

Pro verze
2007
2010

Martin Král

Excel VBA

Výukový kurz

Od základů po programování
procedur a vlastních tříd

Ovládací prvky, práce s daty
na listu, formuláře

Shrnutí výkladu,
otázky a odpovědi

CD obsahuje

Kódy všech příkladů z knihy
Užitečné soubory od předních vývojářů

C P R E S S

Martin Král

Excel VBA

Výukový kurz

Computer Press
Brno
2012

Excel VBA

Výukový kurz

Martin Král

Obálka: Martin Sodomka

Odpovědný redaktor: Libor Pácl

Technický redaktor: Jiří Matoušek

Objednávky knih:

<http://knihy.cpress.cz>

www.albatrosmedia.cz

eshop@albatrosmedia.cz

bezplatná linka 800 555 513

ISBN 978-80-251-2358-4

Vydalo nakladatelství Computer Press v Brně roku 2012 ve společnosti Albatros Media a. s. se sídlem Na Pankráci 30, Praha 4. Číslo publikace 16 061.

© Albatros Media a. s. Všechna práva vyhrazena. Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu vydavatele.

Dotisk 1. vydání.

 ALBATROS MEDIA a.s.

Obsah

ÚVOD	11
Komu je kniha určena	11
Co je to VBA a jak se liší od VB	12
VBA pomáhá šetřit čas	14
Jak používat tuto knihu a vůbec, jak se učit VBA.....	16
Otázky k částem lekcí.....	17
Kód není vždy nejefektivnější řešení	17
Shrnutí	20

Lekce 1

Základy jazyka VBA.....	21
Proměnné	22
Nejdůležitější typy proměnných a kdy je použít	23
Proměnná typu Boolean	23
Proměnná typu Long.....	23
Proměnná typu String.....	24
Proměnná typu Double a Currency	25
Proměnná typu Object	27
Proměnná typu Variant.....	28
Pole a jejich využití.....	29
Vlastní kolekce a jejich využití	34
Deklarace, rozsah a platnost proměnných.....	35
Otázky	37
Důležité konstrukce VBA použité v knize	38
With ... End With	38
Blok If ... Else ... End If.....	39
Blok Select Case	41
For ... Next.....	44
For Each ... Next	47
Do ... Loop.....	49
Ošetření chyb.....	52
Objekt Err	60

Rozsah platnosti ovladače chyb	60
On Error Goto <návěští>	61
On Error Resume Next	61
Výraz Resume	63
Výraz Resume Next	65
Shrnutí	66
Otázky	66
Text ve VBA.....	67
Jak VBA ukládá text.....	67
Funkce porovnávající text	75
Velká a malá písmena	81
Formátování textu	89
Funkce Space.....	89
Funkce String.....	90
Funkce Format	91
Hledání znaků v řetězci	94
Nalezení délky řetězce – Funkce Len.....	94
Hledání znaků v řetězci – Funkce InStr a InStrRev.....	95
Funkce, vracující upravený řetězec	98
Funkce Left a Right.....	98
Funkce Mid.....	99
Funkce Trim, LTrim a RTrim	102
Funkce Replace	104
Výrazy Mid, LSet a RSet.....	105
Funkce Split, Join a Filter.....	108
Export dat z listu do textového souboru	113
Načtení textového souboru do listu.....	119
Otázky.....	123
Čísla ve VBA.....	124
Jak VBA ukládá čísla.....	124
Formátování čísel ve VBA.....	127
Základní matematické funkce ve VBA	132
Vlastní funkce ve VBA.....	136
Otázky.....	138
Datum ve VBA	139
Jak Excel a VBA ukládá datum a čas.....	139
Formátování data a času.....	142
Získání informace z data	145
Stanovení určitého data.....	146

Datové výpočty	148
Otázky	153

Lekce 2

Základy objektového modelu Microsoft Excel 155

Objekt Application	157
Application.ScreenUpdating	159
Application.DisplayAlerts	160
Application.EnableEvents	160
Application.StatusBar	162
Application.InputBox	162
Application.GoTo	164
Application.OnTime	165
Application.OnKey	167
Application.Run	168
Application.WorksheetFunction	168
Application.Evaluate	169
Application.SendKeys	171
Application.Caller	172
Application.Volatile	172
Otázky	173
Objekty Workbook a Worksheet	174
Kolekce Workbooks	174
Otevírání a ukládání sešitů	176
Kolekce Sheets a Worksheets	180
Kopírování a přesunování listů	183
Objekt Window	185
Otázky	186
Objekt Range	187
Definice objektu Range pomocí vlastnosti Range	187
Metody Union a Intersect	188
Definice objektu Range pomocí vlastnosti Cells	191
Vlastnosti Offset a Resize	193
Otázky	195
Grafy	196
Objekt Chart	197
Využití záznamníku maker pro tvorbu grafu	199
Vytvoření listu s grafem ve VBA	202
Vytvoření grafu na listu ve VBA	203

Editace datové řady ve VBA	205
Úpravy vzhledu grafu ve VBA.....	206
Skupina Typ.....	207
Skupina Data	208
Skupina Rozložení grafu.....	208
Skupina Umístění.....	210
Karta Rozložení	210
Objekt ChartFormat	216
Přidání vlastních popisků dat.....	217
Otázky	219
Kontingenční tabulky.....	220
Vytvoření kontingenční tabulky přes uživatelské rozhraní.....	220
Vytvoření kontingenční tabulky v kódu VBA.....	222
Přístup k prvkům kontingenční tabulky.....	225
Otázky	227

Lekce 3

Uživatelské funkce (UDF) 229

Procedury a funkce	230
Použití vlastních funkcí jako vzorců v listu.....	236
Příklady uživatelských funkcí.....	239
Funkce vracející výši progresivní daně.....	239
Funkce sčítající barvy	240
Funkce vracející údaje o souboru a uživateli.....	241
Funkce vracející některá nastavení Windows.....	245
Použití vlastností Application.Volatile a Application.Caller	247
Otázky	248

Lekce 4

Programování ovládacích prvků 251

Rozdíl mezi ovládacími prvky typu ActiveX a Forms.....	252
Otázky	255
Nejpoužívanější ovládací prvky.....	256
Příkazové tlačítko (Commandbutton).....	256
Pole se seznamem (ComboBox).....	257
Zaškrťávací políčko (CheckBox).....	259
Přepínač (OptionButton, Radio Button)	260
Seznam (ListBox).....	261
Posuvník (Scrollbar)	263

Číselník (Spin Button).....	264
Otázky	265
Jak přistupovat k ovládacím prvkům na listu přes VBA	266
Otázky	274

Lekce 5

Programování událostních procedur a vlastních tříd275

Události listu.....	276
Událost Worksheet_Change.....	276
Událost Worksheet_Calculate.....	277
Událost Worksheet_BeforeRightClick	278
Událost Worksheet_BeforeDoubleClick.....	278
Události sešitu.....	278
Událost Workbook_Open.....	279
Událost Workbook_BeforeClose	279
Událost Workbook_BeforeSave.....	280
Událost Workbook_BeforePrint.....	280
Události listu na úrovni sešitu.....	282
Otázky	282
Vytváření vlastních tříd objektů	283
Terminologie tříd.....	283
Vytvoření vlastní třídy pro výpočet hypotéky.....	284
Využití tříd k zapouzdření komplexních API funkcí	287
Jediná procedura pro více ovládacích prvků	288
Otázky	290
Využití tříd k zachycování událostí aplikace	290
Využití tříd k zachycování událostí vloženého grafu	292
Využití tříd k zachycování událostí objektu QueryTable	294
Otázky	295

Lekce 6

Úpravy a psaní kódu297

Základní pravidla navrhování aplikací v Excelu.....	298
Struktura sešitu.....	298
Návrh listu	299
Jak psát robustní kód	302
Otázky	307
Práce s editorem VBA	307
Prostředí editoru VBA.....	308

Pomoc při psaní kódu	309
Nástroje pro ladění kódu	311
Úprava nahraného kódu	315
Otázky	318
Notace R1C1	319
Otázky	322
Psaní rychlého kódu	323
Co zpomaluje vaši aplikaci	323
Optimalizace příkazů VBA	325
Objektové proměnné	325
Funkce Len()	327
Konstanta vbNullString	327
Spojování řetězců	328
Výraz Mid\$	328
IsCharAlphaNumeric	328
Funkce StrComp	329
Použití operátoru Like	329
Správný typ proměnné	329
Celočíselné dělení	330
Logické přiřazení	330
Použití Not jako přepínače	330
For... Next má přednost před Do...Loop	331
Funkce If	331
Volání DoEvents	332
Vhodné použití For Each... Next a For... Next	332
Vymazání prvků kolekce	332
Otázky	333
Efektivní kontrola jiných aplikací	333
Definice odkazů na jiné aplikace	334
Vytváření nové instance objektu	334
Odkaz na existující instanci	337
Časná a pozdní vazba	339
Otázky	342

Lekce 7

Práce s daty na listu..... 343

Odkaz na oblast v listu	344
Poslední řádek sloupce	344
Poslední sloupec v řádku	346

První zaplněná buňka v řádku	346
Použitá oblast.....	348
Prázdné buňky	351
Buňky s určitým obsahem	353
Shrnutí	353
Otázky	354
Práce s vybranými řádky	354
Cykly jsou neefektivní.....	354
Vymazání prázdných řádků.....	355
Práce s řádky splňujícími podmínku.....	356
Kopírování řádků podle seznamu podmínek.....	365
Shrnutí	374
Otázky	374
Transformace dat	375
Převod dat do databázové podoby	375
Hromadné zpracování dat.....	382
Řazení dat.....	390
Otázky	394
Konsolidace dat z několika sešitů.....	394
Obecný algoritmus konsolidace	395
Kopírování dat do jednoho sešitu	398
Otázky	409
Názvy ve VBA.....	409
Použití pojmenovaných vzorců ve VBA.....	410
Otázky	414

Lekce 8

Formulář pro zadávání dat 415

Základní pravidla návrhu formuláře	416
Přidání formuláře do projektu	417
Zobrazení a uzavření formuláře	418
Přidání ovládacích prvků pro datová pole	419
Inicializace formuláře ve VBA	421
Nahrání záznamu do formuláře a uložení změn	423
Zadávání data pomocí Calendar ActiveX kontrol.....	425
Doplnění dalších navigačních prvků.....	428
Otázky	435

ZÁVĚR..... 437

Co jste se v knize naučili 438

Co v knize naopak nebylo 438

Příloha**Řešení k otázkám..... 441**

Proměnné 442

Konstrukce jazyka VBA 444

Text ve VBA..... 445

Čísla ve VBA..... 448

Datum ve VBA 449

Objekt Application 450

Kolekce Workbooks a Sheets..... 453

Objekt Range 456

Grafy 458

Kontingenční tabulky..... 460

Uživatelské funkce (UDF) 463

Ovládací prvky na listu 465

Ovládací prvky ActiveX 466

Přístup k prvkům na listu přes VBA 469

Události objektů Excelu..... 470

Vytváření vlastních tříd..... 472

Události objektů Application a Chart..... 473

Návrh aplikace 474

Úpravy nahraného kódu 476

Notace R1C1 477

Optimalizace kódu VBA 478

Automatizace jiných aplikací..... 480

Vyhledávání oblastí na listu..... 482

Vyhledání řádků podle podmínky..... 484

Transformace dat..... 487

Konsolidace dat z více sešitů..... 488

Názvy ve VBA..... 490

Uživatelský formulář..... 492

Rejstřík 495

ÚVOD

Komu je kniha určena

Tato kniha je především o *času*, kterého nikdo z nás nemá nazbyt. Možná jste manažer, který si chce firemní data pravidelně analyzovat sám, aby si byl jistý, že mu údaje předkládané oddělením controllingu nezkrusují skutečnost. Možná jste pracovník oddělení controllingu a každý měsíc do pátého pracovního dne musíte zkonsolidovat tuny dat a zaplnit standardní tabulku definovanou kdesi v mateřské firmě kýmsi, kdo nemá ponětí o databázovém uspořádání dat. Možná jste pracovník IT oddělení, expert na databáze a všechny možné dialekty SQL, ale váš šéf jednoduše vyžaduje reporty v Excelu. Jako databázový expert a zkušený programátor v SQL a ASP.NET považujete něco takového pod vaši úroveň, nicméně šéf je šéf a chce mít svou zprávu co nejdřív.

Pro vás všechny je tato kniha. Naučí vás, jak vám VBA může ušetřit čas, a rovněž vám ukáže, jak ušetřit čas při samotném psaní kódu. Když hovoříme o kódu, rozumíme tím program, v tomto případě ve VBA. V praxi je možno se často setkat s výrazem „makro“. Toto slovo v této knize nebudu pro program používat, protože se jedná o slovo matoucí. Slovo „Makro“ v Excelu pochází z dob, kdy Excel používal takzvaný XLM jazyk (neplést s XML). Velmi neintuitivní syntaxe byla postupně vytlačena nástupem VBA. Makro příkazy XML mají však své výhody. Ukazuje se, že díky tomu, že jsou přímo součástí jádra Excelu, vykonávají příkazy mnohem rychleji než jejich ekvivalenty v VBA. Samozřejmě, většinou mluvíme v milisekundách, ale co když příkazem zpracováváme jednotlivě 20 000 řádek? A co když chceme dávkově zpracovat 100 takových souborů čekajících na nás ve složce „KeZpracovani“?

Asi vás příliš nepřekvapím, když řeknu, že efektivní kód znamená obvykle kratší kód, čímž ušetříte i čas na samotné programování. Proto, až se naučíte psát efektivní programy, zabijete dvě mouchy jednou ranou. Ušetříte čas jak při vývoji, tak později díky využívání vaší báječné aplikace.

Kniha není primárně určena pro začátečníky v programování, neboť poměrně do hloubky probírá základy VBA a nejpoužívanější části objektového modelu Excelu. V knize je velké množství konkrétních ukázek a řešení běžných problémů, se kterými jsem se setkal ve vlastní praxi a které rovněž vedou k častým dotazům na internetových fórech. Vysvětlení, jak kód pracuje, se spíše týká použitého algoritmu a pastí, než toho, jak ta která klauzule, funkce, metoda nebo vlastnost pracuje. Budu se snažit vysvětlit rovněž netypické a netradiční použití jinak standardních metod, které jsem ve velké míře odkoukal od špičkových mágů ze světa Excelu a v menší míře na ně přišel sám.

Přestože je kniha určena především pro pokročilé uživatele Excelu 2007, většina kódu prošla testem na Excel 2007 CZ, Excel 2007 ENG, Excel 2003 ENG a většina i na Excel 2000 ENG. Operační systémy byly Windows Vista i Windows XP SP2 v anglické verzi s českým místním nastavením. Při extrémnějších pokusech s mezinárodním prostředím jsem používal Windows XP RU a rovněž

Excel v ruské lokalizaci. Pokud bude některý kód nekompatibilní s verzemi nižšími než Excel 2007, výslovně na to upozorním.

Některým oblastem jsem úmyslně věnoval menší místo, než by možná bylo v knize o VBA obvyklé. Jedná se především o uživatelské formuláře. Přestože jim v této knize věnuji celou jednu lekci, ve vhodně navržené aplikaci jsou zřídka kdy potřeba, protože list v Excelu je vlastně výkonný a flexibilní formulář, za který můžeme schovat libovolný kód. Naopak, podle mé zkušenosti neustále vyskakující okna a formuláře vyžadující reakci uživatele spíše obtěžují. Objektový model Excelu je velmi rozvětvený a s každou novou verzí se dále rozšiřuje. V současné době se rozšiřování týká zejména propojení na vnější databáze, těsnější integrace XML a podobně. Tradiční funkce Excelu se od verze 2000 příliš nemění a výraznějšími změnami prošel zejména objektový model grafiky a jejího formátování. Podstatně rozšířen ve verzi 2007 byl i podmíněný formát.

Další „opomenutou“ oblastí je ovládání vestavěného menu Excelu. Za prvé, Excel 2007 menu zásadně změnil a dosavadní objektový model pro něj neplatí, čímž se vaše aplikace stává nekompatibilní směrem dolů. A za druhé, zvládnutí úplného programování nového menu předpokládá znalost jazyka XML a to už je opravdu mimo rámec této knihy.

Obecně se tato kniha drží spíše hesla „Dej člověku rybu, a nakrmíš ho na jeden den. Nauč jej rybařit, a nakrmíš jej na celý život.“ Je prakticky nemožné a hlavně zbytečné snažit se popisovat práci se všemi objekty Excelu do detailů. Autor samozřejmě taky nezná nazpaměť všechny objekty a už vůbec ne jejich metody a vlastnosti. Vtip je v tom, umět méně používané prvky nalézt a správně a hlavně efektivně je použít ve svém kódu. A i o tom je tato kniha, zejména její šestá lekce.

Co je to VBA a jak se liší od VB

Visual Basic (VB) a Visual Basic for Applications (VBA) mají společný základ. Lze říci, že jádro jazyka Visual Basic 6.0 je součástí instalace Microsoft Office (od verze 9.0, neboli 2000) a komunikace s ním probíhá přes moduly kódu a uživatelské formuláře, které se od formulářů Visual Basic liší svou určitou omezeností, avšak pro většinu aplikací postačí.

Pokud mluvíme o VBA, nemluvíme o Excel VBA, Word VBA, nebo Access VBA. Syntaxe jazyka je pro všechny aplikace stejná, liší se pouze *objektový model* aplikace, se kterou pracujeme. Pokud se naučíte syntaxi jazyka VBA a programování aplikace Excel, je relativně jednoduché nabyté znalosti použít na jiné aplikace, které VBA rovněž používají. Jediné, co se musíte naučit, je objektový model aplikace, kterou chcete automatizovat.

Podívejte se na následující ukázky jednoduchého kódu, které vykonávají velmi podobnou činnost, totiž zapisují sekvenci čísel 1 až 10 do nové tabulky Excelu, do nového dokumentu Wordu a konečně do existující tabulky v Accessu.

Microsoft Excel:

```
'// Kód zapíše čísla 1 až 10 do oblasti A1:A10  
'// listu "Sheet1" nového sešitu v Excelu
```

```
Const MAX As Long = 10  
Dim i As Long
```

```
With Workbooks.Add
 For i = 1 To MAX
 Sheets(1).Cells(i, "A") = i
 Next i
End With
```

Microsoft Word:

```
'// Kód zapíše čísla 1 až 10, každé do nového odstavce,
'// do nového dokumentu ve Wordu
```

```
Const MAX As Long = 10
Dim i As Long
```

```
Documents.Add
With Application
 For i = 1 To MAX
 .Selection.TypeText Text:=CStr(i)
 .Selection.TypeParagraph
 Next i
End With
```

Microsoft Access:

```
'// Kód přidá nové záznamy do tabulky "tblMyTable" v databázi Access
'// a zapíše čísla 1 až 10 do pole "MyField"
```

```
Const MAX As Long = 10
Dim i As Long
Dim rs As DAO.Recordset
Set rs = CurrentDb.OpenRecordset("tblMyTable")
```

```
With rs
 For i = 1 To MAX
 .AddNew
 .Fields("MyField").Value = i
 .Update
 Next i
End With
```

```
rs.Close
Set rs = Nothing
```

Objektový model aplikace se skládá z objektů, jejich metod a vlastností. S objekty manipulujeme metodami a jejich charakteristiky stanovujeme a zjišťujeme přes jejich vlastnosti. V běžném jazyce řekneme:

„Natankujeme do automobilu naftu, poté ho nastartujeme, a jestli motor běží, rozjedeme se.“ V pseudokódu by tento proces vypadal takto:

```
Automobil.Natankovat Palivo:=Nafta
Automobil.Nastartovat
If Automobil.Motor.Bezi Then
```

```
...Automobil.RozjetSe
End If
```

Podobně, pokud chcete „nastartovat“ aplikaci Excel například z aplikace Word, spusťte Word, stiskněte Alt+F11, vložte nový modul, napište tento kód, umístěte kurzor kamkoli dovnitř kódu a stiskněte F5.

```
Sub NastartovatExcel()
Dim oAppXL As Object
Set oAppXL = CreateObject("Excel.Application")
If Not oAppXL Is Nothing Then
 oAppXL.Workbooks.Add
 oAppXL.ActiveWorkbook.Sheets(1).Range("A1") = "MS Word"
 oAppXL.Visible = True
End If
End Sub
```

Nevadí, jestli nevíte, jak tento kód pracuje. Vše se dozvíte v dalších částech knihy. Pro tento moment je důležité, abyste si uvědomili, že je jen jeden jazyk VBA, který vychází z jazyka Visual Basic. Co se liší, jsou objekty dané aplikací, jejich metody a vlastnosti.

VBA pomáhá šetřit čas

Toto není vymyšlený příběh.

Představte si, že jste byli jmenováni manažerem v nové firmě, která provozuje desítky obchodů, obsluhuje desetitisíce zákazníků denně a prodává kolem deseti tisíc položek. Ve firmě existuje několik informačních systémů, včetně vlastní databáze nákupů a prodejí na bázi FoxPro a účetního systému na bázi SAP. Protože jsou výstupy z těchto systémů dosti uživatelsky nepřívětivé, každé oddělení si vytvořilo své standardní tabulky v Excelu, které jsou ovšem zčásti zaplňovány a upravovány ručně, a tudíž jsou náchylné k chybovosti. Na existující zprávy se nemůžete spolehnout, protože nevíte, jaká data zahrnují a jestli jsou informace úplné. Souhrnné přehledy integrující výsledky jednotlivých oddělení neexistují. Navíc neexistuje jednotná databáze obchodů, popisující jejich vybavení, příslušnost do regionů a kvalitativní kategorizaci. Databáze prodeje neumožňuje přímo generovat časový vývoj, srovnání s plánem a podobně. Výsledkem je, že nedokážete odpovědět na základní otázky týkající se silných a slabých stránek firmy a jejího možného ohrožení.

Jako profesionál víte přesně, jaké informace potřebujete, abyste dostal firmu rychle pod kontrolu. Vznesete proto dotaz na IT oddělení, jaké budou náklady na vytvoření standardních přehledů a sestav podle vašeho přání. Odpovědí budou pravděpodobně finanční náklady minimálně ve stovkách tisíc a časové náklady v řádu měsíců. Mimoto rozpočet neumožňuje zahrnout takové náklady do letošního roku, a tudíž je možné s pracemi začít nejdříve po schválení rozpočtu na rok příští a i schválení takového projektu je otázkou.

Vy ovšem nemáte čas čekat, protože akcionáři od vás očekávají rychlou analýzu situace a návrhy opatření. Navíc očekávají pravidelnou měsíční zprávu o situaci ohledně prodeje. A to je chvíle, kdy vám znalost programování aplikací Microsoft Office ve VBA může doslova zachránit kůži.

První den si ujasníte, která data budete potřebovat, abyste obdrželi potřebné souhrnné zprávy. Ještě tentýž den navrhnete několik základních tabulek v aplikaci Microsoft Access, které potřebujete pra-

videlně plnit daty, a definujete potřebné relace mezi nimi kvůli integritě dat (toto je velká přednost Accessu oproti Excelu). Uživatelské rozhraní zatím programovat nepotřebujete, protože databáze v Accessu bude sloužit pouze jako sklad dat.

Druhý den si necháte od IT oddělení předvést, jak a v jaké formě můžete data z jednotlivých systémů dostat. Je důležité, abyste dostali data na co nejnižší úrovni, protože nemůžete vědět, jestli agregační zprávy zahrnují všechny potřebné informace. Pokud bude mít předpokládaný objem dat do blízké budoucnosti několik set tisíc až několik málo milionů řádků, nevadí, protože SQL dotazy si s tímto objemem dat relativně hravě poradí. Omezení databáze Access (2GB) by se vás zdaleka týkat nemělo, navíc je možno data rozdělit a databáze propojit.

Když budete mít štěstí (autor ho většinou neměl), IT oddělení vám nainstaluje potřebné databázové ovladače a dá práva čtení k tabulkám ve firemní databázi. Pokud budete mít o něco méně štěstí, obdržíte ze systémů data v tabulární formě s jasně oddělenými sloupci ve formátu Microsoft Excel. Často ale nebudete mít štěstí vůbec, protože se bude jednat o textový soubor obsahující nepotřebné informace v záhlaví a v těžko čitelném formátu. Navíc není možno dostat všechna data v jednom souboru, protože systém umožňuje buď export prodejů po jednotlivých dnech pro jeden obchod, nebo pro všechny obchody pro zadané období. Pokud chcete sledovat denní vývoj, potřebujete obojí, a tudíž každý den exportujete data pro všechny obchody.

Nyní již víte, jaká data jsou k dispozici, a máte v Accessu připravené tabulky, do kterých budete data importovat. Je čas napsat první program ve VBA, jenž data upraví do podoby, kterou lze do tabulek správně naimportovat. Samozřejmě že elegantní je data upravovat přímo interakcí s textovým souborem, ale na psaní takového kódu nemáte čas a ostatně, je to zbytečné, neboť aplikaci Excel máte stejně otevřenou.

Založíte nový sešit, spustíte záznamník maker, otevřete soubor se syrovými daty a data upravíte do přijatelné podoby. Poté záznamník vypnete a napíšete efektivní kód, přičemž jako základ pro psaní složitějších metod a vlastností (`TextToColumns`, `FormulaR1C1`, apod.) použijete řádky nahrané záznamníkem. Během několika minut jste hotovi a kód sám otevře sešit, upraví data a opět jej uloží.

Dalším krokem je kód upravit tak, aby prohledal adresář na všechny podobné soubory, všechny upravil podobným způsobem a data zkopíroval pod sebe do hlavního sešitu. Odladění takového kódu chvíli trvá, ale odměnou vám bude konsolidace dat z několika desítek sešitů během několika sekund.

Dalším krokem bude napsání jednoduchého kódu, který data z konsolidovaného sešitu neimportuje do dočasné tabulky připravené v Accessu a spustí přidávací dotazy, které odpovídající data nahrají do příslušných tabulek. Během řádově několika desítek sekund máte ve vaší databázi nová aktuální data. Navíc jste si jisti, že pokud import proběhl zdárně, není narušena integrita dat (např. neexistují prodeje nepřizávané prodejně).

Nyní je čas daty nakrmit vaše standardní sestavy v Excelu. Na kartě „Data“, skupina „Načíst externí data“ klepnete na „Z aplikace Access“. Postupujete podle instrukcí průvodce a případně nezapomenete přidat do buněk parametry, pokud nechcete do listu načíst všechny data, která dotaz připravený v Accessu poskytuje.

Jako konečný krok propojíte buňky ve vašich sestavách na listu Excelu s importovanými daty a jste hotovi. Pokud změníte parametr v buňce, během řádově několika sekund (podle objemu dat) získáte přehled pro nové období.

Poté se můžete zabývat doplňkovými tabulkami a údaji (adresy, vybavení, kategorie), abyste mohli udělat přesnou analýzu situace, ale s hlavní částí jste hotovi. Každodenní aktualizace dat zabere méně času, než pití ranní kávy a vy máte každý den k dispozici aktuální přehled.

Dále můžete automatizovat automatické rozesílání standardních zpráv na definované adresy přes aplikaci Microsoft Outlook a rovněž automaticky vygenerovat měsíční prezentaci pro akcionáře v aplikaci Microsoft PowerPoint.

Domníváme se, že při investici řádově desítek hodin to není špatný výsledek, a určitě je nyní jasné, proč má smysl se učit VBA. Tato kniha se věnuje téměř výhradně jazyku VBA a objektovému modelu Excel, a proto v ní nenaleznete podrobný návod, jak řešit všechny kroky z našeho příběhu. Přesto ale po nastudování všech příkladů byste měli být schopni podobné programy psát.

Jak používat tuto knihu a vůbec, jak se učit VBA

Tato kniha si neklade za cíl stát se podrobným přehledem jazyka VBA a úplným popisem objektového modelu aplikace Microsoft Excel. O obou tématech byly napsány celé knihy a pouhý popis všech objektů aplikace Excel včetně jejich vlastností a metod by přesáhl obsah této knihy.

Jak jsme již řekli v úvodu, tato kniha je zaměřena na praktické využití jazyka VBA při programování aplikací v Excelu a řešení nejčastějších úloh. Autor je původcem více než 10000 příspěvků na mezinárodních fórech a zodpověděl tisíce dotazů. Samozřejmě že se dotazy často týkají podobných úloh, a přestože není možné kód napsat všeobecně, tato kniha se bude snažit představit techniky programování tak, aby je při rozumné míře přizpůsobení bylo možné použít pro vaše konkrétní potřeby.

I když předpokládáme, že čtenář zná základy programování ve VB nebo VBA, v prvních částech se zaměříme na popis nepoužívanějších konstrukcí jazyka VBA a rovněž popis základních objektů aplikace Microsoft Excel. Zatímco jazyk VBA je obecný a program může být zapsán do modulu kterékoli aplikace, která hostování jazyka podporuje, objektový model Excelu je specifický pro tuto aplikaci a jazyk VBA ho přes standardní objekty, metody a vlastnosti využívá. Všechny důležité funkce jazyka VBA i základních objektů aplikace Excel se budeme vždy okamžitě snažit demonstrovat na příkladech konkrétního použitelného kódu. Někdy uvedeme vedle sebe kód běžný, který je snadno pochopitelný, a kód optimalizovaný pro výkon, který často obsahuje nezvyklé konstrukce. Takové konstrukce vždy hned objasníme.

V dalších částech knihy se zaměříme na praktické použití VBA pro řešení nejčastějších úloh, se kterými se pokročilý uživatel Excelu setkává, například:

1. Hromadná změna dat ve sloupci
2. Transformace dat do databázové podoby
3. Konsolidace dat z více sešitů

Všechny tyto techniky umožňují enormní ušetření času a nákladů na pracovní sílu. Vzhledem k tomu, s jakým množstvím různých sešitů Excel z různých zdrojů se uživatel setkává, je časová úspora prakticky neomezená.

Mocným nástrojem při konsolidaci dat může být jazyk SQL (Structured Query Language), což je obecný jazyk určený pro tvorbu dotazů nad databázovými tabulkami. Přestože jeho použití v Excelu má určitá omezení, ukážeme jeho použití na konkrétních příkladech. Samozřejmě že podrobně

vysvětlení jeho syntaxe není vzhledem k rozsahu této knihy možné. O tomto jazyku a jeho použití v aplikacích Microsoft Office přes technologii ADO (ActiveX Data Objects) byly rovněž napsány celé knihy.

Co se týče použití uživatelských formulářů, tato kniha vás podrobně provede tvorbou uživatelského formuláře pro editaci dat v databázové formě. Formulář bude záměrně navržen tak, aby představil použití všech praktických ovládacích prvků, které budete při návrhu vašeho konkrétního formuláře potřebovat. Pokud budete navrhovat váš vlastní formulář, měli byste v této lekci najít vždy odpověď na otázku, jak konkrétní ovládací prvek použít ve vašem kódu.

Samostatným tématem Excelu jsou kontingenční tabulky (Pivot Tables). Tento nástroj je velmi mocný při analýze databázových dat a jejich agregaci do přehledů. V praxi jsme se příliš často nesetkali s nutností kontingenční tabulku vytvořit od začátku v kódu, ale přesto si tento postup ukážeme, neboť se při něm seznámíte s jejím objektovým modelem.

Vzhledem k tomu, že tato kniha není referencí jazyka, ale jeho praktickou učebnicí, doporučujeme knihu alespoň jednou být jen zběžně přečíst. Až se v budoucnu setkáte s konkrétním problémem, budete vědět, kde v knize najít konkrétní řešení, nebo alespoň návod k němu.

Jazyk VBA (a vlastně žádný programovací jazyk) se nenaučíte čtením popisu jednotlivých funkcí, objektů a možností jejich manipulace. Nejspolehlivější metodou je praxe. Programování je možno přirovnat k umění, jako je hudba. Můžete znát všechny noty a pravidla harmonie, ale to ještě neznamená, že jste schopni napsat skladbu, která se bude líbit. Podobně můžete do podrobností znát příkazy jazyka VBA a celý objektový model Excelu, ale to ještě neznamená, že napíšete program, který náročnou úlohu vyřeší za několik sekund. Přestože programování podobně jako hudba vyžaduje určitou dávku talentu, při určité dávce praxe a studia technik zkušených programátorů je možno za několik měsíců psát efektivní kód prakticky pro jakoukoli úlohu. A právě ke zkrácení této doby vám chce pomoci tato kniha. Najdete v ní mnoho ověřených řešení, která byste jinak dlouho hledali na internetu nebo v literatuře (podobně jako autor).

Otázky k částem lekcí

Za většinou částí lekcí najdete kontrolní otázky, které prověří, jestli jste porozuměli vykládanému textu. I když na konci knihy naleznete řešení, snažte se otázky nejprve zodpovědět samostatně, protože se většinou jedná o základy dané lekce.

Pokud je v řešení uveden příkladový kód, nejedná se samozřejmě většinou o jedinou možnost. Snažili jsme se však napsat vždy kód co nejefektivnější, který splňuje nároky na rychlost a současně jednoduchou upravitelnost.

V řešení jsme vždy danou otázku zopakovali, a tak vlastně příloha slouží i jako rychlá příručka řešení mnoha malých úloh, se kterými se budete v praxi setkávat.

Kód není vždy nejefektivnější řešení

Přestože tato kniha je téměř výhradně o programování aplikace Excel v jazyce VBA, musíme dát důrazné upozornění. Aplikace Microsoft Excel je složitý program a veškeré jeho části jsou zkompilovány (přeloženy) do jazyka, kterému procesor ve vašem počítači přímo rozumí a rychle reagu-

je. Oproti tomu váš kód VBA, zapsaný do normálních modulů nebo do modulů tříd, zůstává i po kompilaci (Debug => Compile Project) jazykem interpretovaným. To znamená, že příkazy nejsou předány procesoru přímo, nýbrž musí být nejprve za běhu programu přeloženy a vykonány. To znamená, že i ta neefektivnější zapsaná uživatelská funkce ve VBA bude v naprosté většině pomalejší, než vestavěný vzorec Excelu.

Pokud programujete aplikaci pro Excel, snažte se vždy o spojení obou světů. Vytvořte list nebo sadu listů, která využívá metody dostupné přes uživatelské rozhraní (vzorce, ověření dat, podmíněné formátování, apod.), a programem psaným ve VBA tuto aplikaci pouze podpořte. V praxi je mnohem jednodušší a rychlejší vytvořit dokonalou šablonu, kterou přes VBA naplníte libovolnými daty, než vytvářet celý sešit přes VBA! A to nemluvíme o údržbě. Pokud si váš šéf vymyslí nový formát zprávy, musíte kód měnit na mnoha místech. Pokud budete mít vytvořenou šablonu, změníte formát jednoduše přes uživatelské rozhraní, případně v kódu upravíte oblasti, kam budete zapisovat hodnoty, a jste hotovi.

Další začátečnickou chybou je duplikace vestavěných dialogů a funkcí. Často se setkáváme s dotazem typu:

„Chci vytvořit formulář, do něhož uživatel zadá písmeno a program vybere první buňku, která začíná tímto písmenem.“

Samozřejmě že Excel má pro tuto úlohu vestavěný poměrně mocný dialog „Najít a vybrat“ ve skupině Úpravy. Tento dialog navíc umožňuje klepnout na tlačítko „Najít vše“ a klikáním na jednotlivé odkazy se pohybovat po zvolených buňkách!

Je určitě jednodušší uživatelům vysvětlit použití tohoto dialogu (případně pokročilé uživatele odkázat na nápovědu), než vytvářet vlastní formulář, který bude funkčně omezený, a navíc budete muset kód měnit při každé změně zadání. Kromě toho lze například původní dialog „Najít“ zobrazit přímo z VBA včetně parametrů:

```
Application.Dialogs(64).Show "M*", . . . . False, True
```

Jedinou výjimkou jsou takzvané diktátorské aplikace (*Dictatorship Applications*). V těchto vysoce profesionálních aplikacích, ušitých klientu na míru, se uživatelské rozhraní nahrazuje rozhraním vlastním a běžné funkce Excelu jsou pro uživatele nedostupné. Důvodem bývá nutnost omezit lidský faktor při zadávání dat, kdy například vložení sloupce nebo změna hlavičky může zcela zmást proceduru importu do jiné aplikace. Důvodem bývá i bezpečnost dat, ale jak se zmíníme v závěru knihy, tato bezpečnost je v Excelu dosti rozporuplná.

Vyvarujte se i přílišného obtěžování uživatele vyskakujícími okny se zprávami (funkce MsgBox). Nejenže takové chování je nestandardní a běžného

Obrázek Ú.1: Hromadné hledání buněk s obsahem odpovídajícím kritériu

uživatelé může bez důkladné nápovědy zcela zmást, ale nevhodné naprogramování může celou aplikaci prakticky paralyzovat!

Příkladem může být tento dotaz:

„Ve sloupci A mám čísla faktur a ve sloupci B jejich lhůtu splatnosti. Chci napsat program ve VBA, který zobrazí upozornění pro každou fakturu po splatnosti.“

Standardní odpověď může obsahovat tento kód, který úlohu vyřeší:

*Soubor 0 Uvod.xlsm
modul Module1*

```
Sub AlertOverdue()  
Const MSG_TITLE As String = "Faktura po splatnosti"  
Dim c1 As Range, rg As Range  
Dim msg As String  
With ActiveSheet  
 Set rg = .Range("B2", Cells(.Rows.Count, "B").End(3))  
End With  
For Each c1 In rg  
 If c1 < Date Then  
 MsgBox c1(, 0) & ": " & c1, vbOKOnly, MSG_TITLE  
 End If  
Next  
End Sub
```

Jeho použití ovšem nedoporučujeme, pokud se – což je pravděpodobné – na seznamu vyskytuje po splatnosti faktur více. Jestliže má seznam několik desítek nebo dokonce stovek takových položek, uživatel by se z kódu nedostal, dokud by neodklepal všechna vyskakující okna se zprávou! Pokud chcete zobrazit všechny problematické položky v jedné zprávě, použijte tento kód:

*Soubor 0 Uvod.xlsm
modul Module1*

```
Sub AlertOverdue2()  
Const MSG_TITLE As String = "Faktury po splatnosti"  
Dim c1 As Range, rg As Range  
Dim msg As String  
With ActiveSheet  
 Set rg = .Range("B2", Cells(.Rows.Count, "B").End(3))  
End With  
For Each c1 In rg  
 If c1 < Date Then  
 msg = msg & c1(, 0) & ": " & c1 & vbLf  
 End If  
Next  
MsgBox msg, vbOKOnly, MSG_TITLE  
End Sub
```

V praxi však zobrazení okna se zprávou mnoho nepomůže. Co s ním uživatel udělá? Opíše si všechna čísla, než klepne na OK? Práce s takovou aplikací by určitě nebylo nic příjemného.