

Inhaltsverzeichnis

Vorwort	XV
Visual Studio-Tools für Office	XV
Danksagung	XVI
Einleitung	XVII
Die Symbole	XVII
Die Schreibweisen	XVIII
Die CD-ROM zum Buch	XVIII
Die Themen	XVIII
1 Der Einstieg in VBA und VBE	1
Die VB-Entwicklungsumgebung (VBE)	1
Der Projekt-Explorer	2
Der VBA-Editor	3
Das Eigenschaftfenster	4
Der Direktbereich	4
Objekte, Eigenschaften und Methoden	4
Was sind Objekte?	5
Was sind Methoden?	5
Was sind Eigenschaften?	6
Der Objektkatalog	6
Namenskonventionen	7
Der Makrorekorder	8
Absolute oder relative Aufzeichnung	11
Makros löschen	11
Module löschen, exportieren und importieren	12
Code kommentieren	12
Ein Makro aufrufen	13
Eine Formular-Schaltfläche verwenden	13
Eine Befehlsschaltfläche aus der Steuerelement-Toolbox verwenden	14
Die persönliche Makroarbeitsmappe (<i>Personl.xls</i>)	15
Sicherheitseinstellungen	16
Variablen und Konstanten	17
Datentypen	17
Variablen	18
Statische Variablen (Static)	19
Globale Variablen (Public)	20
Konstanten	20

Datentypen konvertieren	21
Datentypen prüfen	23
Präfixe verwenden	24
Mit Fehlern umgehen	24
Fehlermeldungen unterdrücken	25
Fehlerunterdrückung zurücksetzen	26
Fehlermeldungen abfragen	26
Debuggen und Überwachen	27
Das Debuggen	27
Die Verwendung von Haltepunkten	28
Das Überwachungsfenster	28

2 Einfache VBA-Prozeduren und mehr	31
<i>Private</i> und <i>Public</i> für Prozeduren	31
Was ist IntelliSense?	32
Fenster programmieren und aufrufen	32
Meldungsfenster (<i>MsgBox</i>)	33
Eingabefenster (<i>InputBox</i>)	39
Integrierte Dialogfelder	40
Entscheidungen, Verzweigungen und Sprungmarken	41
If...Then...Else	41
Iif-Entscheidung	43
Select...Case	43
GoTo und Exit Sub	44
Schleifen	45
For...Next	45
For Each	47
Do...Loop	47
While...Wend	48
Zusammenfassungen mit <i>With</i>	48
Geschwindigkeit von Prozeduren messen	49
Vermeiden von <i>Select</i> und <i>Activate</i>	51
Zugriffe auf Objekte	52
Auf die Excel-Applikation zugreifen	53
Auf Arbeitsmappen zugreifen	53
Auf Tabellenblätter zugreifen	54
Auf Zeilen und Spalten zugreifen	55
Auf Zellen und Bereiche zugreifen	56
Tipps und Tricks zum Ansprechen von Objekten	57
Prozeduren aus Prozeduren aufrufen (<i>Call</i>)	60
Eine Unterprozedur aufrufen	60
Ein rekursiver Prozeduraufruf	60
Parameterangaben bei Prozedurnamen	61
Datum und Uhrzeit verwenden	63
Datums- und Zeitdifferenz ermitteln	67
Eine Nachricht drei Sekunden lang anzeigen lassen	67

Eine zeitgesteuerte Prozedur	68
Einen Jahreskalender erstellen	69
Arrays	71
Eindimensionale Arrays	72
Mehrdimensionale Arrays	74
LBound und UBound	77
Dynamische Arrays (ReDim und Preserve)	77
Ein dynamisches Array in der Praxis	78
3 Eigene Formeln programmieren	83
Englische Funktionsnamen per Makrorekorder ermitteln	84
Eigene Funktionen programmieren	84
VBA-Funktionen in einer Tabelle verwenden	85
VBA-Funktionen einer anderen Kategorie zuweisen	87
Eine Funktion ohne Übergabewerte	88
Neuberechnung (<i>Application.Volatile</i>)	89
Eine Funktion mit mehreren Übergabewerten	89
Bereichsfunktionen	90
Array-Funktionen	90
Unbestimmte Anzahl an Übergabewerten (Parameter-Array)	91
Eine Funktion in einer Prozedur verwenden	92
Eine Tastenkombination zuweisen	94
Funktionen generell zu Verfügung stellen	95
PERSONL.XLS	96
Funktionen in Add-Ins bereitstellen	96
Einige hilfreiche Funktionen	98
Englische und deutsche Formelnamen ermitteln	98
Eine erweiterte Wenn-Funktion	99
Farbige Zellen berechnen	100
Benutzernamen ermitteln	102
4 Wo ereignet sich was? – Ereignisprozeduren	105
Ereignisse deaktivieren	109
Welche Ereignisse gibt es?	109
Ereignisse in Mappen	110
Workbook_Activate und Workbook_Deactivate	111
Workbook_Open	112
Workbook_BeforeClose	113
Workbook_BeforeSave	114
Workbook_BeforePrint	115
Workbook_SheetCalculate	115
Ereignisse in Tabellenblättern	116
Worksheet_Activate und Worksheet_Deactivate	116
Worksheet_BeforeDoubleClick	117
Worksheet_BeforeRightClick	117
Worksheet_Change	118
Worksheet_SelectionChange	119

Steuerelemente (ActiveX)	120
Standardsteuerelemente	121
Befehlsschaltfläche (CommandButton)	122
Umschaltfläche (ToggleButton)	123
Bezeichnungsfeld (Label)	125
Textfeld (TextBox)	126
Optionsfeld (OptionButton)	127
Kontrollkästchen (CheckBox)	128
Listenfeld (ListBox)	129
Kombinationsfeld (ComboBox)	131
Drehfeld (SpinButton)	131
Bildlaufleiste (ScrollBar)	132
Bild (Image)	133
Zusätzliche Steuerelemente	134
Steuerelemente aus einem Tabellenblatt entfernen	137
5 Zellen, Tabellen und Mappen	139
Zellen und Bereiche	139
Kopieren von Zellen oder Bereichen	139
Zeilen und Spalten ein- und ausblenden	141
Welche Spalten oder Zeilen sind ausgeblendet?	142
Leere Zeilen ausblenden	143
Leere Zeilen oder Spalten löschen	144
Zellen, die Formeln enthalten, hervorheben	145
Mit Farben arbeiten	146
Arbeiten mit Kommentaren	150
Tastenkombinationen programmieren	159
Transponieren	161
Mehrere Bereiche auf einmal transponieren	163
Tabellen	164
Tabellenblätter löschen	164
Tabellenblätter umbenennen	166
Tabellenblätter sortieren	167
Schutz von Tabellen, Bereichen und Mappen	168
Verknüpfungen löschen und durch Werte ersetzen	170
Mappen	172
Mappen öffnen	172
Eine neue Mappe erzeugen	173
Mappen ansprechen	173
Mappe schließen	174
Kopf- und Fußzeilen	175
Eigenschaften auslesen und erstellen	178
Benannte Bereiche	181

6 Daten auswerten	185
Daten vergleichen	185
Werte vergleichen und farblich hervorheben	185
Datenreihe mit Bereich vergleichen	187
Zwei Bereiche vergleichen	188
Tabellenblätter vergleichen	189
Daten sortieren	193
Vertikal sortieren	193
Horizontal sortieren	194
Blöcke sortieren	195
Formeln ermitteln	199
Gültigkeit	201
AutoFilter	204
Einen einfachen AutoFilter programmieren	206
AutoFilter mit Datum	208
AutoFilter ausblenden	209
Einen einzelnen Filterpfeil ausblenden	209
Leere und nichtleere Einträge filtern	210
Alle Datensätze einblenden	211
Spezialfilter	211
Doppelte Datensätze ausblenden	214
Ereignisorientiert filtern	214
Pivot-Tabellen	216
Eine Pivot-Tabelle per VBA erzeugen	219
Alle Pivot-Tabellen löschen	220
Pivot-Tabelle erstellen	220
Pivot-Tabellen automatisch aktualisieren	222
Eine formatierte Pivot-Tabelle erzeugen	222
7 Der Zugang zur Welt: das Internet	225
Hyperlinks	225
Interne und externe Hyperlinks	225
Hyperlinks aus Tabellenblattnamen erzeugen	227
Schaltfläche mit Hyperlink	231
Hyperlinks auf Zellen bestimmten Inhalts	232
Hyperlinks ersetzen	233
Hyperlinks entfernen	234
E-Mail-Adressen einfügen	235
E-Mail-Adressen entfernen	236
E-Mails	237
Eine E-Mail versenden	237
Eine E-Mail mit Anhang versenden	239
Eine E-Mail mit HTML-Tags	240
Einen Bereich versenden	242
Einen Bereich als Anhang versenden	243
Eine Serien-Mail versenden	245
Eine Mappe komprimiert versenden (WinZip)	247

Webabfragen	249
Eine Webabfrage per VBA erzeugen	250
Webabfragen aktualisieren	252
Webabfragen löschen	253
Eine Excel-Datei als Webseite abspeichern	254
Konvertierung nach HTML	256
8 Diagramme per VBA steuern	261
Das Diagramm-Objekt-Modell	262
Diagrammtypen	263
Ein Diagramm erzeugen	264
Bereinigen aufgezeichneter Diagrammcodes	265
Diagramme ausdrucken	266
Diagramme löschen	266
Diagrammelemente formatieren	267
Diagramm- und Zeichnungsfläche formatieren	267
Datenreihen formatieren	270
Markierer formatieren	272
3D-Diagramme	274
3D-Oberflächendiagramme	275
Diagrammbeschriftungen	276
Diagrammtitel und Achsentitel	276
Achsentext	277
Trendlinien	279
Negative Datenpunkte hervorheben	280
Bedingte Formatierung von Datenpunkten	282
Schwebebalken ein-/ausblenden	284
Kombinationsdiagramme	285
Halbtransparente Datenpunkte	288
Diagramm-Ereignisse	291
Ereignisse für Diagrammblätter	291
Ereignisse für eingebettete Diagramme	293
Ein Diagramm exportieren (Grafikformat)	294
9 Kreativität in Excel – Grafische Objekte	297
Objekte korrekt ansprechen	297
Welche Objekttypen gibt es?	297
Objekttyp ermitteln	298
Alle Objekte löschen	300
Objekte eines bestimmten Typs löschen	300
Ein Objekt über einem Bereich einfügen	300
Ein Objekt zentrieren	301
Zeichenelemente	303
AutoFormen	305
WordArt-Objekte	308
ClipArts	312
Grafiken	315

Grafiken einfügen	315
Grafiken der Größe eines Bereiches anpassen	316
Grafiken löschen	317
Grafiken bedingt einfügen	318
Grafiken formatieren	319
Bereiche einer Tabelle als Grafik abspeichern	321
Einen Bereich als Grafik exportieren	322
Verknüpfte Bilder	324
Die Sprechblase des Hilfe-Assistenten	326
Einen eigenen Text in der Sprechblase anzeigen	328
Textformatierungen	329
Symbole und Schaltflächen	330
Grafiken	332
Aufzählungspunkte und Nummerierungen	333
Kontrollkästen	334
Hyperlinks	335
10 Menü- und Symbolleisten programmieren	339
Menüleiste	341
Ein Menüelement anfügen/löschen	341
Die Menüleiste zurücksetzen	343
Einen neuen Menübefehl erstellen	344
Menüelemente mit weiteren Verzweigungen	346
Eigene Menübefehle nur in bestimmten Mappen anzeigen	347
Einen bestehenden Menübefehl ausblenden	348
Menüelemente mit Symbolen	350
Menübefehle mit Umschaltflächen	351
Menübefehl mit Hyperlinks	352
Menübefehle über Tastenkombinationen aufrufen	353
Symbolleisten	354
Eine integrierte Symbolleiste ergänzen	355
Symbolleisten zurücksetzen	356
Eine eigene Symbolleiste erzeugen	357
Eine eigene Symbolleiste löschen	360
Welche Symbole gibt es?	360
Eigene Symbole erzeugen	362
Symbole ersetzen	363
Symbolleisten positionieren	364
Symbolleisten mit Text	365
Kontextmenüs	366
Kontextmenüs ergänzen und zurücksetzen	367
Kontextmenübefehle ausblenden	368
Ein Kontextmenü ersetzen	369
Ein verändertes Kontextmenü für einen bestimmten Bereich	370

11	Formulare entwerfen (UserForm)	371
	Ein UserForm erstellen	372
	Farbpaletten	372
	Ein UserForm aufrufen und schließen	373
	Die Werkzeugsammlung	374
	Ausrichtung von Steuerelementen	375
	Benennung von Steuerelementen und Präfixen	376
	Aktivierreihenfolge	377
	Rahmen (Frame)	378
	Multiseiten (MultiPage)	380
	Register (TabStrip)	383
	Inaktive und unsichtbare Steuerelemente	386
	RefEdit (RefEdit)	387
	Listenfelder mit Mehrfachauswahl	388
	Mehrspaltige Listenfelder	391
	Größe und Position von UserForms	392
	Weitere Steuerelemente	395
	UserForm mit Hyperlink	395
	Kalender	398
	Fortschrittsbalken	399
	Ein UserForm mit Symbolleiste	401
12	XML, XSL(T) und Smarttags	405
	XML	405
	Wann wird XML eingesetzt?	406
	Eine Excel-Datei im *.xml-Format abspeichern	406
	Eine XML-Datei manuell erzeugen	408
	Listen	411
	Listen importieren	412
	Listen exportieren	412
	XML-Quelle	413
	Exportmechanismus per VBA programmieren	414
	XSL(T) – Externe Formatvorlage	418
	XML-SS-Schemas – Integrierte Formatierungen	422
	Smarttags	424
	Eine eigene Smarttag-Liste erzeugen	425
	Smarttags löschen	429
13	Zugriff auf externe Applikationen	431
	Word	433
	Daten nach Word exportieren	434
	Word-Daten importieren	435
	Ein Word-Dokument mit Formatierungen	436
	PowerPoint	437
	Daten nach PowerPoint exportieren	438
	PowerPoint-Daten importieren	439

Access	441
Daten nach Access exportieren	441
Daten aus Access importieren	443
Outlook	445
Den Posteingang auslesen	446
Kalender auslesen	448
Kontakte auslesen	449
Der Windows-Explorer (FSO)	450
Windows-Befehle ohne FSO	450
Textdateien	451
Daten nach Textdatei exportieren	451
Daten aus einer Textdatei importieren	453
14 Visual Studio-Tools für Office	459
Was ist Visual Studio-Tools für Office?	459
Die Installationsreihenfolge	460
Die ersten Schritte	462
Hallo Welt	464
Standard-Ereignisse	465
Wo befindet sich der Code?	468
Bereitstellung von Office-Lösungen	469
Den Speicherort der Excel-Datei ändern	469
Sicherheit und Berechtigungen	471
Beispiele	473
Bestehende Schaltflächen verwenden	473
Schaltflächen erstellen	476
Arbeiten mit Tabellenblättern	478
Arbeiten mit Bereichen	479
Ein Diagramm erstellen	480
Mit Fehlern umgehen	482
Die Menüleiste ergänzen	483
Eine eigene Symbolleiste erstellen	485
Anhang A Wichtige Präfixe, Funktionen und Konstanten	489
Präfixe	489
Präfixe zu Modulen	489
Präfixe zu Datentypen	490
Präfixe zu Elementen der Steuerelement-Toolbox	490
Präfixe zu UserForm-Objekten	491
Datentypen prüfen	491
Umwandlungsfunktionen	492
Datum und Zeit	492
Weekday	492
Format-Funktion	493
DateDiff	493
Funktionskategorien	494
SpecialCells	494

Farbkonstanten	495
Tastenkombinationen (<i>OnKey</i>)	495
Operatoren und Kriterien für Autofilter	496
Gültigkeit	497
Objekttypen (<i>Shapes</i>)	498
Anhang B Die CD-ROM zum Buch	501
Stichwortverzeichnis	505