

Programování v Excelu

záznam, úprava
a programování maker

2013
&
2016

Marek Laurenčík

- Základy jazyka VBA
- Vlastnosti a metody buněk a oblastí
- Práce s listy, sešity a aplikací Excelu
- Pokročilejší programovací postupy
- Práce se soubory a vnějšími daty
- Spolupráce Excelu s jinými aplikacemi

soubory
ke stažení na

WWW.GRADA.CZ

Programování v Excelu

záznam, úprava
a programování maker

2013
&
2016

Marek Laurenčík

Upozornění pro čtenáře a uživatele této knihy

Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této knihy bude **trestně stíháno**.

Marek Laurenčík

Programování v Excelu 2013 a 2016

Záznam, úprava a programování maker

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401, fax: +420 234 264 400
jako svou 6982. publikaci

Spoluautor Michal Bureš
Odpovědná redaktorka Věra Slavíková
Sazba Petr Somogyi
Ikony Freepik (www.flaticon.com)
Počet stran 208
První vydání, Praha 2018
Vytiskly Tiskárny Havlíčkův Brod, a. s.

© Grada Publishing, a.s., 2018
Cover Design © Grada Publishing, a. s., 2018
Cover Photo © Depositphotos/mountainpix

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými ochrannými známkami příslušných vlastníků.

ISBN 978-80-271-2130-4 (ePub)
ISBN 978-80-271-2129-8 (pdf)
ISBN 978-80-271-0895-4 (print)

Obsah

Úvod	9
1 Tvorba maker záznamem.....	11
1.1 Použití maker v Excelu.....	11
1.2 Záznam a spuštění makra	12
1.3 Různé způsoby spuštění makra.....	15
1.4 Spuštění makra v jiném sešitu.....	19
2 Základy jazyka VBA.....	20
2.1 Práce s editorem VBA.....	20
2.2 Tvorba kódu VBA.....	22
2.3 Zápis vzorců.....	25
2.4 Deklarace proměnných.....	26
2.5 Větvení kódu	30
2.6 Příkaz cyklu.....	32
2.7 Standardní funkce VBA.....	34
3 Práce s buňkami a oblastmi.....	40
3.1 Odkazy na buňky a oblasti	40
3.2 Zpracování tabulky po řádcích.....	43
3.3 Objektový model Excelu.....	44
3.4 Standardní dialogy VisualBasicu.....	47
4 Vlastnosti buněk a oblastí.....	49
4.1 Identifikace buněk a oblastí.....	50
4.2 Vzhled buňky	50
4.3 Zarovnání a slučování buněk.....	53
4.4 Numerický formát buněk	53
4.5 Tvorba vzorců	55
5 Metody buněk a oblastí.....	57
5.1 Mazání buněk, práce s řádky a sloupci	58
5.2 Kopírování a přesun.....	59
5.3 Vyhledávání a nahrazování.....	61
5.4 Dělení textu do sloupců.....	63
5.5 Plnění oblastí.....	64
5.6 Řazení a tvorba souhrnu.....	66
5.7 Filtrace	69
5.8 Odstranění duplicitních hodnot	72

6	Práce s listy, sešity a aplikací Excelu.....	74
6.1	Práce s listy	74
6.2	Práce se sešity.....	79
6.3	Aplikace Excelu.....	82
7	Využití událostí.....	87
7.1	Události listu.....	87
7.2	Události sešitu	88
7.3	Události aplikace.....	91
8	Pokročilé programovací techniky.....	93
8.1	Makra s parametry.....	93
8.2	Odchycení chyb.....	94
8.3	Komentáře a hypertextové odkazy.....	95
8.4	Formulářové prvky na listu.....	97
8.5	Podmíněné formátování.....	101
8.6	Pokročilé řazení.....	104
8.7	Práce s konci stránek.....	107
9	Analýza a kontrola dat.....	109
9.1	Ověření vkládaných údajů.....	109
9.2	Práce se scénáři	111
9.3	Hledání řešení pomocí makra	113
9.4	Prognózy v časových řadách.....	113
10	Práce se soubory a vnějšími daty.....	115
10.1	Práce se soubory, složkami a disky	115
10.2	Import textového souboru.....	119
10.3	Export do formátu PDF.....	120
10.4	Připojená tabulka	121
10.5	Přímý přístup k datovým souborům.....	124
10.6	Práce se soubory XML	125
11	Kontingenční tabulky.....	129
11.1	Objekty v kontingenční tabulce.....	129
11.2	Aktualizace a tvorba kontingenční tabulky	130
11.3	Rozmístění polí v kontingenční tabulce	131
11.4	Výpočty a formátování hodnot.....	132
11.5	Kontingenční tabulky, připojené k vnějšímu datovému zdroji.....	133
12	Práce s grafy	135
12.1	Objekty grafu	135
12.2	Tisk a export grafu.....	136

12.3	Změna dat v grafu	136
12.4	Úprava os.....	139
12.5	Popisky v grafu	140
12.6	Formátování datových řad	141
12.7	Přidání spojnice trendu.....	142
12.8	Tvorba izolovaného grafu	143
13	Tvorba uživatelských formulářů.....	146
13.1	Tvorba uživatelského formuláře a jeho spuštění	146
13.2	Základní prvky na formuláři.....	147
13.3	Vzhled prvků na formuláři.....	149
13.4	Další prvky na formuláři.....	151
13.5	Seznamy.....	153
14	Použití kódu ve formuláři.....	157
14.1	Události prvků na formuláři	157
14.2	Události formuláře	160
14.3	Nastavení vlastností prvků pomocí kódu.....	161
14.4	Přepínač a RefEdit.....	164
14.5	Programování seznamů	165
14.6	Tvorba průvodce.....	169
14.7	Ovládání formuláře z kódu makra.....	170
15	Spolupráce s jinými programy.....	172
15.1	Spuštění jiného programu v makru	172
15.2	Spolupráce Excelu s Wordem	175
15.3	Spolupráce Excelu s Accessem.....	178
15.4	Spolupráce Excelu s Outlookem.....	181
16	Úprava sešitu pro jiné uživatele.....	186
16.1	Ochrana projektu VBA heslem	186
16.2	Tvorba a úprava ovládacích panelů	187
16.3	Práce s pásem karet	191
16.4	Tvorba vlastního doplňku	195
17	Úvod do tříd.....	198
17.1	Vytvoření třídy a její instance	198
17.2	Příklad využití třídy v kódu makra	201
17.3	Příklad využití třídy v kódu formuláře	202
17.4	Využití třídy pro programování událostí.....	202
	Rejstřík.....	206

Úvod

Knížka, kterou právě otvíráte, se zabývá programováním v jazyku Visual Basic for Applications v tabulkovém kalkulátoru MS Excel 2016. Programovací postupy, popisované v knize, jsou použitelné i v předchozích verzích Excelu (2013, 2010 a 2007), ale také v aktuální verzi 2019. Případné odchylky mezi verzemi (kterých je při tvorbě maker poměrně málo) jsou v knize vždy uvedeny. Nepředpokládáme žádné předběžné znalosti programování, pouze znalost práce s kalkulátorem Excel na uživatelské úrovni.

Knihla vychází již ve třetím vydání; předchozí vydání jsou již rozebrána. To je pro nás na jedné straně potěšitelné, na druhé straně to představuje určitý závazek, aby třetí vydání bylo pro čtenáře co největším přínosem. Text knihy proto nevznikl jednoduchou úpravou na verzi Excelu 2016, ale provedli jsme důkladné přepracování značné části textu a jeho doplnění o pasáže, které jsou podle našich zkušeností v praxi užitečné. Mnoho nového materiálu bylo přidáno a část byla vypuštěna. V knize už nejsou obsaženy příkazy VBA pro tvorbu kontingenčních tabulek z oddělených datových oblastí a tvorbu minigrafů. Vynechali jsme také značně složité příkazy VBA pro tvorbu relací mezi tabulkami; tato akce se bude nepochybně provádět především uživatelským způsobem.

První kapitola věnována tvorbě maker záznamem a různým způsobům jejich spouštění.

Druhá kapitola popisuje základy jazyka Visual Basic. Na rozdíl od předchozích vydání zde uvádíme tvorbu maker a uživatelských funkcí souběžně. Poznatky, které zde získáte, můžete uplatnit i při programování v jiných produktech kompletu MS Office, zejména v Accessu.

Další kapitoly se pak zabývají vlastním použitím jazyka VBA při práci se sešity Excelu. Kapitoly 3 až 7 obsahují základy této práce, kapitoly 8 až 12 popisují pokročilé a speciální postupy, zahrnující také práci s grafy a kontingenčními tabulkami. Oproti předchozím vydáním jsou v knize zařazeny možnosti jazyka VBA pro analýzu a kontrolu dat (kapitola 9) a příkazy pro práci se soubory a vnějšími daty včetně práce s připojenými tabulkami, importu textových a XML souborů a exportu dat do formátu PDF (kapitola 10). Domníváme se, že tento rozsah knihy pokryje převážnou většinu toho, co budete od programování v Excelu očekávat.

Významným rozšířením možností Excelu představují uživatelské formuláře, a to zejména ve spojení s programovým kódem v jazyku VBA. Této problematice je věnována třináctá a čtrnáctá kapitola.

Poslední tři kapitoly jsou spíše doplňkové. V patnácté kapitole se dozvíte o možnosti spolupráce Excelu s jinými aplikacemi kompletu MS Office, tj. Wordem, Accessem a Outlookem. Šestnáctá kapitola popisuje převod sešitu na samonosnou aplikaci, použitelnou jinými uživateli. Zde se dozvíte, jak vytvářet vlastní tlačítka a další ovládací prvky (jak způsobem, použitelným v dřívějších verzích, tak i úpravě a tvorbě ovládacích karet), zajištění kódu heslem a tvorba a využití vlastních doplňků. Poslední kapitola, věnovaná třídám, představuje spíše úvod do programování na vyšší úrovni. I zde však můžete jistě najít zajímavá praktická využití.

Ke každé kapitole s výjimkou první jsme vytvořili jeden nebo více sešitů s ukázkovými makry, funkcemi a formuláři. Tyto sešity jsou ve formátu Excelu 2016 a můžete si je stáhnout v sekci této knihy na webu nakladatelství Grada (www.grada.cz). Odkazy na jednotlivé příklady naleznete v jednotlivých kapitolách. Vlastní kód VBA je v sešitech podrobně okomentován, aby byl snadno srozumitelný a mohl sloužit jako zdroj inspirace při vytváření vlastního kódu.

V knize jsou použita následující typografická označení:

- Příkazy jazyka VBA jsou odlišeny písmem `Courier`.
- Příkazy Excelu a editoru jazyka VBA jsou zvýrazněny **tučným písmem**.
- Názvy karet, souborů a složek jsou zvýrazněny **tučnou kurzívou**.
- Klávesové zkratky jsou zvýrazněny **KAPITÁLKAMI**.

At' se Vám daří!
Autoři

1

Tvorba maker záznamem

Co se v této kapitole naučíte:

- zaznamenání makra,
- absolutní a relativní odkaz v makru,
- různé způsoby spuštění maker,
- využití maker z jiného sešitu.

1.1 Použití maker v Excelu

Makra jsou účinným prostředkem, jak při práci s tabulkovým kalkulátorem zautomatizovat sérii operací, opakovaných několikrát za sebou. Sešit Excelu je schopen zaznamenat řadu akcí po sobě, uložit je pod zvoleným názvem a podle potřeby tyto akce kdykoliv zopakovat. Tato schopnost Excelu vám ušetří spoustu práce a zabrání zbytečným chybám.

Akce, prováděné při záznamu makra, si Excel převede do programového kódu v jazyce Visual Basic for Application (VBA), jehož editor je součástí každého sešitu¹. Makro můžete vytvořit dvojím způsobem:

- *Uživatelsky* – v sešitu zapnete zvláštní režim, který všechny provedené akce zaznamená pomocí kódu VBA a tento kód uloží jako součást sešitu.
- *Programátorsky* – zobrazíte si editor jazyka VBA, ve kterém zapíšete potřebný kód.

Je možné používat i kombinaci obou způsobů – zaznamenat makro uživatelsky a později jej pozměnit úpravou vytvořeného kódu.

Při uživatelském přístupu může makro obsahovat pouze akce, které jste schopni provádět běžným způsobem. Programátorský přístup poskytuje další možnosti:

- Využívat ke zpracování údajů způsoby, který by byly při běžné práci pracné nebo nemožné.
- Vytvářet nové vlastní funkce.
- Spouštět automatické akce při otevření a zavření sešitu.
- Vytvářet vlastní dialogová okna pro zadávání vstupních údajů.

Se záznamem maker se seznámíte v této kapitole. Využití jazyka VBA je předmětem dalších kapitol. Pro práci s makry je potřebná karta **Vývojář**. Není-li karta zobrazena, postupujte takto:

1. Klepněte na kartu **Soubor**.
2. Vpravo dole klepněte na příkaz **Možnosti**. Tím se zobrazí okno pro nastavení programu.
3. V levé části okna klepněte na příkaz **Přizpůsobit pás karet**.
4. V pravém seznamu označte volbu **Vývojář** a potvrďte tlačítkem **OK**.

¹ Mezi jazykem VBA v jednotlivých verzích Excelu, počínaje verzí 2007, není téměř žádný rozdíl. Proto makra, zaznamenaná v jedné verzi lze zpravidla bez problémů spouštět ve verzi druhé.

Obrázek 1.1: Zobrazení karty Vývojář

Toto nastavení Excelu je trvalé a při jeho příštím spuštění již bude karta **Vývojář** zobrazena.

1.2 Záznam a spuštění makra

K práci s makry jsou určena tlačítka, která jsou na kartě **Vývojář** umístěna vlevo ve skupině **Kód**. Na kartě **Zobrazit** je také k dispozici tlačítko **Makra**, umožňující záznam a spuštění makra, práce s kartou **Vývojář** je však přehlednější.

Obrázek 1.2: Karta Vývojář

Pro záznam makra použijte tento postup:

1. Přejděte na kartu **Vývojář**.
2. Pomocí tlačítka **Relativní odkazy** určete, jak se má v makru zaznamenat pohyb kurzoru. Jestliže toto tlačítko stisknete, pohyb kurzoru se zaznamená relativně vůči výchozí buňce. Pokud jej ponecháte vypnuté, zaznamená se pevná adresa buňky, na kterou se kurzor během záznamu přemístil.
3. Klepněte na tlačítko **Záznam makra**. Nápis na tlačítku se změní na **Zastavit záznam**.

4. V zobrazeném okně vyplňte položku **Název makra**. Ke tvorbě názvu používejte písmena, číslice nebo podtržítka. Jiné znaky (mezera, čárka, pomlčka atd.) nejsou přípustné.
5. V seznamu **Uložit makro do** vyberte, kam se má vytvářené makro zapsat (viz dále).
6. Potvrďte tlačítkem **OK**. Tím spustíte záznam makra.
7. Proveďte jednotlivé kroky, které má makro obsahovat.
8. Klepněte na tlačítko **Zastavit záznam**. Tím se záznam makra ukončí a obnoví se normální režim práce se sešitem.

Obrázek 1.3: Vypnutý a zapnutý relativní záznam makra

Makro zpravidla zahrnuje i pohyb kurzoru a bude používáno u různých buněk, proto většinu maker vytvoříte se zapnutým relativním záznamem. Tlačítko **Relativní odkazy** je po spuštění Excelu vypnuté a musíte jej stisknout před zahájením vlastního záznamu.

Při záznamu makra se uloží všechny akce prováděné Excelem, tedy i chyby, kroky zpět a automatické uložení. Při záznamu většinou nezáleží na tom, jak akci provedete: můžete použít tlačítko na kartě, místní nabídku nebo klávesový povol. Výjimkou je nastavení písma. Jestliže pro nastavení některého atributu písma použijete tlačítko nebo klávesový povol, do makra se zaznamená pouze toto nastavení (např. změna písma na tučné). Pokud nastavíte písmo pomocí dialogového okna, do makra se uloží všechna nastavení, tedy i font, velikost, barva atd. bez ohledu na to, jestli se jedná o hodnoty výchozí nebo upravené.

Obrázek 1.4: Okno pro záznam makra

1.2.1 Uložení makra a vyzkoušení makra

V seznamu **Uložit makro do** můžete vybrat tři možnosti, kam se bude vytvářené makro ukládat:

- Volba **Tento sešit** (výchozí) – makro se ukládá do stejného sešitu, ve kterém byly zaznamenávané akce prováděny.
- Volba **Nový sešit** – založí se nový prázdný sešit, do kterého se makro uloží.
- Volba **Osobní sešit maker** – založí se speciální sešit s názvem **Personal.xlsb**, do kterého se vytvářené makro uloží. Pokud tento sešit již existuje, vytvářené makro se do sešitu přidá.

Sešit **Personal.xlsb** se při každém dalším spuštění Excelu automaticky otevře jako skrytý. To vede k tomu, že všechna makra, uložená v tomto sešitu, jsou přístupná vždy po spuštění Excelu.

Uložení makra v sešitu **Personal.xlsb** (a tedy jeho zpřístupnění ve všech otevřených sešitech) může vést k nechtěnému spuštění makra. Pokud vytvářené makro uložíte do tohoto sešitu a nechcete, aby bylo všude přístupné, jedinou možností je sešit **Personal.xlsb** vymazat.

Pro vyzkoušení makra klepněte na tlačítko **Makra** na kartě **Vývojář**, v zobrazeném okně označte vytvořené makro a klepněte na tlačítko **Spustit**. Po ukončení běhu makra je tlačítko **Zpět**, umístěné na panelu **Rychlý přístup**, znepřístupněno. To znamená, že akce provedené makrem jsou vždy NEVRATNÉ!

Obrázek 1.5: Okno se seznamem maker

1.2.2 Uložení a otevření sešitu s makrem

Excel rozlišuje dva typy sešitů: obyčejné sešity (přípona XLSX) a sešity s podporou maker (přípona XLSM). Při uložení sešitu se zaznamenaným makrem jej musíte uložit ve formátu XLSM. Při pokusu o uložení běžným způsobem se zobrazí varovné hlášení. To platí pro nově vytvořený sešit i pro sešit s příponou XLSX, ve kterém chcete dodatečně vytvořit makro.

Jestliže se pokusíte uložit sešit se zaznamenaným makrem ve formátu XLSX a přes varovné hlášení pokračujete v uložení, sešit se uloží, avšak zaznamenané makro se ze sešitu odstraní.

Při otevření sešitu s makrem se nad řádkem vzorců zobrazí výstražné hlášení s tlačítkem **Povolit obsah**. Po klepnutí na tlačítko se sešit otevře. Toto povolení se do sešitů s makrem zapíše, takže při dalším otevření stejného sešitu se již hlášení nezobrazí a sešit se ihned otevře. Jestliže sešit přejmenujete nebo přesunete do jiného umístění, výstražné hlášení se objeví znovu.

Obrázek 1.6: Povolení maker v sešitu

1.2.3 Odstranění makra ze sešitu

Nepotřebná nebo chybně pracující makra je záhodno ze sešitu odstranit, aby nedošlo k jejich nechtěnému spuštění. Klepnutím na tlačítko **Makra** zobrazíte seznam maker, v seznamu označte potřebné makro a použijte tlačítko **Odstranit**. Akce je jistěna zpětným dotazem a je nevratná.

V dialogovém okně pro seznam maker je k dispozici také tlačítko **Upravit**. Toto tlačítko však neumožní opakovat záznam makra, ale zobrazí jeho kód, zapsaný v jazyce Visual Basic. Jestliže nechcete makro upravit přímo v kódu, musíte jej odstranit a zaznamenat znovu.

1.3 Různé způsoby spuštění makra

Spuštění makra ze seznamu není pro rutinní práci příliš pohodlné. Excel proto nabízí několik dalších způsobů, jak makra spouštět:

- Klávesovou zkratkou.
- Tlačítkem na panelu **Rychlý přístup**.
- Tlačítkem na některé z karet.
- Tlačítkem na listu.

1.3.1 Spuštění makra klávesovou zkratkou

Přiřazení klávesové zkratky makru je možné provést už při záznamu makra nebo dodatečně:

1. Tlačítkem **Makra** na kartě **Vývojář** zobrazte seznam maker a v něm označte potřebné makro.
2. Klepněte na tlačítko **Možnosti**.
3. Do položky **Klávesová zkratka** запиšte písmeno, které spolu s klávesou CTRL bude tvořit klávesovou zkratku.
4. Potvrďte tlačítkem **OK**.

V klávesových zkratkách se rozlišují malá a velká písmena. Jestliže do položky **Klávesová zkratka** запиšete malé písmeno, klávesovou zkratkou bude klávesa CTRL spolu s písmenem. Pokud запиšete velké písmeno, klávesovou zkratkou bude kombinace CTRL + SHIFT + písmeno.

Pro klávesovou zkratku se třeba zvolit písmeno, které není použito ve standardních klávesových zkratkách Excelu. To je ovšem problém, protože tyto zkratky již vyčerpaly prakticky celou

abecedu. Klávesová zkratka CTRL + Q, která spolehlivě fungovala v dřívějších verzích Excelu, není od verze 2013 již použitelná, protože je rezervována pro rychlou analýzu dat. Řešením je použití velkých písmen, protože standardní klávesové zkratky Excelu používají vesměs malá písmena.

Obrázek 1.7: Přiřazení klávesové zkratky makru

V seznamu maker nejsou přiřazené klávesové zkratky zobrazeny, pro jejich zjištění musíte použít tlačítko **Možnosti**.

Jestliže se pokusíte přiřadit tutéž klávesovou zkratku dvěma různým makrům v jednom sešitu, Excel nezobrazí žádné upozornění a duplicitní přiřazení provede.

Obrázek 1.8: Úprava panelu Rychlý přístup

1.3.2 Tlačítko na panelu Rychlý přístup

Přidání tlačítka pro spuštění makra na panel **Rychlý přístup** provedete následujícím způsobem:

1. Klepněte na kartu **Soubor** a vpravo dole klepněte na příkaz **Možnosti**.
2. V levé části zobrazeného okna klepněte na příkaz **Panel nástrojů Rychlý přístup**.
3. V seznamu **Zvolit příkazy** nastavte položku **Makra**.
4. Označte makro a klepněte na tlačítko **Přidat**.
5. V rozvíracím seznamu v pravé horní části okna nastavte, kde se má vytvořené tlačítko zobrazovat. Výchozí volbou je **Pro všechny dokumenty (výchozí)**, pak se tlačítko zobrazí při každém spuštění Excelu. Při volbě **Pro dokument + název sešitu** se tlačítko zobrazí na panelu **Rychlý přístup** jen při otevření sešitu, kde bylo makro vytvořeno.
6. Potvrďte tlačítkem **OK**.

U vytvářené tlačítka můžete také změnit ikonu a upravit text bublinkové nápovědy, která se u tlačítka zobrazuje. Před uzavřením okna pro úpravu panelu **Rychlý přístup** označte v pravém seznamu přidané makro a klepněte na tlačítko **Změnit**. V dalším zobrazeném okně vyberte vhodnou ikonu, podle potřeby upravte zobrazovaný text a potvrďte tlačítkem OK.

Obrázek 1.9: Změna ikony a textu u tlačítka

1.3.3 Přidání tlačítka na kartu

Tlačítko pro spuštění makra můžete také přidat na některou z karet nebo si vytvořit kartu vlastní. Postupujte takto:

1. Klepněte na kartu **Soubor** a vpravo dole klepněte na příkaz **Možnosti**.
2. V levé části zobrazeného okna klepněte na příkaz **Přizpůsobit pás karet**.
3. Klepněte na tlačítko **Nová karta**. Tím se v pravém seznamu vytvoří nová karta a v ní nová skupina.
4. Označte postupně novou kartu a novou skupinu a pomocí tlačítka **Přejmenovat** zadejte vhodné názvy.
5. Označte novou skupinu. V rozvíracím seznamu **Zvolit příkazy** nastavte volbu **Makra** a tlačítkem **Přidat** zařaďte do skupiny nové tlačítko.

6. Vytvořené tlačítko označte a klepněte na tlačítko **Přejmenovat**. Vyberete ikonu a změníte název tlačítka.
7. Polohu nové karty můžete upravit pomocí tlačítek se šipkami nahoru a dolů.
8. Potvrďte tlačítkem **OK**.

Obrázek 1.10: Přidání tlačítka na kartu

Jestliže označíte některou se standardních karet a použijete tlačítko **Nová skupina**, do karty se zařadí nová prázdná skupina. Do této skupiny je možné přidávat popsáním způsobem nová tlačítka. U standardních skupin to možné není.

1.3.4 Přidání tlačítka na list

Tlačítko pro spuštění makra je možné vložit také na některý z listů. Postup je následující:

1. Na kartě **Vývojář** klepněte na šipku u tlačítka **Vložit**. Tím se zobrazí nabídka ovládacích prvků, které je možné na listu vytvářet.
2. V nabídce klepněte na tlačítko, umístěné v první řadě zcela vlevo, bublina „Tlačítko (ovládací prvek formuláře)“.
3. V listu klepněte na místo, kde má být tlačítko umístěno.
4. Po klepnutí se zobrazí okno se seznamem maker. Označte potřebné makro a klepněte na tlačítko **OK**.

Na vytvořené tlačítko klepněte pravým tlačítkem myši, z místní nabídky použijte příkaz **Upravit text** a přepište nápis na tlačítko. Jestliže na tlačítko klepnete pravým tlačítkem myši a poté použijete klávesu Esc, tlačítko zůstane ohraničeno úchyty obdobně, jako označený obrázek.

V tomto režimu je možné tahem za úchyty měnit velikost tlačítka, měnit jeho polohu (myší nebo klávesovými šipkami) a na kartě **Domů** nastavit tučné písmo nebo kurzívu. Tlačítko pro nastavení barvy písma je nepřístupné. Je však možné na tlačítko klepnout pravým tlačítkem myši, z místní nabídky použít příkaz **Formát ovládacího prvku** a nastavit potřebnou změnu na kartě **Písmo**. Klávesou DELETE se označené tlačítko z listu odstraní.

1.4 Spuštění makra v jiném sešitu

Makro, vytvořené v jednom z otevřených sešitů je možné spustit v kterémkoliv jiném sešitu, otevřeném v rámci jednoho běhu Excelu. Ke spuštění můžete použít seznam maker (před názvem makra je v tomto případě zobrazen ještě název sešitu, oddělený vykřičníkem), klávesovou zkratku, tlačítko na panelu **Rychlý přístup** nebo tlačítko na některé z karet. Makro lze tímto způsobem spouštět i v sešitu bez podpory maker (přípona XLSX). Tímto způsobem také funguje zmíněný sešit **Personal**, který je otevřen automaticky jako skrytý.

Pokud sešit s makrem otevřen není, seznam maker se zobrazí jako prázdný a nefunguje ani klávesová zkratka. Tlačítko na panelu **Rychlý přístup** a tlačítko na některé z karet, určené ke spuštění makra, však automaticky sešit s makrem otevřou a makro spustí. Sešit s makrem však nesmí být přejmenován nebo přesunut do jiného umístění.

Obrázek 1.11: Nabídka pro vytvoření prvku na listu

2

Základy jazyka VBA

Co se v této kapitole naučíte:

- práci s editorem VBA,
- vytvoření makra a uživatelské funkce a jejich využití,
- přidání nápovědy k vytvořené funkci,
- práci s proměnnými a tvorbu vzorců,
- větvení výpočtu na několik částí,
- použití cyklů.

Příklady v této kapitole naleznete v sešitu **Zaklady_VBA.xlsm**.

2.1 Práce s editorem VBA

Záznamník maker vytváří kód v programovacím jazyku Visual Basic for Application (VBA). V tomto jazyku můžete vytvářet také vlastní kódy dvojího typu:

- Procedury (`Sub`), které použijete stejně jako makra, vytvořené záznamem.
- Uživatelské funkce (`Function`), které lze vkládat do buněk jako vzorce.

Aby bylo možné v sešitu vytvořit nějaký kód, musíte nejprve do sešitu vložit programový modul. Při tvorbě makra pomocí záznamu se programový modul vloží do sešitu automaticky, při tvorbě kódu zápisem použijte tento postup:

1. Klepněte na záložku karty **Vývojář**.

Obrázek 2.1: Karta Vývojář

2. Na této kartě klepněte na tlačítko **Visual Basic**. Tím si zobrazíte okno editoru VBA.
3. V okně použijte příkaz **Insert→Module**.
4. Klepněte do podokna **Properties** a vlastnost `Name` přepište na vhodné pojmenování (výchozí je **Module1**).
5. Klepněte vpravo do podokna modulu. Tím je editor kódu připraven k práci.

Pro všechny názvy v editoru VBA (moduly, makra, funkce, proměnné atd.) používejte pouze písmena bez české diakritiky, číslice nebo podtržítka. Nepoužívejte mezery a další interpunkční znaky.