working with VBA (Macro) code

- Writing VBA Code (Macros) = Manipulating objects on the screen
- # These objects have code words so you can easily refer to them
- # These code words are kept in the reference library

Excel VBA code, generally uses a mix of VBA & Excel Object libraries

To control other applications from Excel, a good option is to activate the reference to that application's object library by going to Tools / References

VB Basics & Color Guidelines

Sub my_Macro()

End Sub

Most used VBA Procedure is the **Sub Procedure**This consists of a set of commands the code should execute

Function my_Formula()

End Function

Function Procedures are commands that create formulas
They return one value (or an array of values)

They can be used as "normal" formulas in Excel or inside other procedures

Application.CutCopyMode = False

VBA assigns color to keywords and capitalizes code references

Range(Selection, Selection.End(xlDown)).Select

Wrong use of code is shown as red

' relative Macro

Comments are shown as green

VBE Keyboard Shortcuts

Description	Key
Indent Code	Tab
Remove Indent from Code	Shift + Tab
Complete word	Ctrl + Space
Open object browser	F2
Open Code window	F7
Display properties window	F4
Open online help	F1
Run project	F5
Step into code	F8
Toggle breakpoint	F9
Clear all breakpoints	Ctrl + Shift + F9

The Object Model

- # VBA is Object Oriented.

 Before you perform any actions you need to specify what object to perform on
- **#** VBA Syntax is Object First then action
- Objects can have relationships to other objects
 This relationship is called the object hierarchy

Excel's Object Model

Examples

Application.Workbooks("Name").Worksheets("WSName").Range("A1")

Application. This Workbook. Worksheets ("WSName"). Range ("A1")

Range("A1") — assumes active worksheet

ActiveCell ----- assumes the cell that is marked in the active worksheet

Properties in VBA

Property is what an object has

An Analogy

Examples of Property

- 1. Color
- 2. Size
- 3. Type
- 4. Engine
- 5. Age
- 6.

Examples of Property

- 1. Color
- 2. Size
- 3. Gender
- 4. Material
- 5. Season
- 6.

Properties come after the object hierarchy

Car.Color – might be too broad Car.Interior.Color = Black Shoe.Gender = Male Shoe.Heel.Material = ?

Property Details

Some Properties don't have details

Range("A1").Address

Range("A1").Value

Some Properties return an object

Range("A2").Interior.Color

Range("A2").Font.Color

Property Type: Read-only or Write?

Range("A10").Address ——— Read-only

Range("A1"). Value Read & Write

Range("A1").Interior.Color

Range("A2").Font.Color Read & Write

Examples

Range("A1").Value = ActiveCell.Address

Range("A1").Interior.Color = vbRed

Range("A1").Font.Color = vbBlue

Methods in VBA

Method is what an object does

An Analogy

Examples of Method

- 1. Start
- 2. Stop
- 3. Crash

Examples of Method

- 1. PutOn
- 2. TakeOff

Methods can have additional information

How to start the car? Quickly or slowly?

Car.Stop Quickly

Car.Stop StopStyle:=Quickly

Methods can change properties

The "Crash" method would change the size property of the car

Methods Can Have Arguments

Range("A2").Clear —— No further arguments

Range("A2"). Delete — 1 optional argument (Shift)

Sheet1.Copy 2 optional arguments (Before, After) which are optional but exclusive

Examples

Range("A2"). Delete xlShiftToLeft

Range("A3").Copy Range("B3")

Range("C3").PasteSpecial xlPasteValues

Sheet1.Copy After:=Sheet3

Sheet1.Copy, Sheet2

Delete([Shiff])

Copy([Destination])

PasteSpecial([Paste As XIPasteType = xIPasteAll], [Operation As XIPasteSpecialOperation = xIPasteSpecialOperationNone], [SkipBlanks], [Transpose])

Copy([Before], [After])

XelPlus.com

Find the Correct Property & Method

It's impossible to remember everything...

Use the Macro Recorder to get object names, properties and methods

Use the Object Library (F2)

Press **F1** when on an object, property or method to get help for the MSDN Microsoft Help Site

Use **IntelliSense** – Let VBA suggest the right properties & methods. Check options from Tools / Options

Use complete word to get suggestions (**Ctrl + Space**)

Use the **Immediate Window** to query (e.g. color codes) or test code

Search the **internet** & online forums

Key Takeaways: Object Model

- You refer to an object through its position in the object hierarchy. The dot is used as a separator. If you do not specify the parent, Excel assumes it's the active object.
- You don't need to select objects to manipulate them. The macro recorder "selects" but to write code, it's more efficient not to refer directly to objects & properties (exceptions apply).
- **3** Objects have specific properties & methods.
- **Properties can return a reference to another object.** For example Range("A2"). Interior. Color: The interior property returns an interior object which has the color property.
- Macro and VBA code is kept inside Sub Procedures (for functions it's Function Procedures).
- To find the correct object, property or method you can **record macros**, use the **object library** (F2), use **MSDN help** (F1), **Intellisense**, **internet** & **immediate window** to query and test code.

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Referencing Ranges, Worksheets & Workbooks

Visual Basic Essential: How to work with cells, sheets & workbooks

Methods to Write to One or More Cells

Most Useful Range Properties & Methods

Finding the Last Row or the Used Region

Referencing Worksheets & Workbooks Correctly

Different Methods to Write to Cells

Using Rows, Columns & Range referencing

		Α	В	С	D	Е	F	
Range("A1").Value = "1st"	1	1st	ActiveCell.\	Value = "1st"	Cel	ls(1, 1).Value	e = "1st"
Range("A2:C2").Value = "2nd"	2	2nd	2nd	2nd				
Range("A3:C3,E3:F3").Value = "3rd"	3	3rd	3rd	3rd		3rd	3rd	
Range("A4,C4") = "4th"	4	4th		4th				
Range("A5", "C5") = "5th"	5	5th	5th	5th				
Range("A" & 6, "C" & 6) = "6th"	6	6th	6th	6th Range	e(Cells(6	, 1), Ce	ells(6, :	3)).Value = "6th"
Range("A4:C7").Cells(4, 2).Value = "7th"	7		7th					
Range("A1").Offset(7, 2).Value = "8th"	8			8th Cells	(1,1).Off	fset(7,	2).Valı	ue = "8th"
Range("A1:B1").Offset(8, 1).Value = "9th"	9		9th	9th				
Range("LastOne").Value = "10th"	10	10th	Cell A10 is	s called "Last	One" in I	Name	Manaş	ger 25

Referencing Entire Rows / Columns

Using Range, Cells & Offset referencing

Rows("12:14").RowHeight = 30	Rows 12, 13 & 14 have a row height of 30
Range("16:16,18:18,20:20").RowHeight = 30	Rows 16, 18 & 20 are changed. 17 & 19 are not touched.
Columns("E:F").ColumnWidth = 10	Columns E to F have a column width of 10
Range("H:H,J:J").ColumnWidth = 10	Columns H & J are changed. Column I is not touched.
Range(Columns(1), Columns(3)).ColumnWidth = 5	Columns A, B & C have column width of 5
Cells.Columns.AutoFit	All columns are adjusted by autofit

Most Useful Range Properties

As found in my projects

	Code Execution	Description (Click here for more)	Туре
	Value	Show the underlying value in a cell. This is the default property of the range object.	Read / Write
	Cells	Returns a cell or range of cells within a range object	Read / Write
	End	Returns the last cell of the range. Similar to Ctrl + \downarrow or \uparrow or \rightarrow or \leftarrow	Read-only
	Offset	Returns a new range based on offset row & column arguments	Read / Write
	Count	Returns the number of cells in a range.	Read-only
	Column / Row	Returns the column / row number of a range. If you select more than one cell, column / row returns the first occurrence in the range.	Read-only
	CurrentRegion	Used with other properties such as .address returns the range of data	Read-only
_	EntireColumn / EntireRow	Returns a range object that represents the entire row or column	Read-only
	Resize	Changes the size of the range by defining the rows & columns for resizing	
	Address	Shows the range address including the \$ signs.	Read-only
	Font	Returns a font object that has other properties (e.g. bold)	Read / Write
	Interior	Used with other properties such as .Color property to set colors	Read / Write
	Formula	Places a formula in a cell. To make sure your VBA code is compatible with other languages of Excel, your VBA formulas should use the English syntax. You can record these with the macro recorder. The macro recorder uses FormulaR1C1 syntax. If you'd like to have formulas in your language of Excel, you need to use FormulaLocal.	Read / Write
	NumberFormat	Define Number format (uses English version)	Read / Write
	Text	Returns the data as string $\&$ includes formatting.	Read-only
	HasFormula	Returns True, False or Null if the range has a mix	Rea่d-only

Most Useful Range Methods

As found in my projects

Code Execution	Description (Click here for more)	Туре
Сору	This is a practical method because it has paste destination as its argument. This means you just need one line of code.	
PasteSpecial Paste	Allows usage of Excel's Paste Special options. To use more than one option, repeat the line of code with the new option.	
Clear	Deletes contents and cell formatting in a specified range.	
Delete	Delete the cells and shifts the cell around the area to fill up the deleted range. The delete method uses an argument to define how to shift the cells. Select XLToLeft or XLUp.	
SpecialCells	Returns a range that matches the specified cell types. This method has 2 arguments. XICellType is required (such as cells with formulas or comments) and an optional argument to define more detail if constant and formula cell type is used in the first argument.	
Sort	Sorts a range of values	
PrintOut	Also a method of the worksheet object	
Select	Used by the macro recorder to select a cell but when writing VBA, it is not necessary to select objects. Code is faster without selecting.	

4 Methods to Find the Last Row

In these examples the results are written to a cell. Later we will store these in variables.

- Use the End Property of the Range Object Range("K6").Value = Cells(Rows.Count, 1).End(xlUp).Row 'or Range("K6").Value = Range("A4").End(xlDown).Row 'Example for last column Range("K8").Value = Cells(4, Columns.Count).End(xlToLeft).Column
- 2 Use the CurrentRegion Property of the Range Object Range("K10").Value = Range("A4").CurrentRegion.Rows.Count
- 3 Use the SpecialCells Method of the Range Object
 Range("K11").Value = Cells.SpecialCells(xlCellTypeLastCell).Row
- 4 Use the UsedRange Property of the Worksheet Object
 Range("K12").Value = Application.ActiveSheet.UsedRange.Rows.Count

Copy & Resize Variably Sized Ranges

Copy & PasteSpecial Methods

Copy method for a variable sized range

Range("A4").CurrentRegion.Copy Range("J4")

Or for a fixed range:

Range("A4:E10").Copy Range("J4")

	Α	В	С	D	E	
		Business	Actual	Actual Budget		
4	Company	Unit	Revenue	Revenue	Variance	
5	Entity A	BU_1	10,200	10,404	-2%	
6	Entity B	BU_1	12,240	12,485	-2%	
7	Entity C	BU_1	14,688	14,982	-2%	
8	Entity D	BU_1	19,776	17,978	10%	
9	Entity E	BU_2	10,300	10,506	-2%	
10	Entity F	BU_2	12,360	12,607	-2%	

PasteSpecial method to use Excel's Paste Special options

Range("A4").CurrentRegion.Copy

Range("J20").PasteSpecial xIPasteValuesAndNumberFormats

'to add more paste special options add a new line

Range("J20").PasteSpecial xIPasteComments

Use the Resize property to return a changed range

Range("A4").CurrentRegion.Offset(1, 0)

_.Resize(Range("A4").CurrentRegion.Rows.Count - 1).Copy Range("A20")

How to Best Reference Worksheets

Use the code name of the sheet (give your own code name in the property window) shDest.Range("A3").Value

2 advantages

- User can be free to change the tab name
- IntelliSense works perfectly with code names (doesn't work with ActiveSheet because ActiveSheet could also be a chart sheet...)

Use the Worksheets collection and refer to the tab by name Worksheets("Destination").Range("A3").Value

Use the index number of the worksheet (can be risky) Worksheets(6).Range("A3").Value

ActiveSheet .Range("A3").Value

How to Best Reference Workbooks

Required if more Workbooks need to be referenced

ThisWorkBook (to reference the current workbook where macro is written)

Use the Workbooks collection and use the name of the workbook. The workbook needs to be open, otherwise you need to use the Open statement first. **Workbooks ("YourWorkBookName.xlsx")**

ActiveWorkBook

Make sure the correct workbook is active

Workbooks (1)

The following is risky as it depends on the order the workbooks have been opened

Key Takeaways: Referencing Ranges

- Different methods to reference cells

 Use Range("A1") style to reference a single cell.

 Range("A1", "C1") or Range ("A1:C1") for many cells.

 Use the Cells or Offset property
- Different methods to find the last row
 Range("K6").Value = Cells(Rows.Count, 1).End(xlUp).Row
 Range("K10").Value = Range("A4").CurrentRegion.Rows.Count
 Range("K11").Value = Cells.SpecialCells(xlCellTypeLastCell).Row
- Copy a variably sized range with the CurrentRegion Property
- 4 Use the Code Name of the WorkSheets to reference worksheets alternatively use the worksheet names
- Use ThisWorkBook property to reference the workbook the macro is in. For other Workbooks use the workbooks collection.

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Understanding Variables& Data Types

Visual Basic Essential: Working with Variables

- What are Variables and Why Use Them
- # Data Types & Best Practice
- **#** Working with Object Variables
- # Re-using Variables in Other Procedures

Role of Assignment

? This is an assignment statement: Range("A1").Value = Date

? This is also an assignment statement: Range("A1").Value = Range("A1").Value + 1

Equal sign does not mean equality here. It's used to assign the result of the right-hand side to the left-hand side.

Variables help memorize the value on the right-hand side for you, and allow you to re-use them in your code.

What <u>are</u> Variables?

- Variables are nick-names that store a value
- Names are assigned with the equal sign

Why use Variables?

- Variables make your code easy to read
- # Variables simplify code maintenance and allow for complex coding

If you change the title to cell "B1", you just have to update the myTitle reference once in the code instead of every single place the reference to "A1" is made.

Data Types for Variables

Variables can accommodate different data types

Data Type	Memory used	Range
Byte	1 byte	0 to 255
Integer	2 bytes	-32,768 to 32,768
Long	4 bytes	-2,147,483,648 to 2,147,483,647
Boolean	2 bytes	True / False
Double	8 bytes	Very large negative to positive range with high precision (also used for %)
String	1 byte per char	Depends on length
Object	4 bytes	Any object
Date	8 bytes	01,1,0100 to 12,31,9999
Currency	8 bytes	Very large negative to positive range up to 4 decimal places
Variant	16 bytes (more with characters)	Any value – can also hold values such as "Empty", "Nothing" and "Null"

Declaring Variables, Arrays & Constants

...& the role of Option Explicit

1

Declaring variables by defining a suitable data type has the outcome:

- 1. Your code will run faster
- 2. Your code will be less prone to mistakes

Dim myText As String

Dim LastRow As Long, FirstRow as Long

2

A group of similar variables that has one name can be declared as an Array Dim myMonth(1 To 12) As String

3

If you need to refer to a value that never changes, you can use Constants

Const myScenario As String = "Actual"

Const ProfitCen As Long = 9999

Use Option Explicit (to minimize mistakes)
In VBE, add a check-mark: Tools / Options / Require Variable Declaration

Using Object Variables

Set Statement in VBA

Variables can also hold objects. Common objects are:

1. Workbook Object Dim NewBook As Workbook

2. Worksheet Object Dim NewSheet As Worksheet

3. Range Object Dim NewRange As Range

To assign variables to objects, you need to use the SET statement

Set NewBook = Workbooks.Add

All "usual" VBA assignments are actually done with the LET statement. However this is an optional keyword. That's why it's usually not used. In case you come across it, you know what it does.

LastRow = Rows.Count - is the same as:

Let LastRow = Rows.Count

Variable Scope

Is the variable reusable in other procedures?

Procedure: Variables exists only when the procedure runs. Dim is inside the procedure. **Memory is freed after procedure ends.**

Module: Variable exists for ALL Procedures within the Module. Dim is outside any procedure. Typically right below Option Explicit. Value is kept in memory after procedure completes.

All Modules & Procedures: Variable exists for ALL Modules and ALL Procedures. Use the keyword "Public" to declare these variables. Can be declared in any Module before the first procedure. Value is kept in memory after procedure completes.

Sub Defining_Variables ()

Dim LastRow As Long, FirstRow as Long

'---code

End Sub

Option Explicit

Dim LastRow As Long, FirstRow as Long

Sub Defining_Variables ()

'---code

End Sub

Option Explicit

Public LastRow As Long, FirstRow as Long

Sub Defining_Variables ()

'---code

End Sub

Key Takeaways: Variables & Data Types

- **1** Use Option Explicit (to minimize mistakes)
 In VBE, add a check-mark: Tools / Options / Require Variable Declaration
- Pick the data type which uses the least bytes but can still handle the data you want to store in memory for example

Byte: worksheet numbers, months, column headers (smaller data sets)

Long: To loop through rows

Integer: to loop through smaller data sets - e.g. master data

Double: Decimals, very large numbers and numbers where precision is required

- Think about the scope of your variables. Procedure, Module or Project? Declare these accordingly.
- **Use the SET statement to assign variables to objects.** Data type assignments do not need a statement but they could use the optional keyword "LET".

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Looping Through Collections & Making Decisions

A VBA Essential for Efficient Macros

- With...End With Constructs for Easier Coding
- Looping Through Collections, i.e. sheets, cells in One Go
- # Making Decisions with IF & Select Case Constructs
- # Change the Program Flow with GoTo Statements

With...End With for Easier coding

The benefits of the With...End With construct are:

Faster code writing

Easier code maintenance

Faster code execution

Before

```
Set myRange = Range("A10", "A" & Cells(Rows.Count, 1).End(xIUp).Row)
myRange.Font .Name = "Arial"
myRange.Font.Size = 12
myRange.Font.Bold = True
```


After

```
Set myRange = Range("A10", "A" & Cells(Rows.Count, 1).End(xIUp).Row)
With myRange.Font
.Name = "Arial"
.Size = 12
.Bold = True
End With
```


The less dots you have, the faster your code will run.

For...Each to Loop Through Collections

Looping through Worksheets, Ranges etc. in One Go

VBA provides an easy method to loop through a collection of similar objects. For example:

Follow instructions for all Cells inside a Range

Dim Sh As Worksheet

For Each Sh In ThisWorkbook.Worksheets Sh.Protect "test"

Next Sh

Dim cell As Range

For Each cell In ActiveSheet.UsedRange

'[Instructions - you can use IF here to check whether a condition

'is met - also to exclude parts of the collection]

Next cell

IF...Then Statements for Conditional Outcomes

Decide which way your code should run

- Similar to Excel formulas, you can use IF...Then in VBA
- You can handle as many conditions as you see fit
- You can also use AND, OR statements

If Range("B3").Value <> "" Then Range("C3").Value = Range("B3").Value

Simple IF: More Lines

If Range("B3").Value <> "" Then Range("C3").Value = Range("B3").Value End If

Select Case, as Alternative for Many IFs

In case your IF..Then construct gets too complex

Select Case is a good alternative to IF...Elself...Else Constructs:

You have a better **overview**

Easier code maintenance

Faster code **execution.** VBA leaves the Select Case construct the moment it arrives at a TRUE. Place the likely cases at the top of the code.

Select Case Range("B3").Value

Case 1 To 200

Range("C3").Value = "Good"

Case 0

Range("C3").Value = ""

Case Is > 200

Range("C3").Value = "Excellent"

Case Else

Range("C3").Value = "Bad"

End Select

To select different specific values, you can also write:

Case 1,3,7

Goto Statement to Change Program Flow

You can skip code lines with the Goto Statement. Why would you want this?

Mainly for error handling

Execute a different part of code depending on a condition

To use GoTo

Type the name of the label with colon (or number without colon)

You might need to Exit sub before the label if you have a message box or another VBA statement

Sub Simple_GoTo ()

Range("D3").Value = ""

If IsError(Range("B3")) Then GoTo GetOut

Range("C3").Value = Range("B3").Value

Exit Sub

GetOut:

Range("D3").Value = "You have an error in the cell"

End Sub

Use this mainly for Error Handling. Otherwise your code can become too confusing to understand.

Key Takeaways: Collections & Decisions

- 1 Use With ... End With Construct
 To optimize code writing and execution
- Use For...Each Loop
 To loop through members of a collection.
- 3 Use Select Case Statement once IF gets too Complex Put the most likely cases on top
- Use GoTo Statement to Jump to Different Sections of Code

 Use labels to put "bookmarks" in part of code, such as "Leave:" then use GoTo Leave to jump to that section of code.

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Useful Built-in Functions

Become familiar with common VBA & Worksheet Functions

Most Useful VBA Functions

Display a Message Box (also with Yes, No buttons)

Display an Input Box (VBA InputBox function)

Input Box that Selects Ranges (Excel InputBox method)

VBA & Worksheet Functions

Similar to worksheet formulas...

- VBA has built-in functions to help you run calculations.Excel has built-in worksheet functions to help you with your calculations.
- VBA Functions: To see a list of all functions. typeVBA followed by "."

Worksheet Functions: To see a list of all functions, type Excel or Application followed by "."

excel.WorksheetFunction.

Excel	VBA Equivalent
ABS ()	Abs function
ISBLANK ()	ISEMPTY function
LEN ()	LEN function
LOWER ()	LCASE function
RAND ()	RND function
TODAY ()	DATE function
TYPE ()	TYPENAME function
UPPER ()	UCASE function

Text Handling (String manipulation)

Text handling	Description	
InStr	Returns the position of one string within another	
LCase	Converts string to lowercase	
Left	Returns the left hand side of a string based on specified number of characters	
Len	Returns the number of characters in a string	
Mid	Returns a specified number of characters from a string	
Replace	Returns a string and replaces a subset of the string with another string	
Right	Returns the right hand side of a string based on specified number of characters	
Space	Returns a string the contains spaces	
StrConv	returns a string converted to uppercase, lowercase, proper case or Unicode.	
Trim	Returns a string without leading or trailing spaces	
UCase	Converts string to uppercase	
Constants	Description	
VbNewLine	Creates a new line in message box	
VbNullString	Returns a zero length string	
VbTab	Adds a tab space in message box	
	XelPlus-com 54	

Date Handling

Date handling	Description
Date	Returns the current date
Day	Returns the day of the month of a date
Hour	Returns the hour of a time value
IsDate	Returns true if variable is a Date type
Minute	Returns the minute of a time value
Month	Returns the month of a date
MonthName	Returns a string for the month of a date (abbreviation possible)
Now	Returns the current date and time
Second	Returns the seconds portion of time
Time	Returns the current system time
Timer	Returns the number of seconds since midnight (good for adding a timer in code)
Weekday	Returns a number for the day of the week
WeekdayName	Returns a string for the day of the week
Year	Returns the year of a date

Formatting,
Converting &
Number Handling

Formatting & Converting	Description
CDate	Converts expression to Date data type
CInt	Converts expression to Integer data type
CLng	Converts expression to Long data type
CStr	Converts expression to String data type
Format	Shows an expression in the desired format
Str	Returns a string from a number
Val	Returns a number (double) from a string
Number handling	Description
Abs	Absolute value of a number
FormatNumber	Formats an expression as number
FormatPercent	Formats an expression as percentage
IsNumeric	Returns True if a cell or value is numeric
Round	Rounds a number

Text Files & Other Useful Functions

Text files & Dir	Description
CurDir	Returns the current path
Dir	Returns the name of the file or directory
EOF	Equals True if end of text file is reached
FileDateTime	Date and time when a file was last modified
FileLen	Number of bytes in a file
FreeFile	Returns the next available file number for text files
Other useful functions	Description
DoEvents	Control is given back to the operating system to process other events
DoEvents InputBox	Control is given back to the operating system to process other events Displays a dialog box for user to input
InputBox	Displays a dialog box for user to input
InputBox IsEmpty	Displays a dialog box for user to input Returns True if a cell is blank or a variable hasn't been initialized
InputBox IsEmpty LBound	Displays a dialog box for user to input Returns True if a cell is blank or a variable hasn't been initialized Returns the smallest value in an array
InputBox IsEmpty LBound MsgBox	Displays a dialog box for user to input Returns True if a cell is blank or a variable hasn't been initialized Returns the smallest value in an array Displays a dialog box

VBA's MsgBox Function

Easily create info dialog boxes to communicate with the user & get simple responses such as Ok, Yes, No or Cancel.

The message box is a function, i.e. your macro is paused until the user provides a response.

You can use the MsgBox function by itself (don't use brackets) if you don't need a response from the user. If you need a response, the message box will return a result which you can capture in a variable (use brackets).

VBA's InputBox Function

Easily create input dialog boxes to capture user input.

Input Box always returns a string. If you write the result of the input box to a cell, Excel will automatically convert the answer to the correct type. For example if you input a number, it will be recognized as a number in the cell.

If you'd like to use the answer in your code, and the answer should be a number, you need to convert it to a number with a conversion function. For example the Val function. To validate if the input is a number, you can use IsNumeric function

Dim myInp As String

myInp = VBA.InputBox("Please input subtitle", "Subtitle please...")

If myInp = "" Then Exit Sub

Range("A2").Value = Excel.WorksheetFunction.Proper(myInp)

Excel's InputBox Method

3 benefits of using the Input Box Method

- 1 You can specify the data type for input (not restricted to string)
- 2 Excel performs a validation automatically
- You can select ranges

CName = VBA.InputBox_

("Please input new Customer Name", "Customer Master")

Set cRange = Application.InputBox _

("Count the number of cells with values", "Cells with values", , , , , , 8)

Code	Description
0	Formula
1	Number
2	String
4	Boolean
8	Range
16	Error value
64	Array of values
1+2 = 3	Number + String

Key Takeaways: Built-in Functions

- Review the List for Useful VBA Functions
 - Take some time and review the list and test some of the functions you think could come in handy for your projects.
- MsgBox Function
 - Use the message box to inform the user or get a "Yes", "No" answer from them. You can also use the message box for debugging your code.
- **YBA InputBox Function**

VBA's Input box function is a quick way to allow the user to interact with your code. If you'd like to add some basic validation checks – i.e. for numbers or text, use Excel's InputBox method instead.

Excel's InputBox Method

Excel offers its own version of the input box. It has the additional feature of allowing the user to select a range or do basic validation checks.

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... Xel Plus-gom

Debugging, Error Handling & Procedure Scope

For Faster & Efficient Macros

- # Methods to Debug Code
- # How to Handle Errors
- # Writing Code that's Faster & Efficient
- # Procedures Scope & Passing Arguments

Methods to Debug Your Code

To help you Pinpoint Errors... in addition to the MsgBox

- **F8** or select **Debug** from the menu and then **Step Into**.
- Add breakpoints with **F9** or **Debug** menu / **Toggle Breakpoint**. You can play the code until a certain place and then you can step in with F8. Add as many as you need.
- Hover your mouse on a variable to see its result.
- Use the **Immediate Window.** Type "Debug.Print" followed by your variable name in the code. This writes the result to the immediate window. You can also type in code directly in this window. Use the "?" to get the answer. Activate it from the View tab.
- Use the **Locals Window** to see the value and characteristics associated with each variable. Activate it from the View tab.
- Use the **Watch window** to keep your eye on certain variables. Right-mouse click on a variable or statement and "add to watch". Alternatively drag to the window. You can change the variable property directly by typing it in. Activate watch from the View tab.

Error Handling: Different Methods

Common error handling examples

1

Sub Jump_to_End()
On Error GoTo Leave

[code instructions]

Leave:

End Sub

Uses a label to jump to the end of the code the moment an error occurs. 2

Sub Resume_Then_Normal()

On Error Resume Next

[code instructions]

On Error GoTo 0

[code instructions]

End Sub

Suppresses certain errors and then resumes normal error handling for the remaining instructions.

3

Sub Handle_Based_on_Error_Type()
On Error GoTo ErrorHandle

[code instructions]

Exit Sub

ErrorHandle:

Select Case Err. Number

Case 424

Exit Sub

Case Else

MsgBox "An error has occurred."

End Select

End Sub

More detailed error handing by type. Add "Exit sub" to leave the macro if error-free.

Faster & Efficient VBA Code

Suppressing Pop-ups & flickering screen

Suppress

With Application

- .StatusBar = "Wait"
- .ScreenUpdating = False
- .Calculation = xlCalculationManual
- .DisplayAlerts = False

End With

- Use the Status bar to let the user know the macro is running
- Screen flickering
- Formula calculations
- Excel alerts for example when deleting worksheets or closing a workbook.

Restore

With Application

- .ScreenUpdating = True
- .Calculation = xlCalculationAutomatic
- .DisplayAlerts = True
- .CutCopyMode = False (In case you used PasteSpecial)

End With

Use this block of code when writing to cells, working with different worksheets or workbooks & other longer tasks.

Procedure Scope & Passing Arguments

- Procedures are Public by Default.
- *i* Private Procedures are accessible to other procedures in the same module. They are also not shown in the Macro list.
- To execute one procedure from another procedure you can use the optional keyword **CALL**. If Procedures have arguments you need brackets if you use the CALL keyword.

Call myCalc (i, c) MyCalc i, c

ByRef is the default way of passing arguments (passes the variable itself). Variable's value could change once it's back. E.g. **Sub myCalc(ByRef GetValue, myPercent)**

ByVal only processes a copy of the variable and does not change the variable's value. Variable keeps it's value once it's back.

E.g. Sub myCalc(ByVal GetValue, myPercent)

Private Sub myCalc(GetValue, myPercent)
GetValue = GetValue * myPercent
End Sub

End Sub

Key Takeaways: Debug & Handle Errors

1 Keep the Debug Options List Handy

You might prefer one way over another when debugging. I personally prefer to use F8 to step through the code \rightarrow the immediate window for testing results and for more complex checks \rightarrow the watch window. I use the Locals window for testing Arrays.

Error Handling

Implement some type error handling if you are planning to share your tool with others. Try to catch what you can from your side but allow others to test your code and provide feedback.

Suppressing Certain Events

For longer codes make sure you suppress screen updating or display of alerts. This makes your code run smoother and faster.

Procedure Scope

Procedures are Public by default. Sub Procedures that are declared as Private do not show up in the Macros dialog box. They can be used inside Public Sub procedures.

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

CONGRATULATIONS

You've completed the **first** major milestone of the course!

I hope you've learnt new techniques which you can apply to your projects and I hope you're enjoying the process as much as I am!

Looping in VBA

Controlling the Flow of Code

- # For...Next Counter Loops
- # Do Until / Do While Loop
- # Find Method for Quicker Results
- # Time your Code (to pick the faster version)

For Next Counter Loops

Simple Looping construct that's based on a counter.

Exit For statement leaves the loop.

```
Sub Simple_For()
 Dim i As Long
 Dim myValue As Double
LastRow = ActiveSheet.UsedRange.Cells(ActiveSheet.UsedRange.Rows.Count, 1).Row
For i = 4 To LastRow
 myValue = Range("F" & i).Value
 If myValue > 400 Then Range("F" & i).Value = myValue + 10
 If myValue < 0 Then Exit For
 Next i
End Sub

Sub Delete_Hick
Dim r As Lon
With ActiveS
LastRow =
For r = Last
If Rows
```

```
Sub Delete_Hidden_Filtered_Rows()

Dim r As Long

With ActiveSheet

LastRow = .UsedRange.Cells(.UsedRange.Rows.Count, 1).Row

For r = LastRow To 4 Step -1

If .Rows(r).Hidden = True Then

.Range("H" & r) = "X"

' .Rows(r).Delete

End If

Next r

End With

End Sub
```

Do...Until / Do...While Loop

Do...While Loop runs **as long** as a specified condition is met **Do...Until** Loop runs **until** a specified condition is met **Exit Do** command leaves the loop immediately

```
Sub Simple_Do_Until_V1()
Startcell = 8

Do Until ActiveSheet.Range("A" & Startcell).Value = ""

Range("B" & Startcell).Value = Range("A" & Startcell).Value + 10

Startcell = Startcell + 1

Loop
End Sub
```


While Wend is similar to Do loop and is still included in VBA for compatibility purposes.

```
Sub Simple_Do_While()
Startcell = 8

Do While ActiveSheet.Range("A" & Startcell).Value <> ""

Range("C" & Startcell).Value = Range("A" & Startcell).Value + 10

Startcell = Startcell + 1

Loop
End Sub
```

```
Sub Input_Number_Only()
Dim myAnswer As String
Do While IsNumeric(myAnswer) = False
myAnswer = VBA.InputBox("Please input Quantity")
If IsNumeric(myAnswer) Then MsgBox "Well Done!"
Loop
End Sub
```

Find Method for Quicker Results

FIND method provides a quick way to find the answer without Looping

expression . Find(What , After , LookIn , LookAt , SearchOrder , SearchDirection , MatchCase , MatchByte , SearchFormat)

expression A variable that represents a Range object.

From MSDN.Microsoft.com

Parameters

Name	Required/Optional	Data Type	Description
What	Required	Variant	The data to search for. Can be a string or any Microsoft Excel data type.
After	Optional	Variant	The cell after which you want the search to begin. This corresponds to the position of the active cell when a search is done from the user interface. Notice that <i>After</i> must be a single cell in the range. Remember that the search begins after this cell; the specified cell isn't searched until the method wraps back around to this cell. If you do no specify this argument, the search starts after the cell in the upper-left corner of the range.
LookIn	Optional	Variant	Can be one of the following XIFindLookIn constants: xIFormulas , xIValues , or xINotes .
LookAt	Optional	Variant	Can be one of the following XILookAt constants: xIWhole or xIPart .
SearchOrder	Optional	Variant	Can be one of the following XISearchOrder constants: xIByRows or xIByColumns .
SearchDirection	Optional	XISearchDirection	The search direction.
MatchCase	Optional	Variant	True to make the search case sensitive. The default value is False .
MatchByte	Optional	Variant	Used only if you have selected or installed double-byte language support. True to have double-byte characters match only double-byte characters. False to have double-byte characters match their single-byte equivalents.
SearchFormat	Optional	Variant	The search format.

FIND with DO LOOP for Many Matches

```
Sub Many Finds()
  Dim ComplD As Range, FirstMatch As Variant, i As Long
  Dim Range("D3:D6").ClearContents
  i = 3
  Set CompID = Range("A:A").Find(What:=Range("B3").Value,
  Lookin:=xlValues, LookAt:=xlWhole)
  If Not CompID Is Nothing Then
 Range("D" & i).Value = CompID.Offset(, 4).Value
 FirstMatch = CompID.Address
 Do
 Set CompID = Range("A:A").FindNext(After:=CompID)
 If CompID.Address = FirstMatch Then Exit Do
 i = i + 1
 Range("D" & i).Value = CompID.Offset(, 4).Value
 Loop
  End If
End Sub
 74
```

Add a Timer to Test & Speech to Inform

Adding a timer (VBA function) helps you test different versions of code for the same task

Dim Start

Start = Timer 'seconds since midnight

[code instructions]

Debug.Print Timer - Start

- 1. Write your code
- 2. Add a Timer
- 3. Comment out the current code
- 4. Write new code and test
- 5. Use the code version that runs fastest
- 6. Remove the Timer or comment out

Allowing your computer to "speak" is a good way of informing the user that a long procedure is now completed. Speakers should be turned on.

[code instructions]

Application.Speech.Speak "Job Done!" End Sub

Useful VBA Statements

Common Statements

General	Description
Const	Declare a constant
Dim	Declares variables
End	Exits program – also ends procedures, with statements, etc.
Function	Declare a function procedure
Kill	Deletes a file
Let	Assigns a variable to an expression (is optional - can be omitted)
Like	Returns True if one string can be matched with another
Load	Loads an object (like a userform) but doesn't show it
Mid	Replaces characters in a string with other characters
Option Explicit	Forces variable declaration
Public	Declares a variable to be used in all procedures
ReDim	Change the dimension of the array
Set	Assign an object to a variable
Sub	Declares the name of the sub procedure

Useful VBA Statements

Controlling code execution

Code Execution	Description
Call	Go to another procedure
Do Until - Loop	Loops through instructions until a condition becomes true
Do While - Loop	Loops through instructions while a condition is true
Exit Do	Exit Do-Loop code
Exit For	Exit For-Next loop
Exit Sub	Exit subroutine
For - Each -Next	Loops through a collection
For - Next	Loops through instructions for a specified number of times
GoTo	Jump to a specific place in the code
If - Then - Else	Check for conditions
On Error	Give specific instructions for the case when an error occurs
Resume	Resumes code execution
Select Case - End Select	Check for conditions
While - Wend	Loops through instructions as long as a condition is true (included for compatibility purposes)

Useful VBA Statements

Text files & Directories

Text file & Dir	Description
Close	Close a text file
Get	Read data from a text file
Input #	Read data from a text file
Line Input #	Reads a line of data from text file
MkDir	Creates a new directory
Name	Renames a file or directory
Print #	Writes data to a text file
Open	Opens a Text file
Write #	Writes data to a text file

Key Takeaways: LOOPING IN VBA

for ... Next Counter Loop

Very powerful and flexible way of looping through cells. It's safer to use than the Do loop: The loop only runs for a specific number of times depending on the lower and upper values of the control variable.

Do Loop

Variations include Do...Until, Do...While and just Do (with a check for a condition when the loop can be exited). These come in handy when you don't know the number of times the loop should run. Tip \rightarrow Use F8 first before running the code to make sure it works properly.

Find Method

Find method can be faster than the For...Next and Do Loop methods when looking for one or many matches.

Use a Timer & Speech to Inform

Use VBA's Timer function to test different variations of code, in case you aren't sure which one is more efficient. Speech. Speak method is a good way of vocally informing the user the macro has finished running.

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Working with Arrays

For Faster Procedures

One Dimensional Fixed Arrays

Working with Dynamic Arrays (& preserving values)

Two Dimensional Arrays

Variant Arrays

How to Declare & Fill Arrays

Declaring Arrays	VBA Code
Declaring a Fixed Array	Dim MonthArray(1 To 12) As String
Declaring a Dynamic Array	Dim MonthArray() As String
Declaring a two Dimensional Fixed Array	Dim MonthInfo(1 To 12, 1 To 2) As Variant
Referring to the Lowest / Highest Index in the array	LBound(MonthArray) UBound(MonthArray)
Define the size of the dynamic array	ReDim MonthArray(1 To Cnt)
Keep the existing values inside the array	ReDim Preserve Cust(1 To 3)

Fill a 1 Dimensional Array

```
Dim MonthArray(1 To 12) As String

Dim i As Byte

'Fill up the month array

For i = 1 To 12

MonthArray(i) = Range("mymonths").Cells(i, 1).Value

Next i
```

Fill a 2 Dimensional Array

```
Dim MonthInfo(1 To 12, 1 To 2) As Variant

Dim r As Long

Dim c As Long

'fill the rows

For r = 1 To 12

'fill the columns

For c = 1 To 2

MonthInfo(r, c) = Cells(r + 4, c).Value

Next c

Next r
```

Working with Variant Arrays

- Similar to working with arrays in Excel
- Keep values of many cells inside one variable (compartment)
- Manipulate the members of this variable
- Write back to the range in one go

Looping inside arrays is faster than looping in the cells.

Example of Variant Array

```
Sub Write_to_Variant_Array()
 'notice brackets are not required for variant arrays
 Dim QuantityValue As Variant
 Dim r As Long
 'QuantityTbl is a range of cells defined in name manager
 QuantityValue = Range("QuantityTbl").Value
 For r = 1 To UBound(QuantityValue, 1)
 'Add 10 to the existing value
 QuantityValue(r, 1) = QuantityValue(r, 1) + 10
 Next r
 Range("QuantityTbl") = QuantityValue
End Sub
```

Key Takeaways: Arrays

- One Dimensional Array
 - This is similar to highlighting one row or one column in Excel. Fixed one-dimensional array is defined during the DIM statement: **Dim MonthArray(1 To 12) As String.**
- 7 Two Dimensional Array

This is similar to highlighting a matrix which includes a few columns and rows in Excel. Think of the rows as the 1st dimension in an array and the columns as the 2nd dimension.

- **3** Dynamic Array
 - The exact size of the array is defined during code execution. Use the REDIM statement to define the size and then fill the array.
- Variant Array

This is similar to Excel arrays. A range of cells is defined as a variant. It can be directly manipulated with a loop and values written back to cells in one go. This is a faster method than using a For...Next loop.

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Working with Files, Folders & Text Files

Provide Flexibility & Create Data Exports

- # Check if a File / Folder Exists (DIR)
- # Allow the User to Select a File or Folder
- # Create CSV Files
- **#** Work with Text Files (for more control)

Check if File or Folder Exist (DIR)

DIR Function uses a path argument and returns the name of the file or folder. If path name is not found, DIR returns a zero length string ("").

Constant	Value	Description
vbNormal	0	(Default) Files with no attributes
vbReadOnly	1	Read-only files
vbHidden	2	Hidden files
VbSystem	4	System files
vbDirectory	16	Directories or folders

```
Sub File_Exists()
Dim FileName As String
FileName = Dir("C:\Users\LG\Desktop\VBA\S2_*.xls*")
If FileName = VBA.Constants.vbNullString Then
MsgBox "file does not exist"
Else
MsgBox FileName
End If
End Sub
```

Note: Wildcards like * and ? Can be used in the path string.

User Selects File(s): GetOpenFileName

GetOpenFileName Method to allow the user to select one or more files

GetOpenFileName (1 File)

```
Sub Get Data From File()
 Dim FileToOpen As Variant
 Dim OpenBook As Workbook
  FileToOpen = Application.GetOpenFilename
  (Title:="Browse for your File",
  FileFilter:="Excel Files (*.xls*),*.xls*")
  If FileToOpen <> False Then
 Set OpenBook = Application.Workbooks.Open(FileToOpen)
 '[Instructions]
 OpenBook.Close False
  End If
End Sub
```

GetOpenFileName (Many Files)

```
Sub Select Many Files()
 Dim FileToOpen As Variant
 Dim FileCnt As Byte
 Dim SelectedBook As Workbook
  'Pick the files to import - allow multiselect
  FileToOpen = Application.GetOpenFilename
  (Filefilter:="Excel Files (*.xlsx), *.xlsx", _
  Title:="Select Workbook to Import", MultiSelect:=True)
  If IsArray(FileToOpen) Then
 For FileCnt = 1 To UBound(FileToOpen)
 Set SelectedBook = Workbooks.Open
 (FileName:=FileToOpen(FileCnt))
 '[Instructions]
 SelectedBook.Close
 Next FileCnt
  End If
End Sub
```

User Selects a Folder (to Loop Through)

Get Folder Name

```
Sub Loop Inside Folder()
  Dim FileDir As String
  Dim FiletoList As String
 With Application.FileDialog(msoFileDialogFolderPicker)
 .Title = "Please select a folder"
 .ButtonName = "Pick Folder"
 'Cancel show value = 0, -1 there was a selection
 If .Show = 0 Then
 Exit Sub
 Else
 FileDir = .SelectedItems(1) & "\"
 End If
  End With
 FiletoList = Dir(FileDir & "*xls*")
 Do Until FiletoList = ""
 FiletoList = Dir
 Loop
End Sub
```

FileDialog Property provides an easy way to allow the user to select a folder. You can write a loop to go through each file inside the folder.

Calling the Dir function again inside the loop without any arguments moves on to the next file in the folder.

Export Sheets as CSV

Export as CSV

Sub Save_as_CSV()

Dim NewBook As Workbook

Dim FileName As String

Application.ScreenUpdating = False

Application.DisplayAlerts = False

FileName = Application.ThisWorkbook.Path & "\TestTextCSV.csv"

Set NewBook = Workbooks.Add

ShCSV.Copy before:=NewBook.Sheets(1)

With NewBook

.SaveAs FileName:=FileName, FileFormat:=Excel.xlCSV

.Close

End With

Application.ScreenUpdating = True

Application.DisplayAlerts = True

MsgBox "Your CSV file was exported.", vbInformation

End Sub

To export a sheet as CSV, first copy the sheet to a new Workbook (make any adjustments necessary) and the save this workbook as a csv file. Make sure to turn off display alerts.

Writing and Reading a Text File

VBA Open Statement (not the Open Method of Workbook) opens a file for reading or writing. This gives your more control over the layout (for example the delimiter)

Open pathname For mode [Access access] [lock] As [#] filenumber [Len = reclength]

Required statements are:

- Pathname path and name of file to be opened
- **Mode** Input (read the file only), Output (write or read the file), Append (add to the bottom of file)
- **Filenumber** the next available file number. Use #1 if this is the first file opened or use the FreeFile Function to get the next available file number

Write - This writes a line of text to the file surrounding it with quotations

Print - This writes a line of text to the file without quotations

FileName = Application.ThisWorkbook.Path & "\ProjectActivity.csv"
Open FileName For Output As #1
' [Instructions to loop through range]

Print #1, myValue

Close #1

Key Takeaways: Files & Folders

- **1** DIR Function
 - Use DIR to check if a file or folder exists. Remember you can use wildcards *? In the path.
- 9 GetOpenFileName Method

Use this method to allow the user to browse and pick a file. Set the filter using the correct extension if you'd like to restrict them to certain file types.

- SileDialog Property
 - Use this property to allow the user to browse for and select a folder (you can also use it to select files). Use DIR to get the name of the first file inside the folder and then DIR again without any arguments to loop through the folder, i.e. move on to the next file.
- Export Sheet as CSV
 - Export the Sheet to a new Workbook first and then save the workbook as a csv file format.
- Export Data as Text (with delimiter of your choice)

 Use Open, Print and Close statements to create a text file in the directory. Then loop through your data set and write each cell to the file.

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... Xel Plus-gom

Excel Tables, Formulas & Pivot Tables

A VBA Essential for Efficient Macros

- # Using Excel Formulas in VBA
- # Excel Tables Use the Right Syntax
- Pivot Tables What you Need to Know

Using Excel Formulas In VBA

To ensure compatibility with different Excel languages, **use the macro recorder** to record formulas. The formulas are always recorded with the default English reference library. These work on all the different languages of Excel.

Formula R1C1 property uses the row and column numbering to refer to cells. **Formula** property uses the A1 Type of referencing (although it can interpret R1C1 referencing as well).

To display formulas in local language, use the **FormulaLocal** property. E.g. Range("F20").FormulaLocal instead of Range("F20").Formula

Dim LastRow As Long
LastRow = Range("A" & Cells.Rows.Count).End(xlUp).Row
Range("F9").FormulaR1C1 = "=IF(VALUE(LEFT(RC[-4],1))=8,RC[-1]-50,"""")"
Range("F9").AutoFill Destination:=Range("F9:F" & LastRow), Type:=xlFillDefault
Application.Calculate

Working with Excel Tables

Table Task	VBA Code
Declaring Tables	Dim myTable As ListObject Set myTable =Activesheet.ListObjects("Table1")
Whole Table	myTable.Range.Select
All Data - No Headers	myTable.DataBodyRange.Select
Count Rows	myTable.Range.Rows.Count
Specific Row	myTable.ListRows(5).Range.Select
Specific Column exclude Headers	myTable.ListColumns("Quantity").DataBodyRange.Select
Header Only	myTable.HeaderRowRange.Select
Add a Row to the bottom	myTable.ListRows.Add , False
Add a 2 nd Row	myTable.ListRows.Add 2
Add a Column to the end	myTable.ListColumns.Add
Add a 2 nd Column	myTable.ListColumns.Add 2
Add a Column to the end	myTable.ListColumns.Add
Rename the last Column	myTable.ListColumns(myTable.ListColumns.Count).Name = "NEW"
Add Formula to Row 1 Column 6	myTable.DataBodyRange(1, 6).FormulaR1C1 = "=("put formula")"

Working with Pivot Tables

PivotTable Task	VBA Code
Declaring Pivot Tables	Dim PT As PivotTable Set PT = ActiveSheet.PivotTables("PivotTable1")
Refresh Pivot Table	PT.PivotCache.Refresh
Refresh All Pivot Tables	ActiveWorkbook.RefreshAll
Data Range of Pivot	PT.DataBodyRange.Font.FontStyle = "Arial"
Specific Pivot Field	PT.PivotFields("Sum of Quantity").NumberFormat = "#,##0"
Count number of Pivot Cache in Workbook	ActiveWorkbook.PivotCaches.Count
Memory used for PivotCache 1 in bytes	ActiveWorkbook.PivotCaches(1).MemoryUsed
Cache Index number of a Pivot Table	ActiveSheet.PivotTables("PivotTable2").CacheIndex
Change Pivot Cache of one Pivot to another Pivot	ActiveSheet.PivotTables("PivotTable2").ChangePivotCache ("PivotTable1")
Change Pivot Cache to another Table	PT.ChangePivotCache ActiveWorkbook.PivotCaches.Create(SourceType:=xIDatabase, SourceData:="compnew")

Key Takeaways: Formulas & (Pivot) Tables

Excel Formulas in VBA

Use the macro recorder to record your formula and then copy it to your code. This makes sure the English language reference is used which will ensure your formula will be compatible with other Excel language packs (the English reference library is available by default).

Excel Tables

Working with tables, ensures more flexibility for your macros. Use the ListObject class to declare a table variable. Refer to the hand-out for the remaining statements.

Pivot Tables

Pivot Cache is the brain of the Pivot Table. When creating a Pivot Table, a Pivot Cache is created first. Make sure you don't have duplicate Pivot Caches in your reports (unless you need them).

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

CONGRATULATIONS

You've completed the **second** major milestone of the course!

I hope you've learnt new techniques which you can apply to your projects and I hope you're enjoying the process as much as I am!

Interacting with Other Applications

(Word, PowerPoint, Adobe etc.)

#

PDF: Save Specific Tabs as a PDF File

Email: Create Personalized Emails (with Attachments)

Word: Change Specific Text in Microsoft Word

PowerPoint: Add Slides with Excel Content

Excel's In-built Methods / Dialogs

For Easy Interaction

ExportAsFixedFormat Method to create PDF files

You can loop through many tabs and export each to a separate PDF file or export all tabs as one PDF file

ActiveSheet.ExportAsFixedFormat xlTypePDF, [FileName]

xlDialogSendMail to create E-mails with Attachments Uses the default email client

You can loop through different cells to get individual email addresses, email subject information and respective Excel sheets to be sent as attachment

Application.Dialogs(xlDialogSendMail).Show [email], [subject]

Early Versus Late Binding

To work with other applications you need to create an instance of the object. You have two options:

- 1. Early Binding
- 2. Late Binding

Early Binding: Go to Tools / References / Place a check mark on the application Advantage: You have access to the Object Reference Library of this application Disadvantage: The reference is version specific

Dim PowerPointApp as PowerPoint.Application Set PowerPointApp = New PowerPoint.Application

Late Binding: You create the object at runtime.

Advantage: It's version independent.

Disadvantage: You don't have access to the object library of this application

Dim PowerPointApp as Object
Set PowerPointApp = CreateObject ("PowerPoint.Application")

CreateObject & GetObject

CreateObject → Creates a new Instance of the application (starts a separate copy of the program)

Dim PowerPointApp as Object

Set PowerPointApp = CreateObject ("PowerPoint.Application")

PowerPointApp.Visible = True

[code]

PowerPointApp.Quit

Set PowerPointApp = Nothing

GetObject → Uses an existing instance of the application or starts the application with a file loaded (you need to specify the path)

Set WordApp = GetObject(, "Word.Application")

Key Takeaways: Other Applications

- 1 Use **ExportAsFixedFormat** method to create PDF files
- Use xIDialogSendMail to create simple E-mails (no need to activate the reference library)
- Use **Early Binding** to connect to other applications if you'd like to get IntelliSense. Do this by activating the Object Reference Library of the respective application.
- 4 Use **CreateObject** to create a new Instance of the application
- Use **GetObject** to use an existing instance of the application

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Worksheet & Workbook Events

Use the Power of Events to Automatically Run Macros

Understanding Workbook Events (e.g. Open, Deactivate...)

Worksheet Events such as Selection Change & Change

Practical Examples: Auto Refresh Pivot Tables

Resetting a Dependent Drop-down (data validation)

What are Events?

Excel is programmed to monitor various events:

Workbook Events → Events that occur in a Workbook. For example, opening a Workbook triggers the Open event. Closing a Workbook, triggers the Before_Close event.

Worksheet Events → Events that occur in a Worksheet. For example, changing a cell value triggers the Change event. Selecting a cell, triggers the Selection_Change event.

In addition to these, we have Chart events & UserForm events.

Event procedures need to be placed in the right place. Otherwise they will not execute.

Useful Workbook Events

Common Workbook Events	How it's triggered
Open & BeforeClose	Workbook is opened & workbook is about to be closed
Activate & Deactivate	Workbook is activated & deactivated
SheetActivate & Sheet Deactivate	Any worksheet is activated & deactivated
BeforeSave & AfterSave	A workbook is about to be saved & after it is saved
BeforePrint	A workbook or parts of the workbook are about to be printed
NewSheet	A new sheet is created in the workbook
SheetChange	The contents of any worksheet are changed
SheetCalculate	Any worksheet in the workbook is calculated

Private Sub Workbook_Open()
Sheets(1).Select
MsgBox "Welcome to this Lesson on Events"
Sheets(1).ScrollArea = "A1:K15"
End Sub

Useful Worksheet Events

Common Worksheet Events	How it's triggered				
SelectionChange	The selection in the sheet is changed				
Change	A cell input value is changed (does not apply to formula results)				
Calculate	The worksheet is calculated				
Activate & Deactivate	The worksheet is activated & deactivated				
BeforeDelete	The worksheet is about to be deleted				
BeforeRightClick	The worksheet is right clicked				
BeforeDoubleClick	The worksheet is double clicked				

Private Sub Worksheet_SelectionChange(ByVal Target As Range)

Cells.Font.Color = VBA.ColorConstants.vbBlack

Target.Font.Color = VBA.ColorConstants.vbBlue

End Sub

2 Useful Tips When Using Events

- **Disabling Events** → Application.EnableEvents = False turns off any worksheet or workbook events. You might need this to prevent an infinite loop. E.g. You might need to change a value in a cell inside the Worksheet_Change event. This would re-trigger the event. To make sure it doesn't, turn off events before this line of code and then turn it on again after the line of code Application.EnableEvents = True.
- 2 Intersect Method → Returns a range object which represents the intersection of different ranges. If ranges don't intersect, it returns nothing.

Private Sub Worksheet_Change(ByVal Target As Range)

If Not Intersect(Target, Range("A1:C6")) Is Nothing Then

[Instructions]

End If

End Sub

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Working with UserForms & Form Controls

For Interactive & User-Friendly tools

How to Use ActiveX Controls

ActiveX Controls: Practical Examples

UserForm Basics (Order of Events, Checklist)

UserForms: Practical Examples

ActiveX Controls

Embed UserForm controls directly in your Worksheet

You don't necessarily need to use Macros: You can link to values to cells.

ActiveX controls are **more flexible** than Form Controls.

Design mode: You need to switch to design mode to adjust properties of ActiveX controls

Use properties window to adjust control name, fill range and linked cell

ActiveX controls have **event-handler procedures** which is kept in the code window of the sheet the ActiveX is in.

Add a new Sheet

Private Sub btInsert_Click()
Sheets.Add after:=Sheets(Sheets.Count)
End Sub

Steps to Your UserForm

- Insert a UserForm (right-mouse click in Project View and Insert → UserForm)
- Add Controls to the Form (use copy/paste, align options etc.)
- 3 Adjust Properties for the UserForm and each Control in the Properties Window
- Write procedures for the controls in the code window of the UserForm (use keyword ME when referring to the UserForm (instead of referencing the form's name)
- Create a Sub Procedure in a Module to show the UserForm
- Unload UserForm once it's no longer needed

Order of UserForm Events

Each Control has specific events & a default event

Filling up List Boxes or Combo Boxes:

- in the control property (RowSource) of properties window
- Before the UserForm is Shown (during Initialization)

UserForm Checklist

- Opes your UserForm have a simple & easy to read layout?
- Is text spelled correctly?
- Is the tab order set correctly?
- Can controls be accessed with a hot key?
- Can the User Cancel or Close the form?
- On the controls behave as required?

UserForms can be exported and imported to other projects.

Right-mouse click on form → Export File & File → Import File to load the form

Using a ListBox or ComboBox

You can add items to a ListBox or ComboBox by specifying a range (or a named range) in the RowSource property at design time

Gary Miller James Willard Richard Elliot Robert Spear Roger Mun Paul Garza Robert Marquez Natalie Porter Kim West	WenCal. Blend Voltage Inkly Sleops Kind Ape Pet Feed Right App Learning Right App Play	2120 Eagle Lane 2748 Haul Road 2529 Paradise Lane 1792 Parrish Avenue 123 Parrish Avenue 67 Parrish Avenue 523 Confederate Drive 605 Old Dear Lane 605 Old Dear Lane	Underwood Eagan Pomona Santa Clara Santa Clara Santa Clara Amber New York New York	MN 56586 MN 55121 CA 91766 CA 95054 CA 95054 CA 95054 NY 13110 NY 10013		20%	Gary, Miller@Wen.Calcom James. Williard@Blend.com Richard. Elliot@Voltage.com Robert. Spear@Inkly.com Roger. Mun@Sileops.com Paul. Garza@Kind.com Robert. Marquez@Pet.com Natalie. Porter@Right.com Kim. West@Right.com	_
Stevie Bridge	Hackrr	4372 Salina Street	Salinas	CA 93901			Stevie.Bridge@Hackrr.com	
Andre Cooper Crystal Doyle Robert Musser Daniel Garrett	Robert Silvrr Dasring Rehire	30 Copthorne Way Wolfensbergstrasse 109 Hauptstrasse 14 Ganggasse 142	CB5 0HP CAMBRIDGE 3656 Ringoldswil 3587 Salzburg 1250 Salzburg	United Kingdom Switzerland Austria Austria	GB718186591 ATU56754789 ATU56755475	20% 20%	Andre.Cooper@Perino.co.uk Crystal.Doyle@Silvrr.com Rmusse@Dasring.com Daniel.Garrett@Rehire.at	

- You can link the value of a ListBox or ComboBox to a cell using the ControlSource property or use the Value property in VBA code
- # You can add items to a ListBox and ComboBox at runtime using the AddItem method
- To get the Value for a ListBox (single) use Value or ListIndex property. For a Multiselect ListBox use Selected() property
- You can allow MutiSelect in a ListBox and display the items with CheckBoxes or OptionButtions (for single selection)
- # If no items in a ListBox are selected, ListIndex = -1
 The first item in the ListBox has a ListIndex of 0

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

CONGRATULATIONS

You've completed the LAST major milestone of the course!

I hope you've learnt new techniques which you can apply to your projects and I hope you're enjoying the process as much as I am!

Creating Customized Functions / Formulas

Make your own formulas in Excel

- # How Function Procedures Work
- # Functions that Get only Text or only Number from cell
- # Functions in Sub Procedures
- # Functions that Sum Based on Cell Color

How Function Procedures Work

You can use Function Procedures in:

Excel Formulas: Use your created functions as normal formulas **Other Sub Procedures:** Use them in Sub Procedures

When are Function Procedures Recalculated?

Custom Functions are recalculated **just like other Excel formulas** – i.e, when one of its arguments change.

You can force calculation whenever a value in a cell is changed by using **Application.Volatile True**

To force re-calculation of all formulas use **Ctrl + Alt + F9**

Example of a Simple Function Procedure

Function YearsSince(myDate) As Long
YearsSince = Year(Date) - Year(myDate)
End Function

Key Takeaways Function Procedures

Use Arguments instead of cell references

Use Function Procedures (Private or Public) to make coding much simpler

You can use optional arguments in Function procedures by using the keyword "Optional"

If your formula returns #Value you probably have a mistake in the VBA code To debug functions:

- Add a breakpoint
- Add a message box / use immediate window

Example of a Function Procedure with Optional Arguments

```
Function YearsSinceOp(myDate, Optional Txt As String) As Variant
 If IsMissing(Txt) Then
 YearsSinceOp = Year(Date) - Year(myDate)
 Else
 YearsSinceOp = Year(Date) - Year(myDate) & " " & Txt
 End If
End Function
```


Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More... XelPlus.com

Working with Charts

- # Understand the Chart Object Model
- # Create Custom Charts Automatically
- # Animated Charts
- # Embed Charts in UserForms

VBA Basics for Charts

Examples for embedded charts

ActiveSheet.Shapes.AddChart2, xlColumnClustered

Set myChart=ActiveSheet.Shapes.AddChart2 (, xlColumnClustered).Chart

AddChart2 Method to create an Embedded Chart and Add2 Method for a new Chart Sheet (From Excel 2013 & above)

Become familiar with Macros, VBE & the Object Model

How to Reference Ranges, Worksheets & Workbooks

Variables, Data Types

Working with Collections & Making Decisions

Useful VBA Functions

Debugging code, Handling Errors & Procedure Scope

Looping in VBA to Control the Flow of Code

Working with Arrays

Working with Files, Folders & Text Files

Excel Tables, Formulas & Pivot Tables

Interacting with Other Applications (Word, PowerPoint, Outlook, PDF)

Worksheet & Workbook Events

ActiveX Form Controls & VBA UserForms

Function Procedures & Working with Charts

More...

More Learning...

If you'd like to improve your Excel knowledge, check out my other courses:

- Visually Effective Excel Dashboards
- Advanced Excel: Top Excel Tips and Formulas
- Excel Charts: Visualization Secrets for Impressive Reports
- Ultimate Excel Waterfall Chart Course

I share free content on YouTube every Thursday

Msdn.Microsoft.com Website (Visual Basic for Applications)

<u>Power Programming with VBA (Excel 2013)</u>: By John Walkenbach. This is one of my absolute favorite VBA books.

Please take a few seconds to leave a review for the course. Your support is very much appreciated.