
		
			[image: Sprytne_makra_3OR0048.jpg]
		

Spis treści

 Redakcja

 Wstęp

 1. Formatowanie warunkowe z wykorzystaniem makr

 Tematy publikacji w pełnej wersji

		
			Redakcja

Autorzy:

			Katarzyna Kaczanowska, Piotr Dynia

			Kierownik grupy wydawniczej:

			Agnieszka Konopacka-Kuramochi

			Wydawca:

			Weronika Wota

			Redaktor prowadzący:

			Rafał Janus

			Korekta:

			Zespół

			Skład i łamanie:

			Norbert Bogajczyk

			Projekt okładki:

			Magdalena Huta

			Druk: Miller

			ISBN: 978-83-269-6392-6

			Copyright by Wydawnictwo Wiedza i Praktyka sp. z o.o.

			Warszawa 2017

			Wydawnictwo Wiedza i Praktyka sp. z o.o.

			03-918 Warszawa, ul. Łotewska 9a

			tel. 22 518 29 29, faks 22 617 60 10

			NIP: 526-19-92-256

			Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł

			„Sprytne makra” wraz z przysługującymi Czytelnikom innymi elementami dostępnymi w subskrypcji (e-letter, strona www i inne) chronione są prawem autorskim. Przedruk materiałów opublikowanych w książce „Sprytne makra” oraz w innych dostępnych elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji z powołaniem się na źródło.

			Publikacja „50 praktycznych formuł na każdą okazję” została przygotowana z zachowaniem najwyższej staranności i wykorzystaniem wysokich kwalifikacji, wiedzy i doświadczenia autorów oraz konsultantów. Zaproponowane w publikacji „Sprytne makra” oraz w innych dostępnych elementach subskrypcji wskazówki, porady i interpretacje nie mają charakteru porady prawnej. Ich zastosowanie w konkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów i urzędów państwowych. W związku z powyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych w publikacji „Sprytne makra” lub w innych dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych przypadków.

		

		
			

Wstęp

			Możliwości makr są praktycznie nieograniczone. Umiejętność programowania w VBA umożliwia nie tylko wyposażenie Excela w nowe funkcje, ale także pozwala na zautomatyzowanie najróżniejszych, czasochłonnych czynności. Dobrym przykładem jest wypełnianie wszelkiej maści formularzy, co jest żmudnym zajęciem. Dlatego pokazujemy, na przykładzie szablonu zaświadczenia o zarobkach, jak przygotować bardzo przydatne narzędzie służące do szybkiego wypełniania formularzy. Mając takie narzędzie, kilkoma kliknięciami myszy sporządzisz potrzebny dokument.

			Istotnym elementem pracy w arkuszu kalkulacyjnym jest zaprezentowanie danych w tabelach w taki sposób, aby zawarte informacje były bardziej czytelne dla odbiorcy, a także żeby arkusz przedstawiał się efektownie. Do tego celu najczęściej stosowane jest formatowanie warunkowe. Narzędzie to ma jednak słabą stronę, ponieważ po zmianie danych w tabeli formatowanie zostaje zagubione i należy je ponownie definiować. W tym przypadku również bardzo pomocne są odpowiednie makra.

			Tysiące kolumn i wierszy danych to problem, z którym mierzy się na co dzień wielu użytkowników Excela. Prawie zawsze pojawia się problem nawigacji po tak obszernych arkuszach. Paski przewijania nie są zbyt wygodne, ponieważ trudno jest ustawić odpowiedni obszar za pomocą myszy. Istnieją wprawdzie pewne niestandardowe rozwiązania, ale nie do końca spełniają oczekiwania użytkowników. Dlatego ponownie proponujemy sięgnąć po proste makra i tak zmodyfikować swój roboczy arkusz, aby praca z nim była szybsza i wygodniejsza.

		

		
			1. Formatowanie warunkowe zwykorzystaniem makr

			Istotnym elementem pracy warkuszu kalkulacyjnym jest zaprezentowanie danych wtabelach wtaki sposób, aby zawarte informacje były bardziej czytelne dla odbiorcy, atakże żeby arkusz przedstawiał się efektownie. Do tego celu najczęściej stosowane jest formatowanie warunkowe. Narzędzie to ma jednak słabą stronę, ponieważ po zmianie danych wtabeli formatowanie zostaje zagubione inależy je ponownie definiować. Można tego uniknąć, jeśli zastosujesz makro. Wtym rozdziale wyjaśniamy, wjaki sposób to zrobić.

			1.1. Naprzemienne formatowanie wierszy tabeli

			Przyjmijmy, że jest zestawienie sprzedaży kilku produktów wróżnych miesiącach roku, przy czym tabelę należy sformatować wtaki sposób, aby zaznaczone kolorem były zawsze dwa sąsiadujące ze sobą wiersze, adwa kolejne pozostały bez formatowania. Przykład ilustruje rysunek.

			
				
					[image:]
				

			

			Rysunek 1.1. Dwa sąsiadujące wiersze zostały zaznaczone kolorem

			Formatowanie warunkowe funkcjonuje wtaki sposób, że obejmuje zawsze wszystkie dane wtabeli. Jeśli więc zostaną usunięte lub dodane dodatkowe wiersze, sposób formatowania nie ulegnie zmianie.

			Kolejny pokazuje, jak zachowa się formatowanie zakresu komórek po dodaniu kilku dodatkowych wierszy wobrębie tabeli.

			
				
					[image:]
				

			

			Rysunek 1.2. Efekt dodania wierszy

			Takie automatyczne dopasowanie zakresu formatowania warunkowego do zmieniającego się arkusza często jest pożądane, ale bywa, że istotne jest utrzymanie formatowania tylko wokreślonym zakresie. Do tego celu należy wykorzystać makro.

			1.2. Warunki formatowania za pomocą VBA

			Informacje osposobie formatowania każdej zkomórek Excela przechowywane są wklasie FormatConditions. Za pomocą metody Add można nadać komórce (lub zakresowi komórek) nowe formatowanie warunkowe. Załóżmy, że chcesz je zdefiniować wkomórce A1 aktywnego arkusza wtaki sposób, że jeśli wpisana wniej wartość będzie równa 50, zostanie wyświetlona na czerwonym tle iwytłuszczona czcionką (boldem). Dla takich założeń zastosuj metodę Add wnastępujący sposób:

			ActiveSheet.Range(„Al”).FormatConditions.Add

			Type:=xlCellValue, Operator:=xlEqual, Formula1:=50

			

Więcej znajdziesz w wersji pełnej publikacji

Tematy publikacji w pełnej wersji

1. Formatowanie warunkowe z wykorzystaniem makr

2. Sprytne zaznaczanie komórek

3. Automatyczne generowanie szablonów dokumentów na podstawie przygotowanego wzoru

4. Formanty formularza – nawigacja po arkuszu może być wygodniejsza

5. Szybkie wystawianie zaświadczeń o zarobkach z użyciem makr

6. Inne pomocne makra

Przygotowanie do wersji elektronicznej: RASTER studio, 603 59 59 71

		

OEBPS/Images/Obraz184927.jpg
|

Styczeri
Luty
Marzec
Kwiecier

Wrzesier
Paidziernik
Listopad
Grudziern

1177,002t
6807,002t
2005,002t
2997,002

7155,002t
5091,002¢
5783,002t
1820,002
1930,002
2342,0024
1967,002t
6217,00 2t

4834,0024
2443,00z
7413,002t
1642,002t

6235,002
5185,002t
1020,00 2t
5309,00 2t
2777,002
3790,002
1601,00 2t
1781,00 2t

1410,002t
3494,002
5212,002t
1562,00 2t

4761,002t
6962,002t
4352,002t
1366,002t
456,002t
5597,0024
3672,002t
3875,00 2t

1651,002t
5149,002¢
1249,00 2t
1284,002

2324,002t
1498,002t
1847,002
6213,002t
3390,002
2347,002
6641,002t
4983,00 2t

4493,0024
7487,0024
2826,002t
6436,002t

1315,002t
5381,0024
5349,002t
5968,00 2t
2927,0024
7141,0024
3167,002t
22897,00 2t

OEBPS/Images/Obraz184918.png
g o|@ N jo @ s wm -

@

Styczen
Luty
Marzec
Kwiecier
Maj
Czerwiec
piec

 [sierpien

Wrzesien
11 Paidziernik
2 |Listopad

Grudzien

1177,002¢
6807,002
2005,002
2997,002¢
7155002
509,00zt
5783,002
1820,00 2t
1930,00zt
2342,002
1967,002t
6217,00 2t

e

4834,002t
2443,002¢
7413,002¢
1642,002t
6235,002¢
5185,002t
1020,002t
5309,00 2+
2777,00 2t
3790,00 24
1601,002t
1781,00 2t

1410,002¢
3494,002
5212,002¢
1562,00 2t
4761,00 2t
6962,002¢
4352,002
1366,00 2t
4546,00 zt
5597,00 2
3672,002
3875,00 2t

1651,00 2t
5149,00zt
1249,002t
1284,00 2t
2324002
1498,002t
1847,00 2t
6213,002¢
3390,00zt
2347,002
6641,00 2t
4983,00 2t

4493,002t
7487,002¢
2826,002
6436,00 2
1315,002¢
5381,002
5349,00 2
5968,002t
2927,00zt
7141,002¢
3167,002t
2897,00zt

OEBPS/Images/Sprytne_makra_3OR0048.jpg
Praktyczny Excel

Sprytne makra

