7
157

Н.А. Устинов

[image: image1.wmf][image: image5.png]YKaxvTe AOKYMEHT ANA OTIPaBIM N0 akcy.
H

& Creayrai ASkyveRT |
Omnpaska aoy- S A S |

ena o darcy

T 2

@ curyesem mcTon

€ o3 Tamymenoro ncra
j—p

€ Tonko TaTynemsi T ¢ saneTen
OmmpasHT

Korew

[image: image11.png]Microsoft Word [-[5]

ain Mpaoka B Boraska Popuar Cepsuc Tabmma Oxno 2

Ded SRy B o L® RS BT 0% - G

Obroii < TmesNewRoman = 10 = | K K 4 O-2-A-
@ a0k 5]
T R R T R R R TR IR X R R R KR BN R TR e R RN TR IR SRR S

OCHOBBI PeAlaKTUPOBaHNS.
Beod mexcma.

Tt cosgaaasosoro goryaaema Word, ocsopassioro a aBinoe Notml, 53t iR K570 paSosyao obmacm,
oropan sooprat sk 0 snemcs. |

KYPCOP

" MAPKEP KOHA J{ OKYMEHTA

Cpl Paal 11 [Ha32zm CT4 Kon 33 ox

Anvex| | W & E A B (3) 06200 -Wo..|[§7 Microsoft... (3 O6aop-Wo..| (3) 0ssop -Mo...| By 06s0n -Mo..| |[BliKH: 2203

 министерство общего и профессионального образования рф

Нижегородский Государственный Университет им. Н. И. Лобачевского

Н.А.Устинов

Microsoft Office

 (Разработка документов в Word, Excel и приложений на Visual Basic for Application).

Учебное пособие для студентов экономических специальностей.

Издательство Нижегородского государственного университета

им. Н. И. Лобачевского

Нижний Новгоро, 2004г.

АННОТАЦИЯ.

В основу настоящего пособия положен семестровый курс лекций по дисциплине «Инструментальные программные средства», который читался автором в течение ряда лет на экономическом факультете Нижегородского Государственного Университета. В качестве примера инструментальной среды, автор рассматривает популярный продукт Microsoft Office(Word, Excel, Visual Basic for Application).
Microsoft Office является универсальным, мощным и гибким средством, которое позволяет решать различные экономические задачи. Если раньше, приложения разрабатывались квалифицированными программистами, то теперь большое число задач эффективно решается на «кнопочном» уровне пользователем средствами Microsoft Office. Visual Basic for Application (VBA) существенно обогатил и усилил Microsoft Office, что позволяет квалифицированному пользователю разрабатывать разнообразные профессиональные приложения.
В данном пособии рассматриваются прикладные аспекты Microsoft Office. Подробно рассматривается архитектура Word, Excel. Элементы программирования на Visual Basic for Application (VBA) в среде Microsoft Office.

Примеры подготовлены автором и студентами специальности «Менеджмент» Соковым К. (Макросы в среде Microsoft Word), Устиновой Т. (Тесты по экономике в среде Microsoft Excel) под руководством кандидата экономических наук, доцента кафедры «Экономическая теория» Калинкиной Н. Н.

Пособие рассчитано на студентов высших учебных заведений по курсам «Инструментальные программные средства», «Информатизация бизнеса», «Высокоуровневые методы программирования», а также лиц, самостоятельно изучающих информационные технологии.

Содержание.

10Введение.

10MS OFFICE 95

11MS OFFICE 97

11MS OFFICE 2000

12Microsoft Word.

12Архитектура Microsoft Word.

12Шаблоны

13Шаблоны и приложение.

13Шаблоны и документы.

13Связывание шаблона с документом.

14Общие шаблоны.

15Хранение шаблонов.

16Размещение компонентов Word.

16Стили.

16Стили, используемые командой Автоформат.

17Библиотека стилей.

17Параметры страницы по умолчанию

18Элементы автотекста.

18Макросы

20Панели инструментов, меню, и сочетание клавиш.

22Элементы автозамены.

22Мастера.

22Настройка Word.

23Разрешение конфликтов в Word.

24Эффективная работа с Word.

24Запуск Word в Windows .

24Изучение окна Word.

24Описание элементов окна Word:

25Использование меню и панелей инструментов.

27Ввод текста и перемещение по документу.

27Выход из программы.

28Разработка документа.

28Использование справочной системы.

28Различные виды помощи.

28Помощник Office.

29Использование окна справочной системы.

29Оглавление справочной системы.

31Использование средства помощи «Что это такое?».

31Использование шаблонов документа.

32Создание нового документа.

32Использование мастеров.

34Основы редактирования.

34Ввод текста.

34Абзацы в Word.

34Передвижение по документу.

35Выделение текста.

37Удаление, копирование и вырезание текста.

38Сохранение и открытие документов.

38Сохранение нового документа.

39Сохранение документа в процессе работы.

39Изменение имени документа.

39Использование свойств документа.

40Открытие документа.

41Шрифты, рамки и заливка.

41Выбор шрифта.

42Использование курсива, полужирного начертания и подчеркивания.

42Применение специальных эффектов для шрифтов.

44Применение заливки.

45Отступы и выравнивание.

45Отступы.

45Установка отступов с помощью диалогового окна «Абзац».

46Выравнивание текста.

46Табуляторы и интервалы.

46Типы табуляторов:

47Изменение табуляторов, используемых по умолчанию.

47Создание пользовательских позиций табуляции.

47Перемещение и удаление пользовательских позиций табуляции.

48Изменение межстрочного интервала.

49Создание, изменение и использование стилей.

49Понятие стиля.

49Присвоение стиля тексту.

50Создание нового стиля.

51Изменение стиля.

52Другие операции со стилями.

52Автоматическое присвоение стиля абзаца.

52Использование стилей заголовков Word в режиме просмотра структуры документа.

54Поиск и замена текста.

54Поиск текста.

54Использование параметров поиска.

55Поиск и замена текста.

56Режимы отображения документа на экране.

56Режимы отображения документов.

56Обычный режим.

56Режим разметки.

57Режим электронного документа.

57Режим структуры.

57Режим черновика.

58Полноэкранный режим.

58Масштабирование документа на экране.

59Разделение экрана.

60Создание собственных шаблонов.

60.Анализ

61Поля, страницы и разделы.

61Разбивка на разделы.

62Как вставить линию разрыва страницы вручную.

62Как установить поля страницы.

63Как указать размер и ориентацию страницы.

64Как указать источник подачи бумаги.

64Как распечатать документ, отправить его по факсу или по электронной почте.

64Распечатывание с установками по умолчанию.

64Распечатка части документа.

65Изменение параметров печати.

66Отправка документа по факсу.

66Отправка документа по электронной почте.

67Microsoft Excel

67Работа с файлами.

68Создание новой рабочей книги.

68Открытие существующей рабочей книги.

69Сохранение рабочей книги.

69Закрытие рабочей книги.

69Удаление рабочей книги.

69Окно приложения Excel.

70Операции с рабочими листами.

70Рабочий лист.

71Данные в ячейках

71Формулы в ячейках

72Сравнение стилей ссылок A1 и R1C1

72Ссылки R1C1

73Ссылки по имени

74Добавление (удаление) ячеек, строк и столбцов.

75Автозаполнение

76Автозавершение.

76Автозамена.

76Форматирование или как сделать листы более привлекательными.

77Ошибки округления.

77Внешний вид рабочего листа.

77Печать рабочего листа.

78Сценарии.

78Диаграммы.

79Типы диаграмм.

80Разработка приложений в среде Microsoft EXCEL 97.

80Объекты Excel.

84Иерархия оъектов Excel

86Свойства и методы основных объектов Excel

86Свойства объекта Application

86Методы объекта Application

87Свойства объекта Workbook

87Методы объекта Workbook

88Свойства объекта Worksheet

88Методы объекта Worksheet

88Свойства объекта Range

89Методы объекта Range

89Выводы

90Visual Basic for Application (VBA).

90Подпрограммы VBA.

90Редактор Visual Basic (VBE).

91Практическая работа с VBE.

91Вставка модуля VBA.

92Ввод и запуск подпрограмм VBA.

93Просмотр процедур в модуле.

94Типы переменных VBA.

94Тип данных Boolean

94Тип данных Byte

94Тип данных Currency

94Тип данных Date

95Тип данных Decimal

95Тип данных Double

96Тип данных Integer

96Тип данных Long

96Тип данных Object

97Тип данных Single

97Тип данных String

97Определяемый пользователем тип данных

98Тип данных Variant

99Описание переменных.

100Использование переменных в подпрограммах

101Выводы:

101Объектные переменные.

102Использование объектных переменных конкретного типа.

103Явное описание переменных.

104Типы данных по умолчанию.

105Массивы в VBA.

105Примеры использования массивов.

106Динамические массивы.

107Задание границ массива.

107Функции для работы с массивами.

107Array

107Erase

108IsArray

108Lbound, Ubound

109Область действия переменных, констант, процедур и функций.

109Область определения уровня процедуры

110Область определения уровня модуля

111Область определения общего уровня модуля

111Статические переменные.

112Описание констант

112Устранение конфликтов имен

114Операторы управления

115If-Then-Else

116Select Case

117For...Next

118While-Wend

119Do...Loop

122For Each...Next

124Элементы управления и процедуры обработки событий.

124Размещение элементов управления на рабочем листе.

125Установка свойств элементов управления.

125Написание кода обработки события для элементов управления.

125Запуск процедуры обработки события.

126Соглашения об именах.

127Демонстрационное приложение «Супермаркет»

127Постановка задачи (по материалам конкурсных экзаменов в ННГУ).

128Контрольный пример

129Руководство пользователя.

131Руководство разработчика.

131Составные части приложения «Супермаркет(Таблица 7).

131Исходный текст приложения.

131Модуль wsMain

132Модуль mMain

143Демонстрационное приложение «Тест по истории экономических учений»

143Руководство пользователя.

144Руководство разработчика.

144Составные части приложения «Тест по истории экономических учений» (Таблица 8).

145Исходный текст приложения.

145Модуль пользовательской формы frmVoprOtv

149Программирование на VBA в среде Microsoft Word

149Объектная модель Word

151Примеры приложений, макросов в Microsoft Word.

157Литература

Введение.

Одновременно с выходом Windows 95 Microsoft выпустила продукт, который в паре с Windows 95 составляет законченный инструмент для обеспечения пользователя полным набором средств, а сотрудникам офиса - средства для автоматизации их деятельности и продуктивной работы. Речь идет о программном продукте MS OFFICE.
MS OFFICE 95

включает:

· мощный текстовый процессор MS Word 95.

· электронную таблицу MS Excel 95,

· пакет подготовки презентаций MS PowerPoint 95

средство планирования личного времени MS Schedule.

В профессиональную версию MS OFFICE 95 включена система управления базами данных MS Access

Все эти компоненты устанавливаются единой программой установки.

В MS OFFICE 95 включена еще одна небольшая, но чрезвычайно полезная программа, объединяющая все эти инструменты. Это панель MS OFFICE.

Замечание: MS OFFICE 95 обозначался, как 7 Версия.

Что означает Версия? Так как процесс разработки бесконечен, поэтому разработчики останавливают процесс разработки. Отдают программу в работу, и продолжают работу над “новой» программой, которая является приемницей предыдущей. Доводят ее до “ума” и останавливают процесс разработки. Присваивают программе новый номер. Отдают программу в работу. И так далее.

Фирма Microsoft стала обозначать Версии годом изготовления.

В предыдущей версии MS OFFICE 4.x это была MS OFFICE Manager. Полноценный вариант MS OFFICE начинается с версии 95 и продолжает развитие в версиях 97 и 2000 и т.д.

MS OFFICE 97

Office 97- самый серьезный шаг в развитии пакета с точки зрения новых возможностей, поддержки коллективной работы и доступа к Интернет, а также возможностей сетевой установки и поддержки. Что нового в Microsoft Office 97? Объединяя «умные» приложения с помощью сетевых решений, Microsoft Office 97 позволит Вам преуспеть в бизнесе. Новые средства Microsoft Office 97:

· Помогают пользователям выполнять свои задачи быстрее и с меньшими затратами

· Облегчают доступ к данным в сети

· Упрощают установку, настройку и поддержку Microsoft Office 97
В Microsoft Office 97 введены специальные средства поддержки совместимости форматов.

В стандартную редакцию Microsoft Office 97 входят 4 полноценные программы:

· Microsoft Word 97;

· Microsoft Excel 97;

· Microsoft PowerPoint 97;

· Microsoft Outlook 97

На сегодняшний день любой пользователь должен уметь работать в 4 х вышеуказанных пакетах.

Профессиональная редакция Microsoft Office 97 содержит все программы стандартной редакции, а также Microsoft Access 97.

MS OFFICE 2000

По сравнению с предыдущей версией, в Microsoft Office 2000 в значительной степени получили развитие средства, на упрощение работы и расширение возможностей пользователей. Сохранив преемственность, программный интерфейс стал общим для всех приложений.

Несомненным достоинством новой версии является усовершенствованные средства совместной работы, что позволяет шире использовать Internet.

Microsoft Word.

Архитектура Microsoft Word.

Архитектура Word состоит из трех уровней:

· Собственно приложение

· Шаблоны

· Документы

Приложения и шаблоны воздействуют на документы Word различным образом: Приложения обеспечивают стандартные меню, команды и инструментарий. Шаблоны же имеют двойное назначение: с одной стороны, они представляют собой модель для создания новых документов, с другой – служат контейнером для хранения стилей, макросов, элементов автотекста, пользовательских команд и параметров панелей инструментов. Файл документа содержит текст, графику, параметры функционирования и настройки (например, поля и параметры страницы) В документе, как в шаблоне, могут храниться макросы, пользовательские команды и параметры панелей инструментов

Шаблоны

Шаблоны обеспечивают:

· Пользовательские меню и панели инструментов, сочетание клавиш для частого применяемых команд меню или панелей, удаление неиспользуемых команд из меню и панелей, определение комбинаций клавиш для вызова команд и макросов.

· Макросы для автоматического выполнения сложных или часто повторяющихся задач одной командой.

· Вставку стандартного текста и изображения (например, названия или логотипа компании) в любой документ, связанный с данным шаблоном

· Типовое форматирование (например, шрифты, размеры полей и ориентацию страниц)

· Хранение элементов автотекста для вставки часто применяемых текстов и графиков.

Шаблоны и приложение.

Шаблоны помогут модифицировать и само приложение: меню, панели инструментов и назначения клавиш в соответствии с потребностями разных пользователей или применительно к разным типам документов.

Например, можно создать для новичков, панель инструментов и меню, разработанные для упрощения стандартных операций. Более опытные пользователи, уже знакомые с этими операциями, в подобной опеке уже не нуждаются – они могут создавать шаблоны с нужными кнопками инструментов.

Шаблоны и документы.

Шаблон – одновременно и заготовка нового документа и руководство по его созданию. Используя шаблоны, Вы можете быстро создавать стандартные документы определенного типа. Например, шаблон служебной записки сбережет время за счет автоматической установки полей страницы, логотипа компании, текста со стандартными заголовками. В частично подготовленный документ легче внести остальной текст.

Связывание шаблона с документом.

Все документы Word основаны на шаблонах. Только, что созданный документ имеет лишь те характеристики, что заданы активным шаблоном. Набор шаблонов, доступных для нового документа, определяется способом создания документа.

	Если Вы используете…..
	Доступны

	Команду "Файл\Создать"
	Все шаблоны и мастера Word, приведенные в списках шаблонов пользователя и рабочей группы на вкладке Расположение файлов диалогового окна Параметры меню Сервис

	Команду "Пуск\Создать"
	Все шаблоны Office в списках шаблонов пользователя и рабочей группы на вкладке Общие, Письма и факсы, Другие документы и WEB страницы диалогового окна Создание документов Office

	Кнопку "Создать" стандартной панели инструментов Word
	"Обычный шаблон"; диалоговое окно "Создание документов" при этом не открывается

Помимо обычного шаблона Word включает шаблоны самых распространенных документов, писем, служебных записок, отчетов, конвертов и наклеек.

Шаблоны применяются не только для создания новых документов – существующий документ можно связать с дополнительным шаблоном. Документ при этом должен быть активен.

Чтобы связать документ с дополнительным шаблоном необходимо выполнить:

1. «Сервис\Шаблоны и надстройки»

2. Щелкните кнопку «Присоединить» и выберите нужный шаблон.

Общие шаблоны.

Содержимое всех шаблонов, кроме обычного шаблона, который применяется только к документам, создаваемых на базе этих шаблонов. Содержимое обычного шаблона – элементы автотекста, макроса, назначения пунктов меню, кнопок панели инструментов и назначения клавиш – являются общим, т.е. доступно всем документам Word.

Шаблон, разработанный для какого-то конкретного документа, например для факса, позволяет зафиксировать параметры и команды, специфичные для документов этого типа. Все остальные команды и компоненты, которые Вы хотите сделать доступными всем документам, поместите в обычный или другой общий шаблон. Разумно комбинируя пользовательские и общие шаблоны, Вы получите гибкий метод создания документов, соответствующим принятым в фирме стандартам.

Иногда макросы, панели инструментов или элементов автотекста пользовательского шаблона необходимо сделать доступными для многих документов. Для этого откройте шаблон как общий. Заметьте, стили общего шаблона к документам не применяются: Word использует стили, на которых основан документ. Пользовательские элементы общего шаблона доступны до окончания текущего сеанса работы Word.

Чтобы открыть шаблон как общий:

3. «Сервис\Шаблоны и надстройки».

4. Выберите шаблон в диалоговом окне «Общие» «Шаблоны и надстройки» или щелкните кнопку «Добавить» и выберите из списка нужный шаблон.

Хранение шаблонов.

Папки по умолчанию, где размещаются различные компоненты Word (документы, шаблоны, словари проверки правописания, библиотеки картинок и т.д.) задаются программой Setup. Значения по умолчанию можно изменить.

· Чтобы задать местонахождение файлов шаблонов и других компонентов Word:

«Сервис\Параметры\вкладка Расположение».
5. В списке «Типы файлов» выберите тип файлов, для которых Вы хотите задать новую папку.

6. Щелкните кнопку «Изменить».
7. В поле «Имя папки» укажите новый путь для выбранного компонента.

При запуске Word ищет обычный шаблон в таком порядке:

8. В папке шаблонов пользователя, указанной на вкладке «Расположение» диалогового окна «Параметры» меню «Сервис».
9. В папке шаблонов рабочей группы (задается на той же вкладке).

10. В папке Word.

11. В текущей папке.

Если обычный шаблон не найден, Word использует стандартные установки документа и команд. Команды вставки элементов автотекста, форматирование текста, автозамены, запуска макросов и команд, предусмотренные для глобального применения, не будут выполняться, пока обычный шаблон не будет возвращен в одну из перечисленных папок. Кроме того, Word необходимо перезапустить.

Размещение компонентов Word.

Различные компоненты Word – стили, макросы, параметры страницы, элементы автотекста и автозамены, пользовательские установки команд – хранятся на уровне документов и шаблонов. Одни привязываются к уровню документов, другие - к уровню шаблонов, третьи могут храниться там и там.

Компоненты, располагающиеся на уровне шаблонов, делятся на 2 группы: одна всегда храниться только в обычном шаблоне или шаблонах, связанных с документом, другая может храниться в общих шаблонах.

Стили.

Когда создается документ, Word копирует стили из базового шаблона в документ, но связь между стилями шаблона и стилями документа не поддерживается: изменение стиля в документе сохраняются только в нем самом, но не связанном с ним шаблоне. Точно также изменение стилей в шаблоне не повлияет на созданный документ. И все же документ можно обновить, чтобы привести его стили в соответствии со стилями связанного шаблона.

· Чтобы стили документа автоматически обновлялись в соответствии со стилями шаблона:
12. «Сервис\Шаблоны и надстройки».

13. Отметьте флажок «Автоматически обновлять стили».

Стили, используемые командой Автоформат.

Команда «Автоформат» может автоматически сформировать документ на основании анализа текста с применением стилей, скопированных в документ (первоначально стили берутся из шаблона, связанного с документом)

Если Word не может найти подходящий стиль в самом документе, он использует свои собственные встроенные стили для форматирования собственно текста документа, заголовков, маркированных списков и других элементов текста. Встроенные стили можно изменить.

· Чтобы изменить встроенные стили:
14. «Формат\Стиль».

15. В списке «Стили» выберите стиль, который хотите изменить.

16. Щелкните кнопку «Изменить».

17. Измените стиль.

Библиотека стилей.

Увидеть, как меняется вид документа при изменении шаблона, поможет команда «Формат\Билиотека стилей». При выборе другого шаблона из библиотеки Word не связывает его с активным документом, а лишь копирует стили выбранного шаблона в документ. Шаблон, на котором основан данный документ, остается связанным с ним. Связать с документом другой шаблон можно командой «Сервис\Шаблоны и надстройки».

При копировании стилей выбранного шаблона в активный документ стили документа меняются следующим образом:

· Стиль шаблона, имеющий то же имя, что и стиль документа, заменяет стиль документа. Форматирование соответствующих абзацев меняется в соответствии с новым определением стиля.

· Стили шаблона, которых не было в документе, добавляется к документу.

· Стили, уникальные для данного документа, не изменяются.

Параметры страницы по умолчанию

Параметры страницы по умолчанию – поля, размер и ориентация – хранятся в шаблоне. Все документы, создаваемые на базе данного шаблона, наследуют эти параметры по умолчанию. Все последующие изменения параметров страницы хранятся в документе и автоматически в шаблон не переносятся, но это можно сделать вручную.

· Чтобы занести параметры страницы документа в связанный с ним шаблон:
18. «Файл\Параметры страницы».

19. Щелкните кнопку «По умолчанию» и затем кнопку «Да»
Параметры страницы будут приняты для всех документов, созданных на основе шаблона активного документа.

Элементы автотекста.

Элементы автотекста хранятся в шаблонах. Чтобы применять элементы автотекста во всех документах, сохраните их в обычном или в любом другом общем шаблоне, если же элементы автотекста предназначены только для документов того же типа, что и активный шаблон, сохраните их в шаблоне, связанном с активным документом.

Чтобы добавить элементы автотекста в общий шаблон или отредактировать их, придется открыть шаблон особым образом: общие шаблоны редактировать нельзя.

· Чтобы открыть общий шаблон:

20. «файл открыть».

21. В поле «Тип файлов» выберите пункт «Шаблоны документов».
22. Выберите нужный шаблон двойным щелчком.

Чтобы выяснить, связан ли данный шаблон с каким-либо документом или является общим, в меню «Сервис» выберите пункт «Шаблоны и надстройки». Шаблон, указанный в поле «Шаблон документа», связан с документом, и его можно редактировать. В списке «Общие шаблоны и надстройки» перечислены общие шаблоны – они доступны только для чтения.

Макросы

С помощью макросов и шаблонов можно создавать специализированные версии Word для решения конкретной задачи или групп задач. Например, можно разработать группу макросов и шаблонов для автоматизации процесса создания формуляров для определенных корпоративных документов.

Макросы хранятся как в шаблонах, так и в документах. При создании новый макрос по умолчанию сохраняется в обычном шаблоне и доступен во всех документах, но можно выбрать шаблон, с которым должен быть связан данный макрос или сохранить его в активном документе. Чтобы сохранить новый макрос в любом шаблоне, кроме обычного шаблона, шаблон (или связанный с ним документ) должен быть активным. Если новый макрос создается для общего шаблона, откройте именно шаблон, а не связанный с ним документ (после связывания с документом общий шаблон доступен только для чтения).

Макросы либо пишутся на языке Visual Basic for Application либо создаются путем записи последовательности действий.

· Чтобы создать новый макрос средствами VBA:
23. «Сервис\Макрос\Начать запись».

24. В поле «Имя» введите имя макроса.

25. В списке «Макросы из» выберите шаблон или документ, в котором будет храниться макрос, и щелкните кнопку «OK».

Чтобы остановить запись или закончить запись макроса Word открывает панель «Остановить запись».

Макросы можно написать на языке VBA.

Для копирования макроса из документа в шаблон и обратно служит организатор. Копирование макроса в документ и обратно особенно полезно, когда нужно распространить документ и макрос по электронной почте для рабочей группы. В этом случае Вы будете уверены, что документ и макрос не будут отделены друг от друга.

· Чтобы скопировать макрос в документ или шаблон:

26. «Сервис\Шаблоны и надстройки».

27. Кнопка «Организатор» и в открывшемся диалоговом окне выберите вкладку «Макросы».
28. В списке «Шаблоны и документы» под левым окном панели выберите документ или шаблон, в котором находится нужный макрос. Если нужный документ или шаблон не открыт, щелкните кнопку «Закрыть файл». Кнопка изменит свое название на «Открыть файл», щелкните ее и выберите нужный файл.

29. В списке «имя файла» (имя документа или шаблона, выбранного в п. 3).

30. В списке «Шаблоны и документы» под правым окном панели выберите документ или шаблон, в котором находится нужный макрос.

31. Щелкните кнопку «Копировать».
Выбранные макросы будут скопированы из левого списка окна в правый список.

Панели инструментов, меню, и сочетание клавиш.

Настройка панелей инструментов, меню и сочетаний клавиш – мощный механизм адаптации Word к потребностям рабочей группы. Например, можно добавить часто используемые команды и параметры диалоговых окон на панель инструментов или в меню (или удалить оттуда редко применяемые элементы) Настройка панелей инструментов, меню и сочетаний клавиш можно хранить, как в шаблонах, так и документах.

· Настройка панели инструментов:
32. «Сервис\Настройки\Панели инструментов».

33. Выберите панель, которую Вы хотите изменить или создать. Чтобы создать новую панель инструментов, щелкните кнопку «Создать», введите имя новой панели и выберите шаблон или документ, где будет храниться новая панель, щелкните кнопку «OK».
34. Откройте вкладку «Команды» и выберите нужную команду в списке «Категории».
35. В поле «Команды» выберите кнопку соответствующей команды и перетащите ее на панель.

36. Если Вы еще не выбрали шаблон или документ, где будет храниться новая панель, укажите его в поле «Сохранить в».

· Настройка меню:

37. «Сервис\Настройки\Команды»

38. В строке меню Word щелкните пункт меню, который Вы хотите настроить или создать. Чтобы создать новое меню в списке «Категории», щелкните пункт «Новое меню» и перетащите элемент «Новое меню» из окна «Команды» на строку меню Word.

39. Чтобы присвоить имя новому меню, щелкните кнопку «Изменить выбранный объект» и введите имя в поле «Имя».
40. Чтобы изменить вид команды меню, выберите ее, щелкните кнопку «Изменить выбранный объект» и задайте значения параметров.

41. Чтобы добавить команды в меню, выберите категорию в списке «Категории». Выбрав команду в поле «Команды», перенесите ее в меню.

42. Чтобы удалить команду из меню, удалите ее из панели меню мышью.

43. В поле «Сохранить» выберите шаблон или документ, где будет храниться новое меню.

· Настройка сочетаний клавиш:

44. «Сервис\Настройки\Клавиатура»

45. Выберите нужные объекты в списке «Категории» и в окне «Команды».
46. Щелкните кнопку «Назначить», нажмите новую комбинацию клавиш, которую Вы хотите присвоить выбранному объекту. Текущее назначение сочетаний клавиш для выбранного объекта отображается в окне «Текущее состояние клавиш».
47. В поле «Сохранить в» выберите шаблон или документ, где будет храниться новое сочетание клавиш.

· Чтобы скопировать панель инструментов в документ или шаблон:
48. «Сервис\Шаблоны и надстройки».

49. Щелкните кнопку «Организатор». В открывшемся диалоговом окне, выберите вкладку «Панели».
50. В списке «Шаблоны и документы» под левым окном панели выберите документ или шаблон, в котором находится нужная панель. Если нужный документ или шаблон не открыт, щелкните кнопку «Закрыть файл». Кнопка изменит свое название на «Открыть файл», щелкните ее и выберите нужный файл.

51. В списке «Шаблоны и документы» под левым окном панели выберите документ или шаблон, в котором находится нужный макрос. Если нужный документ или шаблон не открыт, щелкните кнопку «Закрыть файл». Кнопка изменит свое название на «Открыть файл», щелкните ее и выберите нужный файл.

52. В списке «В имя файла» (имя документа или шаблона, выбранного в п. 3).

53. В списке «Шаблоны и документы» под правым окном панели выберите документ или шаблон, в котором находится нужная панель.

54. Щелкните кнопку «Копировать».
Выбранная панель будет скопирована из левого списка окна в правый список.

Элементы автозамены.

Элементы автозамены с форматированием, для которых установлен переключатель «Форматированный текст» на вкладке «Автозамена» диалогового окна с тем названием меню «Сервис», хранятся в обычном шаблоне. Все остальные элементы автозамены хранятся во внешнем файле, (он имеет расширение .ACL и находится в папке Windows), совместно используемом всеми приложениями Office. Пользователь работает с копией файла Mso97.ACL, которой присваивается имя ИмяПользователя.ACL
Мастера.

Мастер – это простой и удобный способ создания документов, поскольку при этом большую часть работы делает мастер. Фактически мастер это специализированный шаблон с макросами на языке Visual Basic. Имеет расширение .WIZ. Они также отличаются от обычных шаблонов и значением свойства Тип – Мастер, а не Шаблон. В отличие от шаблонов мастера не могут быть изменены.

В Word входят мастера для создания типовых документов и таблиц. Создаются мастера на языке Visual Basic. (Для этого нужен профессионал).

Настройка Word.

Все параметры, необходимые для работы Word, задаются по умолчанию программой Setup. По завершении установки их можно настроить как для одного пользователя, так и для рабочей группы или организации.

Существует несколько методов настройки Word:

· В диалоговом окне «Сервис\Параметры». -Параметры, заданные в этом окне хранятся в реестре.

· В диалоговом окне «Сервис\Настройка». -Здесь можно настроить панели инструментов и меню, а также сочетание клавиш.

· С помощью шаблона. Содержит настройки параметров, макросы, автотекст и изображения.

· С помощью мастеров

· С помощью папки запуска

При запуске Word открывает все документы, шаблоны и мастера, хранящиеся в папке запуска, заданной на вкладке «Расположение» диалогового окна «Параметры» меню «Сервис».
Разрешение конфликтов в Word.

Мы уже отмечали, что на документ могут влиять несколько шаблонов. Каждый документ имеет доступ к макросам, элементам автотекста, пользовательским командам и настройкам панелей инструментов, заданных в шаблоне, который связан с документом, а также в обычном и во всех общих шаблонах. Эти шаблоны могут определять макросы или параметры иначе, чем в шаблоне, связанное с документом - это может привести к конфликту.

Преимущество во всех подобных случаях имеют определения и параметры, которые находятся на ближайшем к документу уровне архитектуры. Исходя из этого принципа, Word при разрешении конфликтов использует следующий порядок приоритетов:

55. Шаблон активного документа.

56. Обычный шаблон

57. Дополнительные общие шаблоны

58. Надстройки – ‘это программы на C.

59. Уровень приложения

Если конфликтуют несколько общих шаблонов, Word отдает предпочтение шаблону, стоящему выше в списке шаблонов и надстроек диалогового окна Шаблоны и надстройки. Шаблоны из папки запуска Word стоят в этом списке первыми и обладают наивысшим приоритетом. Оставшаяся часть списка упорядочена по алфавиту.

Эффективная работа с Word.

 Запуск Word в Windows .

Для запуска Word в Windows выполните следующие действия.

60. Щелкните по кнопке «Пуск».
61. В появившемся меню выберите пункт «Программы».

62. В следующем меню щелкните на «Microsoft Word».

Другой способ запустить Word — открыть меню и щелкнуть на пункте «Создать документ Microsoft Office». Или же, если панель инструментов «Microsoft Office» высвечивается на экране вашего дисплея, щелкните на кнопке «Создать документ». Появится окно «Создать документ Office». В этом окне щелкните по кнопке «Общие» и затем дважды щелкните на пиктограмме «Новый документ».

Изучение окна Word.

Открыв Word, вы увидите окно пустого документа, в которое можно вводить текст. Прежде чем это делать нужно кое-что знать о различных элементах окна Word (Рис. 1). Описанные элементы Вы будете использовать при работе над документом.

Описание элементов окна Word:

Рабочая область: Здесь отображается документ, в который можно вводить текст и редактировать его. На рис. 1 показан пустой документ.

Строка меню: В этой строке выведены названия меню, которые предоставляют доступ к их командам.

Панели инструментов: Маленькие кнопки на панели инструментов позволяют выбрать часто встречающиеся команды с помощью щелчка мышью.

Строка состояния: Здесь Word показывает информацию о документе и состояние переключателей.

Полосы прокрутки: Можно щелкать мышью на полосе прокрутки для перемещения по документу.

Кнопка минимизации: Щелкайте по этой кнопке, чтобы временно свернуть окно Word. Затем щелкните по кнопке Microsoft Word на панели задач внизу экрана, чтобы восстановить окно Word.

Кнопка закрытия: Используйте эту кнопку, чтобы закрыть окно Word (выйти из программы).

Кнопка восстановления: Щелкните на этой кнопке, чтобы окно Word заняло весь экран или определенную его часть.

Использование меню и панелей инструментов.

 Команды Word вы найдете в меню, а большинство из них можно вызвать с помощью панелей инструментов. Для того чтобы выбрать команду меню, поступайте так:

63. Откройте меню, щелкнув на его названии в строке меню. Также вы можете открыть меню, нажав клавишу <Alt> и затем клавишу с подчеркнутой буквой в названии меню.

64. В открытом меню щелкните на нужном названии команды или нажмите клавишу, соответствующую букве, подчеркнутой в названии команды.

[image: image6.png]Conepawe| Uraommens Movc |

1 Boemure vokovee cnos

] owenm

2 o enart seiGepiTe HyKHoe CnaBa 3 cricka o

A
ol

A

A2 =l Nepectpoure.

3 BuiGepime wyxet pasaen Haxvae Koy Tlokasars”
Microsoft Knowledge Base (KB) E|
WicrosoftSoftwere Lrery (ML)

Microsaft Werd et

ODBC (Open Datahase Connectivy)

et Urreprer

Word He HaXORAT CToR P WM RPYIME CPERCTEA IR0BSpI PaBoTUCaNIA
AGoaues oToTynam

[Farero passenos: 1583] [oz crosa, Rawnaoron o Aero asa]

e

[image: image7.wmf]

[image: image8.png]Conepawe| Uraommens Movc |

1 Boemure vokovee cnos

] owenm

2 o enart seiGepiTe HyKHoe CnaBa 3 cricka o

A
ol

A

A2 =l Nepectpoure.

3 BuiGepime wyxet pasaen Haxvae Koy Tlokasars”
Microsoft Knowledge Base (KB) E|
WicrosoftSoftwere Lrery (ML)

Microsaft Werd et

ODBC (Open Datahase Connectivy)

et Urreprer

Word He HaXORAT CToR P WM RPYIME CPERCTEA IR0BSpI PaBoTUCaNIA
AGoaues oToTynam

[Farero passenos: 1583] [oz crosa, Rawnaoron o Aero asa]

e

[image: image9.png]YKaxvTe AOKYMEHT ANA OTIPaBIM N0 akcy.
H

& Creayrai ASkyveRT |
Omnpaska aoy- S A S |

ena o darcy

T 2

@ curyesem mcTon

€ o3 Tamymenoro ncra
j—p

€ Tonko TaTynemsi T ¢ saneTen
OmmpasHT

Korew

[image: image10.wmf]

рис. 1 Окно MS Word

Вы можете использовать комбинацию клавиш, чтобы выполнить некоторые команды, не используя меню вообще. Эти клавиши записываются в меню справа от соответствующей команды.

При использовании панелей инструментов вы просто щелкаете мышью на нужной кнопке. На каждой кнопке есть картинка, которая поможет вам понять функцию кнопки. Можно вывести название этой функции, установив указатель мыши на кнопке и подождав несколько секунд. Word выведет описание функции рядом с кнопкой.

Нажмите <Shift+F1>,чтобы активизировать средства справочной системы. Затем щелкните на любом элементе в окне Word, чтобы узнать о его назначении.

Ввод текста и перемещение по документу.

Word выводит мерцающую вертикальную линию в рабочей области своего окна, показывающую то место в документе, куда будет введен текст, и где можно вносить редакторскую правку. Не нужно нажимать клавишу <Enter> в конце строки — Word автоматически перейдет на новую строку, когда вы достигнете правого поля. Нажимайте <Enter> только тогда, когда хотите начать новый абзац. Если вы сделали ошибку, есть возможность исправить ее:

• Нажмите клавишу < Backspace >, чтобы удалить символы слева от курсора

• Нажмите клавишу < Delete >, чтобы удалить символы справа от курсора

Вы можете передвигать курсор, чтобы добавлять и редактировать текст в любой части документа. При необходимости переместить курсор:

65. в любую видимую область - щелкните мышью в нужном месте части документа,

66. на одну позицию - нажмите клавишу со стрелкой, направленной вправо или влево,

67. на одну строку - нажмите клавишу со стрелкой, направленной вверх или вниз,

68. в начало или конец строки - нажмите клавишу <Home> или <End>,

69. вверх или вниз на высоту рабочей области окна - <Page Up> или <Page Down>

70. в начало или в конец документа -<Ctrl+ Home> или <Ctrl+ End>

Выход из программы.

Закончив работу в Word, вы можете несколькими способами закрыть эту программу.

· Выберите команду «Файл \ Выход».

· Нажмите <Alt+ F4>.

· Щелкните по кнопке «Закрыть» в строке заголовка окна программы.

Если ваш документ не сохранен, Word предложит сохранить его, прежде чем выйти из программы. Если Вы не собираетесь сохранять его, достаточно выбрать кнопку «Отмена».

Разработка документа.

При построении документа могут возникнуть ряд трудностей, которые легко преодолеть с помощью 3 средств Word:

· Помощник Office

· Мастера

· Шаблоны документов.

Помощник Office вызывается с помощью F1 или "?" Пользоваться им достаточно просто.

Использование справочной системы.

Различные виды помощи.

Word предлагает несколько видов помощи, которые можно разделить на три категории.

· Помощник по Office, который дает советы в процессе работы и отвечает на ваши вопросы.

· Окно справочной системы, в котором есть содержание, предметный указатель и средства поиска нужной вам информации.

· Средство Что это такое? предоставляет информацию о любом значке на экране с помощью простого щелчка мыши на нем.

Помощник Office.

По умолчанию помощник Office включен и находится поверх всех документов, с которыми вы работаете, Вы можете выключить помощник по Office, щелкнув по кнопке «Закрыть» в правом верхнем углу его окна.

Чтобы снова запустить, помощник по Office, щелкните по кнопке «Помощник» стандартной панели инструментов или же щелкните на вопросительном знаке в строке меню и выберите «Справка по Microsoft Word».

Замечание: Если Вы не можете найти помощника по Office, возможно, он не установлен. Повторите процедуру установки, как будет описано ниже, отмечая на этот раз помощника по Office как одну из установочных опций.

Использование окна справочной системы.

Когда вы щелкаете на вопросительном знаке в строке меню и потом — на строке Вызов справки, появляется окно справочной системы Microsoft Word. В этом окне находятся три корешка вкладки, которые соответствуют различным методам поиска нужной вам информации.

Оглавление справочной системы.

При выборе вкладки «Содержание», выводится оглавление справочной информации.

Выбрав корешок «Содержание», вы можете открыть книгу для просмотра её содержимого, закрыть книгу, открыть раздел по определённой теме, распечатать раздел, закрыть окно справочной системы Microsoft Word.

·
Вкладка «Предметный указатель» в окне справочной системы обеспечивает доступ к справочной информации по определённым ключевым словам. Предметный указатель предлагает иерархически упорядоченный список всевозможных слов и словосочетаний в алфавитном порядке. Вы можете прокрутить список для выбора нужной темы или набрать ключевое слово в текстовом поле ввода, и список прокрутится автоматически, остановившись на первой подходящей теме. Когда вы найдете нужную тему, дважды щелкните мышкой на ее названии или выберите ее и щелкните по кнопке «Вывести». Справочная информация появится в отдельном окне. Есть два основных типа справочных окон. Первый, наиболее распространенный, содержит текст. В таком окне можно выполнять следующие действия:

· • Щелкнуть на подчеркнутом слове, чтобы узнать его значение.

· • Щелкнуть по кнопке «Демонстрация», чтобы получить дополнительную информацию по выполнению указанной задачи.

· • Щелкнуть по кнопке «Назад», чтобы вернуться к ранее просмотренной справочной информации (если такая есть).

· • Щелкнуть по кнопке «Разделы», чтобы вернуться к первоначальному окну справочной системы.

· • Щелкнуть по кнопке «Параметры», затем выбрать «Печать раздела», чтобы распечатать текущую тему.

· • Нажать <Esc> или щелкнуть по кнопке «Закрыть» в правом верхнем углу окна справочной системы, чтобы закрыть его и вернуться к своему документу. Другой вид справки основан на графическом представлении документа, содержащего метки, указывающие на соответствующие темы в справочной системе. Для просмотра определенной темы щелкните на соответствующей метке.

Вкладка «Поиск», расположенная в окне справочной системы, позволяет в диалоговом режиме найти информацию по интересующей теме. Обычно Вы будете применять вкладку «Поиск», если не сможете определить местонахождение нужной информации, используя корешки «Содержание» и «Предметный указатель».

Когда вы в первый раз используете вкладку «Поиск», Вам необходимо будет создать список слов, встречающихся в справочной системе Word. В первом окне настройки поиска, где параметром, выбираемым по умолчанию, является «Минимальный размер базы данных», щелкните по кнопке "Далее", а затем — по кнопке "Готово". На рис. 2. показана вкладка «Поиск», пользоваться которой нужно так:

71. Наберите слово или предложение, которое вы хотите найти, в текстовом поле «Введите искомое слово или слова».

72. Word» автоматически выведет совпадающие слова в окне 2, расположенном под искомым словом. Для того чтобы сузить поиск, выберите наиболее подходящие слова, щелкая на них. Выбирая два и более слов из списка, удерживайте клавишу <Shift>.

73. В окне 3 выберите нужную тему и щелкните по кнопке «Вывести», чтобы прочитать информацию, которая удовлетворяет вашим условиям поиска.

Использование средства помощи «Что это такое?».

Средство справочной системы Word «Что это такое?» позволит получить информацию об элементах окна Word. Существует два способа запустить это средство:

· Если диалоговое окно открыто, щелкните на вопросительном знаке в строке заголовка.

· Если диалоговое окно закрыто, нажмите клавиши <Shift+ Fl> или щелкните по кнопке «Справка» на стандартной панели инструментов.

В любом случае после этих действий указатель мыши примет вид стрелки с вопросительным знаком. Щелкните на интересующем элементе интерфейса, чтобы появилось окно со сведениями о выбранном элементе.

Использование шаблонов документа.

Для эффективной работы с Word, Вы можете использовать шаблон, который является моделью документа. Некоторые шаблоны не содержат текста, предлагая Вам пустой документ с заданными параметрами форматирования. Другие шаблоны содержат текст и/или некоторые параметры форматирования. Если шаблон содержит заданные параметры форматирования, то все документы, основанные на нем, будут иметь унифицированный вид (например, один и тот же шрифт и размеры полей страницы). Вы можете создавать свои собственные шаблоны.

Создание нового документа.

Многие документы, которые Вы создадите, будут базироваться на шаблоне Normal, создающем пустой документ. Чтобы создать документ, основанный на другом, непустом шаблоне, сделайте следующее:

74. Выберите команду «Файл\Создать». Появится диалоговое окно «Создание документа».

75. Корешки вкладок в верхней части окна обозначают различные категории шаблонов. Щелкните на нужном корешке, соответствующем определенной категории документа, который вы хотите создать.

76. Щелкните на пиктограмме, которая соответствует желаемому шаблону. Если возможен просмотр общего вида шаблона, то он появится в области просмотра.

77. Щелкните по кнопке «ОК», Word создаст документ, который можно редактировать.

Когда вы создаете документ, основанный на шаблоне, текст и формат шаблона будут отображены в новом документе. Текст шаблона Вы можете редактировать точно так же, как любой другой текст.

Использование мастеров.

В Word есть шаблоны специального вида, называемые мастерами. Если стандартный шаблон — это статичная комбинация текста и параметров форматирования, то мастер — это активный инструмент, задающий вам вопросы и создающий документ на основании ваших ответов. При создании нового документа вы распознаете мастера в диалоговом окне по подсказке «Создать». На рис. 3 показан пример одного из таких шагов в мастере факсов.

Чтобы создать документ с помощью мастера, сделайте следующее:

78. Выберите команду «Файл/Создать» для открытия диалогового окна «Создание документа».
79. Щелкните на корешке вкладки, соответствующей категории того документа, который вы создаете (однако не все они содержат мастеров).

80. Щелкните на пиктограмме нужного вам мастера, а затем по кнопке «ОК».

81. В диалоговом окне мастера введите информацию, необходимую для создания вашего документа, потом щелкните по кнопке «Далее».

82. Повторите п.4 для каждого шага мастера. Если необходимо, щелкните по кнопке «Назад», чтобы вернуться к одному из предыдущих шагов для внесения изменений.

83. На последнем шаге мастера щелкните по кнопке «Готово», тем самым, закрыв, мастер и создав документ.

В Таблице 1 описаны различные элементы диалогового окна мастера.

Таблица 1. Элементы диалогового окна мастера.

	Элемент диалогового окна
	Назначение

	Строка заголовка

Диаграмма выполнения мастера

Информационная область

Кнопка Отмена

Кнопка "Назад"

Кнопка "Далее"

Кнопка Готово

Кнопка Помощник
	Показывает название запущенного мастера

Графически показывает шаги мастера, выделяя текущий шаг. Щелкните на любом шаге, чтобы перейти непосредственно к нему

Запрашивает у вас информацию о документе

Закрывает мастер без создания документа

Переходит к предыдущему шагу мастера

Переходит к следующему шагу мастера

Закрывает мастер и создает новый документ, основанный на информации, полученной от вас

Выдает информацию, которая поможет вам при работе с мастером

Основы редактирования.

 Ввод текста.

При создании нового документа Word, основанного на шаблоне Normal, вы видите, пустую рабочую область (Рис. 4), которая содержит только два элемента:

· Мерцающая вертикальная линия — курсор, или точка ввода, которая отмечает место в документе, где появится набранный вами текст и где можно осуществлять редактирование.

· Горизонтальная линия — это отметка конца документа.

Чтобы ввести текст, просто набирайте его на клавиатуре. Если строка текста достигнет правого края окна, Word автоматически начнет новую строку, т. е. выполнит перенос слов - не нажимайте <Enter> до тех пор, пока не захотите начать новый абзац. Если вы наберете больше строк, чем помещается в окне, Word прокрутит ранее введенный текст "вверх", чтобы оставить курсор в поле зрения.

Абзацы в Word.

Понятие абзаца важно для Word, потому что в этом текстовом процессоре есть средства форматирования абзацев. Вид текста на экране изменится, если вывести специальные символы конца абзаца. Эти символы обычно невидимы, но если щелкнуть по кнопке «Непечатаемые символы» стандартной панели инструментов, они будут отображаться. Щелкните по этой кнопке еще раз, чтобы скрыть символы конца абзаца. Эта кнопка очень полезна, когда вам нужно видеть, где точно начинается и заканчивается абзац в вашем документе.

Для слияния двух абзацев в один сделайте следующее.

84. Установите курсор в начало первой строки второго абзаца.

85. Нажмите клавишу < Backspace > для удаления символа конца абзаца.

Передвижение по документу.

При работе с документом Вы часто будете передвигать курсор для просмотра или изменения разных его частей. В большинстве случаев для этого можно пользоваться клавиатурой. Можно передвигать курсор и с помощью мыши. Если желаемое местоположение курсора находится в поле зрения на экране, просто щелкните мышью в нужном месте. Если же его не видно, прокрутите документ, чтобы найти нужное место, и щелкните там мышью. В Таблице 2 показано, как прокрутить документ с помощью мыши.

Нужно отметить, что прокрутка с помощью мыши не передвигает курсор. Он остается на месте, в то время как на экране представляется другая часть документа. Щелкните в новом месте, чтобы переместить туда курсор.

Нажмите <Shift+F5> один или несколько раз, чтобы переместить курсор в место вашего последнего редактирования.
Таблица 2. Прокрутка документа с помощью мыши.

	Куда прокрутить документ
	Как это сделать

	Вверх или вниз на одну строку

Вверх или вниз на один экран

Вверх или вниз на любое расстояние

Вверх или вниз на одну страницу
	Щелкните на кнопке со стрелкой, направленной вверх или вниз, на вертикальной полосе прокрутки

Щелкните на вертикальной полосе прокрутки между бегунком и кнопкой со стрелкой, направленной вверх или вниз

Тяните бегунок вертикальной полосы прокрутки вверх или вниз

Щелкните по кнопке Предыдущая страница или Следующая страница на вертикальной полосе прокрутки

Выделение текста.

Многие задачи, которые вы будете выполнять в Word, потребуют вначале выделить текст, который вы будете изменять (например, чтобы подчеркнуть предложение, нужно его выделить, а затем щелкнуть по кнопке «Подчеркнутый»).

Текст можно выделить с помощью мыши или с помощью клавиатуры. При работе с мышью используйте полосу выделения — неотмеченный столбец в левом поле документа. В Таблице 3 описаны различные способы выделения текста.

Для отмены выделения щелкните где-нибудь на экране; передвиньте курсор с помощью клавиатуры.

Когда мы выделяем текст, перетаскивая указатель мыши, Word по умолчанию выделяет целые слова. Если же вам нужно выделить слова частично, сделайте следующее:

1. Откройте «Сервис/Параметры», чтобы появилось диалоговое окно «Параметры».

2. Щелкните на корешке вкладки «Правка».

3. Установите (или снимите) флажок опции «Автоматически выделять слова».

4. Щелкните по кнопке «ОК».

Таблица 3. Способы выделения текста.

	Что необходимо выделить
	Как это сделать

	С помощью мыши:

-Любой текст

-Одно слово

-Одно предложение

-Одну строку

-Несколько строк

-Один абзац

- Весь документ

С помощью клавиатуры

-Любой текстовый блок

-Весь документ

	-Установите указатель мыши в начало текста, нажмите левую кнопку мыши и, удерживая ее, тяните указатель по тексту до конца блока.

-Дважды щелкните на слове.

-Нажмите клавишу <Ctrl> и, удерживая ее, щелкните где-нибудь на предложении.

-Щелкните в полосе выделения рядом со строкой.

-Нажав левую кнопку мыши, тяните указатель в полосе выделения вдоль строк, которые нужно выделить.

-Дважды щелкните в полосе выделения рядом с абзацем.

-Нажав и удерживая клавишу <Ctrl>, щелкните где-нибудь в полосе выделения

-Установите курсор в начало текстового блока, нажмите и удерживайте клавишу <Shift>, передвигая курсор к концу нужного фрагмента, используя клавиши передвижения, описанные выше.

-Нажмите <Ctrl+ A>.

Удаление, копирование и вырезание текста.

Вы уже знаете, как пользоваться клавишами <Delete> и <Backspace> для удаления отдельных символов. Можно удалить большую часть текста, переносить и копировать текст с одного места документа в другое.

Для того чтобы удалить часть текста, сначала выделите ее.

• Если нужно просто удалить текст — нажмите клавишу <Delete> или <Backspace>.

86. Чтобы скопировать текст, выберите команду «Правка/Копировать» или щелкните по кнопке «Копировать» стандартной панели инструментов, или нажмите <Ctrl+ C>. Чтобы переместить текст, выберите команду «Правка/Вырезать», щелкните по кнопке «Вырезать» стандартной панели инструментов или нажмите <Ctrl+ X>.

87. Установите курсор в то место документа, куда вы хотите переместить или скопировать текст.

88. Выберите команду «Правка/Вставить», щелкните по кнопке «Вставить» стандартной панели инструментов или нажмите <Ctrl+ V>.

Для перемещения и копирования текста можно использовать мышь. Этот метод удобнее для текстовых блоков небольших объемов, причем тогда, когда старое и новое местоположения текста видны на экране. Это делается так:

89. Выделите текст.

90. Установите указатель мыши на этот текст. Форма указателя поменяется с I-образного на стрелку.

91. Для копирования текста нажмите и удерживайте клавишу <Ctrl>. Для перемещения текста этого делать не нужно.

92. Перетащите указатель в новое местоположение, после этого текстовый курсор покажет новое положение текста.

93. Отпустите кнопку мыши и, если вы копировали, клавишу <CtrI>.

Вы можете отменить многие команды редактирования, выбрав команду "Правка/Отменить" или нажав <Ctrl+Z>.

Сохранение и открытие документов.

Сохранение нового документа.

Когда вы создаете документ в Word, по умолчанию он временно сохраняется в памяти компьютера под именем “Документ n”, где п — порядковый номер, начиная с 1. Этот документ "сохраняется" в памяти до тех пор, пока вы не выйдете из программы или не выключите компьютер. Для того чтобы сохранить документ навсегда, чтобы можно было найти его потом, следует присвоить ему имя и сохранить на диске:

94. Выберите команду «Файл/Сохранить» или щелкните по кнопке «Сохранить» стандартной панели инструментов, или нажмите <Ctrl+ S>. Появится диалоговое окно – «Сохранение документа».
95. В текстовом поле - «Имя файла», введите имя, которое вы хотите присвоить своему документу. Имя может иметь до 256 символов и описывать содержание документа.

96. Если вы хотите сохранить документ в другой папке или на другом диске, выберите их из раскрывающегося списка «Папка».

97. Щелкните по кнопке «Сохранить». Документ будет сохранен на диске, и имя, которое Вы ему присвоили, появится в строке заголовка окна Word.

Сохранение документа в процессе работы.

Периодически сохраняйте документ, чтобы минимизировать потерю данных в случае отключения электроэнергии или возникновения других проблем с системой.

После того как вы назвали документ, его легко можно сохранить под тем же именем и в той же папке одним из следующих способов:

· Выберите команду «Файл/Сохранить».

· Щелкните по кнопке «Сохранить» стандартной панели инструментов.

· Нажмите <Ctrl+ S>.

Word автоматически использует текущее имя документа, поэтому диалоговое окно не появляется.

Изменение имени документа.

После присвоения имени документу вам может понадобиться переименовать его. Для изменения имени документа сделайте следующее:

98. Выберите команду «Файл/Сохранить как». Появится диалоговое окно, где в поле – «Имя файла» будет представлено текущее имя документа.

99. В поле «Имя файла» замените имя файла на "новое".

100. При необходимости выберите другую папку в списке «Папка», чтобы сохранить свой документ в другом каталоге.

101. Щелкните по кнопке «Сохранить», — Word сохранит ваш документ под новым именем.

Использование свойств документа.

Каждый документ Word имеет ряд свойств, которые его описывают. Для того чтобы ввести или просмотреть свойства документа, выполните следующее:

102. Выберите команду «Файл/Свойства» для открытия диалогового окна «Свойства».

103. Щелкните на корешке вкладки «Документ».
104. Введите или отредактируйте информацию о документе, которая вам необходима.

105. Щелкните на кнопке «ОК». Свойства документа сохранятся вместе с документом.

Word автоматически создает статистику по каждому документу: количество слов, содержащихся в нем, дату и время его создания. Чтобы просмотреть статистику по документу, выберите команду «Файл/Свойства», а затем щелкните на корешке вкладки «Статистика».

Чтобы быстро подсчитать количество слов и других элементов в вашем документе, выберете команду «Сервис/Статистика».

Открытие документа.

Вы можете открыть любой документ, созданный в Word, для работы с ним. Кроме того, можно открывать документы, созданные с помощью других программ, чтобы сделать это, выберите команду «Файл/Открыть» или щелкните по кнопке «Открыть» стандартной панели инструментов. Появится диалоговое окно «Открытие документа».
В диалоговом окне Вы можете сделать следующее:

· Открыть файл, щелкнув на его имени в списке файлов или набрав его имя в поле «Имя файла», а затем, нажав клавишу <Enter> или щелкнув по кнопке «Открыть». Можно просто дважды щелкнуть по имени файла.

· Просмотреть содержимое файла, щелкнув по его имени, а затем — по кнопке «Просмотр». Щелкнув по кнопке «Просмотр» еще, раз, Вы отмените просмотр.

· Найти файлы, не являющиеся документами Word. Для этого из раскрывающегося списка «Тип файлов» выберите нужный тип файла.

· Перейти к папке на один уровень выше, щелкнув по кнопке «Переход на один уровень вверх».

· Перейти в любую папку, дважды щелкнув на ее имени в списке папок.

· Из раскрывающегося списка поля «Папка» выбрать нужную папку.

Чтобы открыть Web-документ для редактирования в Word, выберите документ HTML в списке «Тип файлов».

Если нужно быстро открыть документ, с которым вы недавно работали, обратитесь к списку недавно использовавшихся файлов Word вместо диалогового окна «Открыть». Для просмотра этого списка откройте в меню «Файл». Чтобы открыть файл из списка, выберите соответствующий ему номер или имя файла. В списке находятся файлы, которые Вы сохранили совсем недавно. Вы можете задавать количество файлов в этом списке и появление списка вообще. Выберите команду «Сервис/Параметры» — появится диалоговое окно «Параметры». Щелкните на корешке «Общие», а затем установите флажок опции – «Помнить список из. файлов», чтобы включить/выключить вывод списка на экран. Щелкните по кнопке «ОК», когда закончите.

Вы можете быстро открыть документ Word (и запустить Word, если он до сих пор не запущен), дважды щёлкнув на имени документа или его пиктограмме в окне «Проводника» или в окне «Мой компьютер».

Шрифты, рамки и заливка.

Выбор шрифта.

Вы можете изменить шрифт уже набранного текста. Для этого вначале выделите текст. Чтобы указать шрифт для текста, который вы только собираетесь набрать, просто установите курсор в начало будущего текста. Затем выполните следующее:

106. Выберите команду «Формат/Шрифт», чтобы открыть диалоговое окно «Шрифт».

107. В списке «Шрифт» представлены названия существующих шрифтов. Прокрутите список и выберите нужный.

108. В списке «Размер» указан размер текущего шрифта. Выберите новый размер из списка или введите число в текстовом поле. В окне «Образец» появится вид выбранного шрифта.

109. Щелкните по кнопке «ОК».

Также, быстро выбрать название и размер шрифта можно с помощью панели форматирования. Для доступа к спискам названий шрифтов и их размеров на панели инструментов можно использовать клавиши <Ctrl+Shift+P> или <Ctrl+Shift+F>.

Использование курсива, полужирного начертания и подчеркивания.

Любой шрифт Word может использоваться с различными начертаниями: полужирным, курсивом или с подчеркиванием. Начертание, как и другие виды форматирования, применяется как к уже существующему тексту (предварительно выделенному), так и к вновь набираемому тексту.

Чтобы быстро установить нужное начертание, пользуйтесь кнопками на панели форматирования. Щелкните по нужной кнопке для запуска соответствующего атрибута, затем щелкните по ней снова, чтобы отключить его. Установить начертание для выбранного вами шрифта можно с помощью диалогового окна «Шрифт»:

110. Выберите «Формат/Шрифт» для открытия диалогового окна «Шрифт» .

111. В поле «Начертание» установите желаемый вариант.

112. Из раскрывающегося списка «Подчеркивание» выберите нужный стиль подчеркивания или выберите опцию «нет», для удаления подчеркивания.

113. Щелкните по кнопке «ОК».

Применение специальных эффектов для шрифтов.

В Word существует множество специальных эффектов шрифтов, чтобы применить эти эффекты к выделенному тексту или тексту, который вы собираетесь набирать, нужно сделать так.

114. Выбрать команду «Формат/Шрифт», чтобы открыть диалоговое окно «Шрифт».

115. В области «Эффекты» установите нужные флажки, чтобы отказаться от эффекта, снимите соответствующий флажок. В области «Образец» Вы увидите текст с выбранным вами эффектом.

116. Щелкните по кнопке «ОК».

Чтобы найти скрытый текст, выберите команду «Сервис/Параметры», щёлкните на корешке «Вид», затем выберите опцию «Скрытый текст». Текст будет изображён с пунктирным подчеркиванием. Скрытый текст можно вывести и с помощью кнопки «Непечатаемые символы».

Вывод рамок.

Рамки вокруг выделенного текста значительно улучшат внешний вид вашего документа. Для того чтобы обрамить текст, выделите его. Для обрамления абзаца установите курсор где-нибудь в его пределах. Наиболее быстрый путь построить рамку — использовать кнопку «Внешние границы» на панели форматирования. Щелкните на стрелке рядом с этой кнопкой, чтобы просмотреть возможные виды рамок, затем щелкните на кнопке с изображением нужной рамки.

Если вы хотите выбрать не только вид рамки, но и другие атрибуты обрамления, используйте диалоговое окно «Границы и заливка», чтобы открыть это диалоговое окно, выберите команду Формат/Границы и заливка, затем щелкните на ярлычке вкладки «Граница». Для выбора рамки выполните следующее.

117. Выберите понравившуюся вам рамку, щелкнув на соответствующей пиктограмме в области «Тип».

118. Выберите желаемый стиль линии из списка «Тип», нужный цвет — из списка «Цвет» и нужную ширину — из списка «Ширина».

119. В области «Образец» щелкните на нужных кнопках или прямо на схематичном изображении страницы, чтобы добавить или убрать линии рамки для каждой из четырех сторон текста.

120. Если Вы выделили текст, перед открытием диалогового окна, используйте список «Применить к», чтобы указать, применяется ли выбранная рамка к выделенному тексту либо к текущему абзацу.

121. Щелкните по кнопке «ОК».

При обычной установке границы ко всем четырем сторонам применяется один и тот же стиль линии. Для создания рамки, сочетающей в себе несколько стилей, выполните следующее.

122. Щелкните на пиктограмме «Другая».

123. Выберите тип линии, цвет и ширину для одной стороны рамки.

124. В разделе окна «Образец» щелкните на кнопке со схематичным изображением страницы, чтобы указать, к какой из сторон документа вы хотели бы применить созданный стиль рамки.

125. Повторите пункты 2 и 3 для указания стиля остальных сторон рамки.

126. Щелкните по кнопке «ОК».

В рамку можно заключить несколько страниц вашего документа, чтобы сделать это, щелкните на корешке вкладки «Страница» в диалоговом окне «Границы и заливка». В этом режиме для задания рамок диалоговое окно используется точно так же, как и в режиме «Граница». Единственное отличие заключается в том, что теперь в списке «Применить к» можно выбрать одну из четырех возможностей:

· Всему документу

· Этому разделу

· Этому разделу (только 1-й странице)

· Этому разделу (кроме 1-й страницы).

Применение заливки.

Вот как использовать заливку.

127. Выделите текст, к которому хотите применить заливку, или установите курсор где-нибудь в абзаце, если заливка применяется к целому абзацу.

128. Выберите команду «Форма/Границы и заливка». Щелкните на корешке вкладки «Заливка».

129. Чтобы использовать собственно заливку, выберите ее цвет из палитры. Если же вы хотите использовать только узор, выберите «Нет».

130. Для использования узора выберите его тип и цвет в области «Узор» в диалоговом окне.

131. Если Вы выделили текст перед открытием диалогового окна, с помощью списка «Применить к». Укажите к какому фрагменту будете применять? (к выделенному тексту, либо к текущему абзацу).

132. Щелкните по кнопке «ОК».

Отступы и выравнивание.

Отступы.

Проще всего установить отступ — использовать горизонтальную линейку и мышь. Для того чтобы вывести линейку (или спрятать ее), выберите команду «Вид/Линейка». Цифры на линейке обозначают расстояние от левого поля в дюймах.

· Чтобы изменить отступ первой строки абзаца, перетащите метку «Отступ первой строки» в нужную позицию.

· Чтобы изменить отступ всех строк абзаца, за исключением первой, перетащите метку «Выступ» в нужную позицию.

Чтобы изменить отступ всех строк абзаца, перетащите маркер «Отступ слева» в нужную позицию.

· Чтобы изменить отступ правого края абзаца, перетащите маркер «Отступ справа» в нужную позицию.

Можно быстро увеличить или уменьшить (на 1/2 дюйма) левый отступ текущего абзаца, щелкнув по кнопке «Увеличить отступ/Уменьшить отступ» на панели форматирования. Наиболее быстро установить отступ первой строки абзаца — поместить курсор в начало строки и нажать клавишу <Tab>.

Установка отступов с помощью диалогового окна «Абзац».

Для этого выполните следующее:

133. Выберите команду «Формат/Абзац», чтобы открыть диалоговое окно «Абзац», затем щелкните на корешке вкладки «Отступы и интервалы».

134. В области «Отступы» щелкайте на стрелках возле текстовых полей «Слева» и «Справа», чтобы увеличить или уменьшить отступ. Для выделения первой строки абзаца с помощью отступа или для создания "висячей строки" щелкните на стрелке текстового поля «Первая строка», затем укажите величину отступа в текстовом поле «На».

135. Щелкните по кнопке «ОК».

Выравнивание текста.

Выравнивание — это средство форматирования, при котором левые и правые края строк текста расположены вдоль условно вертикальных линий. Word предлагает четыре вида выравнивания.

· По левому краю — выравнивает левые края строк.

· По правому краю — выравнивает правые края строк.

· По ширине — выравнивает одновременно левые и правые края строк.

· По центру — устанавливает центр каждой строки между левым и правым полем.

 Чтобы изменить выравнивание одного или нескольких абзацев, вначале выделите их, затем щелкните по одной из кнопок выравнивания на панели форматирования.

Если Вы используете для изменения выравнивания диалоговое окно, выделите нужные абзацы, а затем сделайте следующее.

136. Выберите команду «Формат/Абзац», и, если нужно, щелкните на корешке вкладки «Отступы и интервалы».

137. Из раскрывающегося списка «Выравнивание» выберите нужное.

138. Щелкните по кнопке «ОК».

Табуляторы и интервалы.

Типы табуляторов:

В Word используются четыре типа табуляторов для выравнивания текста.

· По левому краю.

· По правому краю.

· По центру.

· По разделителю (десятичные точки чисел или текста выравниваются по позициям табуляции). (Используйте этот вид табуляторов для выравнивания столбика чисел).

Изменение табуляторов, используемых по умолчанию.

 Нельзя уничтожить табулятор, используемый по умолчанию, но можно изменить интервал между его позициями. Для этого сделайте следующее.

139. Выберите команду «Формат/Табуляция».

140. В текстовом поле «По умолчанию» щелкайте на стрелках, чтобы увеличить или уменьшить интервал между позициями табуляции, используемый по умолчанию.

141. Щелкните по кнопке «ОК».

Для удаления всех позиций табуляции, используемых по умолчанию, укажите в качестве интервала между ними значение, превышающее ширину страницы.

Создание пользовательских позиций табуляции.

Если табуляторы, которые используются по умолчанию, вас не устраивают, добавьте другие.

142. Выделите абзац, в котором вы хотите установить другие табуляторы.

143. Щелкайте на символе табуляции, который находится на левом крае линейки, до тех пор, пока не появится маркер того табулятора, который вы хотите вставить.

144. Укажите на линейке приблизительную позицию табулятора, нажмите и удерживайте левую кнопку мыши. Появится вертикальная пунктирная линия, проходящая по документу, которая укажет позицию табуляции для вашего текста.

145. Передвигайте указатель мыши влево или вправо до тех пор, пока позиция табуляции не займет нужное место.

146. Отпустите кнопку мыши.

Перемещение и удаление пользовательских позиций табуляции.

Для перемещения позиций табуляции на новую позицию сделайте следующее.

147. Выберите метку табулятора на линейке.

148. Нажмите и удерживайте левую кнопку мыши.

149. Перетащите табулятор на новую позицию.

150. Отпустите кнопку мыши.

Чтобы удалить пользовательскую позицию табуляции, сделайте все то же самое, но на третьем шаге вынесите табулятор за пределы линейки, затем отпустите кнопку мыши.

Изменение межстрочного интервала.

Word предлагает различные виды межстрочных интервалов. Если вы выберете межстрочный интервал, он будет применен к выделенному тексту; если текст не выделен, — то к текущему абзацу и тексту, который Вы наберете от текущей точки ввода. Для изменения межстрочного интервала выполните следующее.

151. Выберите «Формат/Абзац», чтобы открыть диалоговое окно «Абзац». Если нужно, щелкните на корешке вкладки «Отступы и интервалы».

152. Выберите нужный интервал из раскрывающегося списка «Междустрочный». Названия «Одинарный», «Полуторный», «Двойной» говорят сами за себя. Остальные виды интервалов такие:

· «Точно». Интервал между строками будет точно соответствовать тому значению (в пунктах), которое Вы введете в текстовом поле «Значение».

· «Минимум». Интервал между строками будет равен как минимум тому значению, которое вы введете в текстовом поле «Значение». Word увеличит интервал, если в строках содержатся большие символы.

· «Множитель». Интервал изменится в определенное число раз, соответствующее тому коэффициенту, который вы укажете в текстовом поле «Значение».
· Нет подчеркивания? Если Вы установили величину межстрочного интервала с помощью параметра Точно, равной размеру вашего шрифта, подчеркивание будет выполнено только для последней строки каждого абзаца.

153. Чтобы добавить интервал перед первой строкой или после последней строки абзаца, введите величины этих интервалов (в пунктах) или щелкните на стрелках текстовых полей «Перед» и «После».

154. Щелкните по кнопке «ОК»
Создание, изменение и использование стилей.

Понятие стиля.

Стиль — это именованный и сохраненный набор параметров форматирования. Форматировать текст с помощью стиля намного быстрее, чем изменять вручную каждый элемент форматирования, к тому же при этом гарантируется единообразие внешнего вида определенных элементов документа. В Word есть несколько определенных стилей, но можно создавать собственные стили.

В Word есть два типа стилей:

· Стили «абзаца» применяют к целым абзацам; эти стили могут включать в себя все элементы форматирования, относящиеся к абзацу: шрифт, межстрочный интервал, отступы, табуляторы, рамки и т. п.

· Стиль «символа» - применим к любой части текста, и включает в себя любые элементы форматирования, влияющие на внешний вид символа: гарнитура и размер шрифта, его начертание и т. д. (словом, любые параметры форматирования, которые можно задать в окне команды «Формат/Шрифт»).

Присвоение стиля тексту.

Для того чтобы присвоить стиль абзаца сразу нескольким абзацам, следует их выделить. Для присвоения стиля абзаца одному абзацу нужно установить курсор где-нибудь в его пределах. Для присвоения какого-либо стиля символа текстовому блоку выделите этот блок, а затем выполните следующее.

155. Щелкните на кнопке со стрелкой в раскрывающемся списке «Стиль» панели форматирования для просмотра списка всех доступных стилей, в котором название каждого стиля написано шрифтом, соответствующим стилю. Символы, находящиеся справа в этом списке, указывают на стиль абзаца или символа, а также на размер шрифта и вид выравнивания.

156. Выберите нужный стиль, щелкнув на его имени. Стиль будет применен к выделенному тексту.

 Стиль символа или стиль абзаца? В списке стилей рядом с названием каждого стиля стоит спецсимвол абзаца (стиль абзаца) или подчеркнутая буква “a” (стиль символа).

Для отмены стиля символа, который Вы присвоили тексту, выделите текст и примените стиль «Основной шрифт». В действительности — это, скорее, не стиль, а указание на то, что параметры форматирования, определенные в стиле текущего абзаца, должны быть применены к тексту.

Создание нового стиля.

 Создание собственных стилей — одно из главных преимуществ, которые предоставляет Word в работе со стилями. Один из путей создания нового стиля (по заданному примеру) таков.

157. Найдите абзац, к которому Вы хотите применить новый стиль.

158. Отформатируйте этот абзац по своему усмотрению.

159. Установив курсор где-нибудь в этом абзаце, откройте список стилей на панели инструментов форматирования или нажмите клавиши <Ctrl+ Shift+ S>.

160. Напечатайте новое имя стиля и нажмите клавишу <Enter>.

Можно создать новый стиль, внося изменения формата в диалоговые окна. Вам придется использовать этот метод для создания стиля символа. Вы можете создать стиль с нуля или взять за основу уже существующий стиль. Если Вы выберете второй метод, в новом стиле останутся все виды форматирования, присущие старому, кроме того, туда войдут все изменения и дополнения, которые вы внесете, определяя стиль. Вот что Вам нужно сделать.

161. Выберите команду «Формат/Стиль».

162. Щелкните по кнопке «Создать», появится диалоговое окно «Создание стиля».
163. Из раскрывающегося списка «Стиль» выберите стиль, который хотите создать: «Абзаца» или «Символа».

164. Щелкните в текстовом поле «Имя» и введите имя нового стиля.

165. Если Вы хотите, чтобы новый стиль основывался на уже существующем стиле, выберите нужный базовый стиль из раскрывающегося списка «Основан на стиле».

166. Если Вы хотите, чтобы новый стиль стал частью шаблона, на котором основан текущий документ, установите флажок «Добавить в шаблон». Если Вы не сделаете это, новый стиль будет использоваться только в текущем документе.

167. Флажок «Обновлять автоматически» доступен только при создании стиля абзаца. Если Вы его установите, то при внесении вручную изменений формата абзаца, которому присвоен данный стиль, все изменения будут внесены в описание стиля.

168. Щелкните по кнопке «Формат» и выберите «Шрифт» или «Рамка» для указания шрифта и/или рамки в новом стиле.

169. При создании стиля абзаца щелкните по кнопке «Формат» и выберите «Абзац», чтобы установить отступы и межстрочные интервалы для стиля, а также выберите «Табуляция» для указания табуляторов нового стиля.

170. Щелкните по кнопке «ОК» для возвращения в диалоговое окно «Стиль».

171. Щелкните по кнопке «Применить» для присвоения нового стиля текущему текстовому блоку или абзацу. Щелкните по кнопке «Отмена» («Закрыть»), чтобы сохранить описание нового стиля, не присваивая его никакому тексту.

Изменение стиля.

Вы можете изменять параметры форматирования любого стиля абзаца или символа, будь то созданный вами стиль либо стиль, определенный Word. Когда вы сделаете это, будет изменен текст документа, к которому был применен данный стиль. Для этого выполните следующее.

172. Выберите команду «Формат/Стиль».
173. Выберите из раскрывающегося списка «Список», какие стили вывести в списке стилей.

· Все стили. Все стили, определенные в текущем документе.

· Используемые стили. Стили, которые присвоены тексту текущего документа.

· Специальные стили. Все определенные пользователем стили текущего документа.

174. В списке «Стили» щелкните на названии стиля, который вы хотите изменить.

175. Щелкните по кнопке «Изменить». Появится диалоговое окно «Изменение стиля». Укажите новые параметры форматирования стиля.

176. Щелкните по кнопке «ОК» для возвращения в диалоговое окно «Стиль», затем щелкните по кнопке «Закрыть».

Другие операции со стилями.

Автоматическое присвоение стиля абзаца.

Когда вы нажимаете клавишу <Enter>, чтобы начать новый абзац, Word обычно присваивает следующему абзацу стиль предыдущего. Однако, возможно, Вы захотите, чтобы за абзацем, отформатированным в одном стиле, следовал абзац в другом стиле. Для этого выполните следующее.

177. Выберите команду «Формат/Стиль». В списке «Стили» выберите необходимый стиль.
178. Щелкните по кнопке «Изменить» для открытия диалогового окна «Изменение стиля».

179. Выберите стиль, который будет автоматически присваиваться следующему за заголовком абзацу, из списка «Стиль следующего абзаца».

180. Щелкните по кнопке «ОК», чтобы вернуться в диалоговое окно «Стиль», затем щелкните по кнопке «Отмена».

Использование стилей заголовков Word в режиме просмотра структуры документа.

Стили, определенные в Word, включают в себя девять стилей заголовков, от стиля Заголовок 1 — до стиля Заголовок 9. Кроме того, что они используются как обычные стили для форматирования текста, они используются в режиме просмотра структуры. В режиме структуры каждый стиль заголовка автоматически воспринимается соответствующим определенному уровню структуры: Заголовок 1 — верхнему уровню. Заголовок 2 — следующему уровню и т.д.

Для переключения в режим структуры выберите команду «Вид/Структура».
В режиме структуры можно вывести заголовки и остальной текст или только заголовки. Если вы хотите оставить на экране только заголовки, укажите, заголовки каких уровней оставить, а каких — скрыть. Можно повышать и понижать уровни заголовков, можно перемещать заголовки по документу, можно развернуть заголовок, чтобы увидеть текст под ним, а затем — свернуть его, опять скрыв текст.

В режиме структуры возле каждого заголовка стоит знак "плюс", если у него есть подзаголовки или текст, или "минус", если у него их нет. Вы будете работать со структурами, используя эти символы и панель инструментов «Структура». В режиме структуры можно выполнить следующие действия.

	· Повысить уровень заголовка, перенеся его символ левее или щелкнув по кнопке «повысить уровень» панели инструментов «Структура», или нажав клавиши <Shift+Tab>. (СТРЕЛКА ВЛЕВО)

· Понизить уровень заголовка, перенеся его символ правее или щелкнув на кнопках «Понизить уровень» панели инструментов, или нажав клавишу <Tab>.(СТРЕЛКА ВПРАВО)

	
Передвинуть заголовок в любое место документа, перенеся его символ вверх или вниз или щелкнув по кнопке «Переместить вверх», или «Переместить вниз». (СТРЕЛКИ ВВЕРХ\ВНИЗ)

· Разворачивать и сворачивать заголовки, щелкая на кнопках «Развернуть» и «Свернуть». (ЗНАКИ ПЛЮС|МИНУС)

· Управлять выводом заголовков и текста определенных уровней на экран, щелкая на одной из кнопок заголовков уровней панели инструментов. К примеру, щелкнув по кнопке 4, вы увидите заголовки и тексты уровней от первого до четвертого, остальные будут скрыты.

Щелкните по кнопке «Все заголовки», и Вы увидите заголовки всех уровней и соответствующие им тексты.

Поиск и замена текста.

Поиск текста.

Word может автоматически просмотреть ваш документ в поисках вхождений указанного текста. Word автоматически просмотрит весь документ, если же Вы сначала выделите определенный текстовый блок, то поиск будет вестись только в этой выделенной области. А далее для поиска выполните следующее:

181. Выберите команду «Правка/Найти» или нажмите <Ctrl+ F>. Появится диалоговое окно «Найти и заменить» в режиме поиска.

182. В текстовом поле «Найти» введите текст, который собираетесь искать. Введенный вами текст называется «шаблоном поиска».

183. Щелкните по кнопке «Найти далее». Word просмотрит документ на соответствие шаблону поиска. Если соответствующий текст будет найден, он будет выделен, а поиск приостановлен.

184. Нажав клавишу <Esc>, закройте диалоговое окно и вернитесь в окно документа. Найденный текст останется выделенным. Если при просмотре весь документ или искомый текст не найден, появится сообщение, информирующее вас об этом.

Использование параметров поиска.

По умолчанию операция поиска ищет местонахождение шаблона поиска, указанного вами, не делая различия между прописными и строчными буквами и не обращая внимания на то, является ли шаблон поиска целым словом или его частью.

Вы можете настроить поиск с помощью использования параметров поиска, чтобы сделать это, щелкните по кнопке «Больше», расположенной в диалоговом окне «Найти и заменить». Диалоговое окно увеличится за счет появления дополнительных параметров:

· Учитывать регистр. Требует точного соответствия прописным и строчным буквам шаблона.

· Только слово целиком. Ищет только соответствующие целые слова.

Подстановочные знаки. Позволяет использовать подстановочные знаки "*"и "?" в шаблоне поиска. Подстановочный знак * обозначает последовательность, состоящую из любых символов, в то время как подстановочный знак "?" соответствует любому одному символу.

Для управления расширенным поиском выберите из раскрывающегося списка одно из возможных направлений:

· Везде - просматривает весь документ.

· Вперед - просматривает только часть документа от курсора до конца документа.

· Назад - ищет шаблон в части документа от курсора до начала документа.

Если Вы не можете найти текст, в наличии которого не сомневаетесь, проверьте орфографию шаблона поиска и удостоверьтесь, что ненужные параметры поиска отключены.

Поиск и замена текста.

Команда Word «Заменить» позволяет вам найти вхождения шаблона в тексте и заменить их новым текстом. Для замены текста выберите «Правка/Заменить» или нажмите <Ctrl+ H>. Появится диалоговое окно «Найти и заменить» в режиме заменить. Затем выполните следующее:

185. В текстовом поле «Найти» введите текст, который Вы хотите заменить.

186. В текстовом поле «Заменить на» введите текст, на который вы хотите заменить искомый текст.

187. Щелкните по кнопке «Больше» (если необходимо) и настройте параметры поиска так, как описывалось в предыдущем разделе.

188. Щелкните по кнопке «Найти далее» для поиска и выделения первого вхождения искомого текста.

 Затем выполните следующее.

· Щелкните по кнопке "Заменить", чтобы заменить выделенный текст, а затем перейти к следующему его вхождению.

· Щелкните по кнопке "Найти далее", чтобы оставить выделенный текст без изменений и найти следующее вхождение искомого текста.

· Щелкните по кнопке "Заменить все", чтобы заменить все вхождения искомого текста во всем документе.

Восстановление! Если Вы сделали ошибку, заменяя текст, исправьте её, выбрав команду «Правка/Отменить замену».
Режимы отображения документа на экране.

Режимы отображения документов.

Word предлагает несколько способов отображения документа, которые облегчат выполнение определенной задачи редактирования.

· Обычный режим. Наиболее подходит для общих задач редактирования.

· Режим разметки. Идеально подходит для форматирования и разметки страниц.

· Режим электронного документа. Отображает документ во весь экран.

· Режим структуры. Создан для работы со структурой документа.

Обычный режим.

Обычный режим (установленный в Word по умолчанию) удобен для большинства задач редактирования. То, что отображается на экране, в основном соответствует виду распечатанного документа.

Для того чтобы работать в обычном режиме, выберите команду «Вид/Обычный» или щелкните по кнопке «Обычный режим» в левом углу горизонтальной полосы прокрутки.
Режим разметки.

Режим разметки отображает ваш документ точно так, как он будет распечатан. Верхние и нижние колонтитулы и другие детали разметки страницы видны на экране. Вы можете осуществлять редактирование в режиме разметки; это удобно для выбора оптимальных параметров.

Предварительный просмотр! Используйте режим разметки до того, как начнете печатать, чтобы увидеть, как будет выглядеть документ после распечатки. Функция Предварительный просмотр (которая будет описана ниже) предпочтительна для просмотра на экране печатных страниц целиком.

Выберите команду «Вид/Разметка страницы» (или щелкните по кнопке «Режим разметки») для переключения в режим разметки страницы.

Режим электронного документа.

Режим электронного документа оптимален для чтения и редактирования содержания документа на экране. Вид экрана не соответствует распечатке. Режим электронного документа идеально подходит для редактирования текста документа, но не годится для работы со страничной разметкой или графикой.

Выберите команду «Вид/Электронный» документ (или щелкните по кнопке «Режим электронного документа»), чтобы переключиться в этот режим.

При работе в режиме электронного документа горизонтальная полоса прокрутки и кнопки режимов просмотра документа не отображаются. Для переключения в другой режим следует использовать меню «Вид».

Режим структуры.

Используйте режим структуры для создания схемы и проверки структуры документа.

Выберите команду «Вид/Структура» для перехода в режим структуры или щелкните по кнопке «Режим структуры» слева на горизонтальной полосе прокрутки.

В этом режиме можно отображать только заголовки документа, спрятав весь остальной текст. Заголовки вместе с подчиненным текстом можно перемещать вверх и вниз и передвигать по документу на новое место. Чтобы это стало возможно, нужно использовать стили заголовков для форматирования заголовков вашего документа (как это сделать, вам ещё предстоит узнать).

Режим черновика.

Параметр вывода режима черновика можно использовать в обычном режиме и в режиме структуры. В режиме черновика используется один общий шрифт для всего текста, особые виды форматирования обозначаются полужирным шрифтом или подчеркиванием. Вместо графических объектов отображаются пустые прямоугольники. Режим черновика обеспечивает наиболее быстрое редактирование и отображение изменений на экране, поэтому больше всего подходит для редактирования содержания документов с множеством элементов форматирования и графических объектов.

Чтобы включить или выключить режим черновика, выполните следующее:

189. Выберите команду «Сервис/Параметры» для открытия диалогового окна «Параметры».

190. Если нужно, щелкните на корешке «Вид» для просмотра опций вида.

191. Установите (или снимите) флажок «черновик», чтобы включить (или выключить) этот режим просмотра.

192. Щелкните по кнопке «ОК».

Полноэкранный режим.

Полноэкранный режим обеспечивает использование максимальной площади экрана для показа документа. Полноэкранный режим можно использовать с другими режимами просмотра, т. е. можно задать полноэкранный режим в обычном режиме, режиме разметки и т. д. Для запуска полноэкранного режима выберите команду «Вид/Во весь экран». Для отключения полноэкранного режима снова выберите команду «Вид/ Во весь экран» (с помощью клавиатуры) или щелкните в окне «Вернуть обычный режим», которое появляется в правом нижнем углу экрана.

Масштабирование документа на экране.

Команда «Масштаб» позволяет управлять размерами документа на экране. Его можно увеличить для облегчения чтения мелких букв или уменьшить, чтобы видеть на экране всю страницу. Выберите «Вид/Масштаб», чтобы открыть диалоговое окно «Масштаб». В диалоговом окне «Масштаб» доступны следующие параметры:

· Выберите опцию 100%, 200% или 75%, чтобы задать нужный коэффициент масштабирования.

· Введите нужное число в диапазоне от 10 до 200% в текстовом поле «Произвольный».

· Выберите опцию по ширине страницы, чтобы страница помещалась на экране по ширине.

· Выберите опцию целая страница, чтобы вся страница, в высоту и ширину, помещалась на экране.

· Выберите опцию несколько страниц для отображения на экране двух и более страниц одновременно. Щелкните по кнопке с изображением монитора рядом с кнопкой переключателя «Несколько страниц» и укажите количество страниц, которое Вы хотите вывести на экран.

(Опции «целая страница» и «несколько страниц» доступны только в режиме просмотра разметки страницы).

Быстро изменить установленный масштаб можно, щёлкнув по направленной вниз стрелке кнопки Масштаб на стандартной панели инструментов и выбрав нужный масштаб из списка.

Схема документа — это отдельная панель, которая показывает заголовки вашего документа. Нельзя редактировать документ, работая с этой схемой, но ее можно использовать для быстрого перемещения по документу. Она появляется автоматически, когда вы включаете режим электронного документа, также можно запустить ее в других режимах, выбрав команду «Вид/Схема документа».

Работать со схемой документа возможно, выбрав "Вид/Схема документа". Чтобы использовать схему документа, щелкните на нужном заголовке на панели схемы; документ будет прокручен так, чтобы был виден выбранный заголовок. Вы можете управлять шириной панели схемы, установив указатель мыши на границе между панелью и документом и передвигая ее в нужном направлении.

Разделение экрана.

Word позволяет разделить рабочую область окна на две части, чтобы были видны разные части одного документа одновременно. Чтобы разделить рабочую область окна, выполните следующее.

193. Выберите команду «Окно/Разделить» или нажмите <Ctrl+ Alt+ S>.

194. Если вы хотите оставить это разделение рабочей области, щелкните левой кнопкой мыши или нажмите <Enter>. Если вам нужно разделить окно на части разной величины, передвигайте мышь, пока полоса разделения не займет нужное положение, затем щелкните мышью или нажмите <Enter>.

Чтобы удалить полосу разделения и вернуться к нормальному виду документа, перетащите полосу разделения вниз или вверх до края рабочей области или выберите команду «Окно/Снять разделение».

Можно быстро разделить экран, указав на определитель полосы разделения прямо над верхней стрелкой вертикальной полосы прокрутки и перетащив её вниз, насколько необходимо.

Создание собственных шаблонов.

Создавать собственные шаблоны можно тремя способами:

· Простейший способ. Осуществляется путем внесения изменений в документ и сохраняя его как шаблон. Этот метод применяют, когда нужно сохранить все настройки из исходного документа (его стили и шрифты, элементы автотекста, а также часть основного текста) для новых документов.

· На основе существующего шаблона. Вы можете сохранить его под тем же именем, так что Word всегда будет использовать ваши шаблоны, разработанные специально под ваши потребности. Либо Вы сохраните шаблон с другим именем и получаете новый шаблон. Применять нужно, когда нужно вносить незначительные изменения.

· Путем построения нового шаблона на основе существующего. Новый шаблон наследует все установки своего «родителя», после чего Вы можете изменять шаблон по вашему усмотрению.

Какие действия нужно выполнить, чтобы создать шаблоны?

.Анализ

При анализе необходимо ответить на следующие вопросы:

· Есть ли какие – либо общие для всех документов фрагменты текста?

· Встречаются ли в ваших документах элементы одинаковой природы, но различные для каждого документа?

· Какую разметку и шрифты имеют документы? Применяются ли в них последовательности стилей – например, за заголовком всегда следует обычный текст, таблицы обрамлены отступами, после цитат всегда идут ссылки?

· Какие команды Вы используете наиболее часто? Какие команды вообще не используете, а какие очень редко?

· Какие макросы Вы считаете полезными завести. Может некоторые из них ввести в меню, панель инструментов или назначить им комбинацию горячих клавиш?

Далее необходимо продумать требуемые элементы автотекста, стили, макросы, текст, шрифты и действия. Затем построить шаблон и сохранить.

Поля, страницы и разделы.
Разбивка на разделы.

Есть три типа разбивки на разделы. Они одинаково действуют на разметку страницы, но их различие в том, где размещается текст, введенный после разбивки.

· Следующая страница. Новый раздел начинается с верхней строки следующей страницы. Это подходит для разделов, соответствующих большим частям документа, например новая глава.

· Непрерывный. Новый раздел начинается на той же самой странице, что и предыдущий. Это удобно, если в данном разделе не такое количество колонок, как в предыдущем, но оба они — части одной и той же страницы. Примером может послужить газетная статья: ее заголовок вверху страницы расположен в одной колонке, а текст, расположенный в другом разделе, разбит на три колонки.

· Четная или нечетная страница. Новый раздел начинается на следующей четной или нечетной странице. Это полезно для больших разделов документа, таких как главы, каждая из которых должна начинаться на следующей четной или нечетной странице.

В обычном режиме просмотра документа Word отмечает границу раздела двойной горизонтальной линией с отметкой «Разрыв раздела» и следующим за ним названием типа разрыва. Эти метки не будут видны ни в режиме просмотра разметки страницы, ни в распечатке.

Для вставки линии раздела сделайте следующее.

195. Выберите команду «Вставка/Разрыв» для открытия диалогового окна «Разрыв».

196. Выберите нужный тип разбивки на разделы (как описанною выше).

197. Щелкните по кнопке «ОК».

Как вставить линию разрыва страницы вручную.

Можно вручную вставить линию разрыва страницы и начать новую в любой момент. Для этого сделайте следующее.

198. Выберите команду «Вставка/Разрыв» для открытия диалогового окна «Разрыв».

199. Выберите «Новую страницу».

200. Щелкните по кнопке «ОК».

Можно быстро вставить линию разрыва страницы, нажав <Ctrl+Enter>. Для того, чтобы начать новую строку, не начиная новый абзац, нажмите <Shift+Enter>.

Чтобы удалить линию разрыва страницы, установите курсор на строку, содержащую линию разрыва, и нажмите клавишу <Delete>.

Как установить поля страницы.

Поля страницы определяют пустое пространство между текстом и краями страницы. На каждой странице есть четыре поля: левое, правое, верхнее и нижнее. Самый простой путь установить поля — использовать мышь и линейку. Использовать линейку для изменения полей можно только в режиме разметки страницы (для этого выберите команду «Вид/Разметка страницы»).
Установить поля страницы можно с помощью диалогового окна «Параметры страницы». (Кстати, в этом случае не нужно переключаться в режим разметки страницы.) Вот как это сделать.

201. Выберите команду «Файл/Параметры страницы» для открытия диалогового окна «Параметры страницы».

202. Щелкните на корешке вкладки «Поля» для доступа к параметрам установки полей.

203. В текстовых полях «Верхнее, Нижнее, Левое, Правое» введите желаемые размеры полей страницы (в дюймах) или, щелкая на двойных стрелках, установите нужное значение. В области «Образец» Вы увидите, как будет выглядеть страница с такими полями.

204. Если Вы собираетесь переплести готовый документ, необходимо оставить для этого достаточно места и ввести нужное значение в текстовое поле «Переплет». Это значение будет прибавлено к размеру левого поля каждой страницы или, если Вы установите флажок «Зеркальные поля», — к левому полю каждой страницы с нечетным номером и к правому — с четным.

205. Из раскрывающегося списка «Применить» выберите, где нужно установить новые поля.

· Ко всему документу.

· До конца документа.

· К этому разделу.

206. Щелкните по кнопке «ОК».

Как указать размер и ориентацию страницы.

По умолчанию формат документа Word соответствует стандартному листу размером 8.5х11 дюймов, который распечатывается в книжной ориентации.

Для того чтобы указать размер и ориентацию страницы, выполните следующее.

207. Выберите команду «Файл/Параметры страницы» для открытия диалогового окна «Параметры страницы».

208. Щелкните на корешке вкладки «Размер бумаги».

209. Из раскрывающегося списка «Размер бумаги» выберите определенный размер или введите другую высоту и ширину страницы в соответствующих текстовых полях.

210. Выберите книжную или альбомную ориентацию.

211. Из раскрывающегося списка «Применить» выберите ту часть документа, в которой нужно установить новые параметры страницы. • «Ко всему документу», • «До конца документа», • «К этому разделу».

212. Щелкните по кнопке «ОК».

Как указать источник подачи бумаги.

 Чтобы указать источник подачи бумаги, выполните следующее.

213. Выберите команду «Файл/Параметры страницы» для открытия диалогового окна «Параметры страницы».

214. Щелкните на корешке вкладки «Источник бумаги».

215. В поле «Первая страница» укажите источник подачи бумаги для первой страницы. Выбор будет зависеть от модели вашего принтера.

216. В поле «Остальные страницы» укажите источник подачи бумаги для второй и последующих страниц.

217. Из раскрывающегося списка «Применить» выберите, к какой части документа применить данные установки.

218. Щелкните по кнопке «ОК».

Как распечатать документ, отправить его по факсу или по электронной почте.

Распечатывание с установками по умолчанию.

Распечатать документ очень просто. Для этого выполните следующее:

219. Выберите команду «Файл /Печать» или нажмите <Ctrl+ P>, — появится диалоговое окно «Печать».
220. В поле «Количество копий» введите нужное количество экземпляров.

221. Установите флажок «Сверять», чтобы включить или выключить это средство.

222. Щелкните по кнопке «ОК». Документ распечатается.

Можно быстро распечатать документ, не открывая диалоговое окно, щёлкнув по кнопке «Печать» стандартной панели инструментов.

Распечатка части документа.

Чаще всего Вы будете распечатывать весь документ. Однако можно распечатать только какую-то его часть — от одного предложения до нескольких страниц. Для этого выполните следующее.

223. Если вам нужно распечатать часть текста, выделите ее. Если нужно распечатать одну страницу, передвиньте на нее курсор.

224. Выберите команду «Файл/Печать» или нажмите <Ctrl+ P>. Появится диалоговое окно «Печать».

225. В области окна «Диапазон страниц» укажите, что должно быть распечатано. Для этого выберите

· Выделенный фрагмент, чтобы распечатать выделенный текст;

· Текущая, чтобы распечатать страницу, на которой установлен курсор;

· Номера для распечатки указанных страниц, указав их номера, в расположенном справа текстовом поле.

226. Щелкните по кнопке «ОК».

Изменение параметров печати.

Word предлагает установить различные параметры печати. Для того чтобы сделать это в диалоговом окне «Печать», щелкните по кнопке «Параметры». Параметры, которые используются чаще всего:

· Черновая печать. Выдает черновик, который распечатывается быстрее, но может не отображать некоторые виды форматирования и графические объекты (в зависимости от вашего принтера).

· Изменить порядок печати. Печатает страницы в обратном порядке.

· Фоновая печать. Позволяет продолжить работу с документом во время печати.

· Обновлять поля. Обновляет содержание всех полей документа перед распечатыванием.

· Сведения. Печатает свойства документа в дополнение к его основному тексту.

· Примечания. Включает комментарии к документу в распечатку.

Отправка документа по факсу.

Если к вашему компьютеру подключен факс, можно отправить свой документ прямо по факсу одному или нескольким абонентам. Чтобы отправить текущий документ по факсу, выполните следующее:

227. Выберите команду «Файл/Отправить/факс».

228. Word запустит мастер факсов, который проведет Вас через все этапы подготовки факса. На каждом шаге после ввода запрашиваемой информации щелкайте по кнопке «Далее». После завершающего шага щелкните по кнопке «Готово».

229. Если вам нужен титульный лист, Word выведет его. На этом этапе в титульный лист можно вносить любые изменения и дополнения.

230. Для отправки факса щелкните по кнопке «Отправить факс сейчас».

Отправка документа по электронной почте.

Если в вашей системе установлена программа для работы с электронной почтой, можно отправить документ абоненту по электронной почте. Вот как это сделать:

231. Выберите команду «Файл/Отправить/Сообщение».

232. В зависимости от особенностей вашей системы. Word может попросить вас выбрать один из нескольких параметров.

233. Далее Вы увидите окно «Новое сообщение».

234. Документ будет вставлен в сообщение в виде пиктограммы. Если хотите, можете добавить текст в сообщение. В текстовом поле «Кому» Вы должны набрать адрес абонента.

235. Когда сообщение будет готово, щелкните по кнопке «Отправить».

Получив ваше сообщение, абонент дважды щелкнет на пиктограмме документа и откроет его в Word для печати, редактирования и т. п.

Microsoft Excel
Документы MS Excel называются рабочими книгами. Рабочая книга это набор рабочих листов, истов диаграмм и программных модулей на языке Visual Basic for Application (VBA). Данные рабочей книги размещаются в рабочих листах, содержащих ячейки, где хранятся данные и формулы, а также диаграммы, отображающие эти данные в графической форме. Ячейки и диаграммы могут иметь ассоциированные с ними форматирование (шрифты, цвета и параметры разметки).

Рабочую книгу можно сохранять как шаблон для создания новых документов или как надстройку, которая программным образом расширяет возможности MS Excel

Рабочие книги MS Excel аналогичны документам Word или презентациям Power Point: в них хранятся данные в формате MS Excel. В среде Windows имена файлов рабочих книг имеют специальное расширение .xls, на компьютерах Macintosh им присваивается тип файла – документ Microsoft Excel (Microsoft Excel Document)

Одни компоненты рабочей книги (например, данные в ячейках и диаграммы) хранятся в рабочих листах, другие (например, макросы, параметры страниц и защиты, действующие на уровне всей книги) – в файле рабочей книги.

Работа с файлами.

Основными типами файлов, с которыми работает Excel, являются:

· Рабочие книги с расширением .XLS

· Шаблоны. Шаблон специальная рабочая книга, служащая образцом при создании новых рабочих книг. Файлы шаблонов имеют расширение XLT

· Надстройки. Надстройка, скомпилированная из рабочей книги, имеет расширение .XLA. Созданная надстройка становится защищенным объектом, так как ее нельзя редактировать. Надстройки предназначены для разработки и распространения инструментария, который с точки зрения пользователя выглядит и действует так же, как встроенные средства MS Excel.

Создание новой рабочей книги.

После запуска Excel автоматически создает новую рабочую книгу с именем Книга1. По умолчанию рабочая книга состоит из 3 рабочих листов с именами Лист1, Лист2, Лист3. Число листов задается счетчиком «Листов в новой книге» (Sheet In New Book) вкладки «Общие» (General) диалогового окна «Параметры» (Options), открываемого командой «Сервис\ Параметры» (Tools, Options)

Новую рабочую книгу можно создать одним из следующих способов

· Выбором команды «Файл\Создать» (File\New)
· Нажатием кнопки

· Нажатием клавиш Ctrl+N

Каждое из перечисленных действий приводит к появлению диалогового окна «Создание документа» (New).

На вкладке «Решения» (Spreadsheet Solution) диалогового окна «Создание документа» (New) выбирается шаблон рабочей книги.

Открытие существующей рабочей книги.

Открыть рабочую книгу можно создать одним из следующих способов

· Выбором команды «Файл\Открыть»
· Нажатием кнопки

· Нажатием клавиш «Ctrl+O»

Каждое из перечисленных действий приводит к появлению диалогового окна «Открытие документа»

В поле «Папка» указана папка, из которой выбирается рабочая книга и в которую записывается откорректированная рабочая книга. Данная папка обычно назначается как папка с именем «Мои документы». Если Вы хотите изменить стандартный рабочий каталог, измените поле «Рабочий каталог» вкладки «Общие» диалогового окна «Параметры», открываемого командой «Сервис\Параметры».

Открыть рабочую книгу можно двойным щелчком на файле со значком XLS.

Сохранение рабочей книги.

Рабочую книгу можно сохранить одним из следующих способов

· Выбором команды «Файл\Сохранить»
· Нажатием кнопки

· Нажатием клавиш Ctrl+S

При первом сохранении рабочей книги на экране появляется диалоговое окно «Сохранение документа»

В поле «Имя файла» вводится имя, под которым будет сохранена рабочая книга. По умолчанию Excel предлагает стандартные имена Книга1 Книга12, Книга3 и т. д. Ясно, что имена нужно придумать свои, отражающие суть задачи. Для переименования рабочей книги можно также воспользоваться командой «Файл\Сохранить как», при выполнении которой, на экране появится окно «Сохранение документа»

Закрытие рабочей книги.

Закрыть рабочую книгу можно

· Выбором команды "Файл\Закрыть"
· Нажатием клавиш Ctrl+W

Удаление рабочей книги.

Для удаления файла в диалоговом окне «Открытие документа» щелкните правой кнопкой на значке файла и в раскрывшемся контекстом меню выберите команду «Удалить».

Окно приложения Excel.

Окно приложения Excel, содержит много элементов присущих стилю Windows и поэтому назначение этих элементов, рассматривать отдельно не будем, а только если в порядке уточнения.

Окно настраивается с помощью следующих действий:

· В диалоговом окне «Панели инструментов», которое вызывается командой «вид Панели инструментов». В этом окне имеется возможность управлять выводом панелей инструментов. Самостоятельно изучить все панели и знать, как пользоваться панелями.

· На вкладке «Вид» диалогового окна «Параметры», которое открывается командой «Сервис\Параметры». В этом окне можно задать отображение на экране таких элементов окна, как сетка, строка формул, строка состояния, заголовки строк и столбцов, полосы прокрутки, ярлычки листов и т.д.

Операции с рабочими листами.

Переход от одного рабочего листа к другому можно с помощью выбора нужного ярлычка.

Рабочие листы можно переименовать, копировать, перемещать, удалять для этого нужно нажать правую кнопку мыши и выбрать нужную операцию из меню. При нажатии правой кнопки мыши активируется меню.
Рабочий лист.

Рабочий лист представляет собой сетку столбцов и строк. В каждом рабочем листе содержится 256 столбцов и 65536 строк. Пересечение любой строки с любым столбцом образует ячейку.

Каждая строка и столбец имеют уникальное обозначение. Строки обозначают цифрами, а столбцы – буквами латинского алфавита. Так как букв в латинском алфавите 26 то для обозначения первых 26 столбцов используют A, B, C ..Z, а далее двухбуквенный идентификатор AA, AB,….IV. Каждая ячейка имеет адрес, составленный из комбинации буквы столбца и номера строки.

На активном рабочем листе одна ячейка является активной. Эта ячейка обрамлена черной рамкой. Перемещение черной рамки по рабочему листу осуществляется мышью или клавишами Enter
Существует другой способ адресации ячейки – по имени. Имя или адрес активной ячейки выводится в поле имен, которое расположено у левого края строки формул.

Ячейка на неактивном рабочем листе идентифицируется именем листа и ее адресом или именем. Например, осенний!D12

Данные в ячейках

В ячейках хранятся постоянные величины следующих типов:

· Числовые величины в различных форматах (дата, время, денежные суммы и т. д.)

· Текст

Способ отображения числовых величин определяется форматом, присвоенным ячейке, и поэтому отображение величины на экране может отличаться от реально хранящегося значения. Точность, с которой в Microsoft Excel хранятся числовые данные, составляет 15 десятичных знаков. По умолчанию Microsoft Excel выполняет вычисления, используя хранящиеся величины. Такие вычисления известны как вычисления с полной точностью. Вычисления можно производить с той же точностью , с какой значения отображены на экране. Для этого выберите в меню «Сервис»(Tools) пункт «Параметры» (Options), затем вкладку «Вычисления»(Calculations) и пометьте в ней флажок «Точность как на экране» (Precision as displayed). В дальнейшем всегда и везде для краткости будем эту последовательность записывать так «Сервис\Параметры\Вычисления\Точность как на экране»

Формулы в ячейках

Ссылки на ячейки в формулах могут быть относительными, абсолютными или комбинацией любых перечисленных ниже типов ссылок:

· Стиль A1 (название столбца – номер строки)

· Стиль R1C1 (номер столбца и строки)

· Ссылки по имени

Стили A1 и R1C1 обращаются к данным по их местонахождению, и поэтому такие ссылки могут вызвать сложности при перемещении или удалении ячеек. Обойти эти проблемы можно с помощью ссылок по имени.

Сравнение стилей ссылок A1 и R1C1

Стиль ссылок A1. По умолчанию Excel использует стиль ссылок A1, определяющий столбцы буквами (от A до IV, всего не более 256 столбцов), а строки номерами (от 1 до 65536). Эти буквы и номера называются заголовками строк и столбцов. Для ссылки на ячейку введите букву столбца, а следом номер строки. Например, ссылка D50 указывает на ячейку, расположенную на пересечении столбца D и строки 50. Для ссылки на диапазон ячеек введите адрес ячейки, находящейся в левом верхнем углу диапазона, двоеточие (:), а затем адрес ячейки, находящейся в правом нижнем углу диапазона. Ниже в таблице 4 приведены примеры ссылок.

Таблица 4. Примеры ссылок.

	[image: image2]Для указания ссылки на
	Введите

	Ячейку в столбце A и строке 10
	A10

	Диапазон ячеек в столбце А и строках с 10 по 20
	A10:A20

	Диапазон ячеек в строке 15 и столбцах с B по E
	B15:E15

	Все ячейки в строке 5
	5:5

	Все ячейки в строках с 5 по 10
	5:10

	Все ячейки в столбце H
	H:H

	Все ячейки в столбцах с H по J
	H:J

	Диапазон ячеек в столбцах с А по E и строках с 10 по 20
	A10:E20

Ссылки R1C1

В стиле R1C1 расположение ячейки указывается следующим образом: после буквы R ставится номер строки ячейки, а после буквы С — номер столбца. Например, абсолютная ссылка R1C1 эквивалентна абсолютной ссылке A1 в стиле A1. Если ячейка A1 является текущей, то относительная ссылка R[1]C[1] указывает на ячейку, расположенную на одну строку ниже и на один столбец правее, то есть на ячейку B2.

В следующей таблице (Таблица 5) содержатся примеры ссылок R1C1.

Таблица 5. Примеры ссылок R1C1.

	Ссылка
	Значение

	R[-2]C
	Относительная ссылка на ячейку, расположенную на две строки выше и в том же столбце

	R[2]C[2]
	Относительная ссылка на ячейку, расположенную на две строки ниже и на два столбца правее

	R2C2
	Абсолютная ссылка на ячейку, расположенную во второй строке и во втором столбце

	R[-1]
	Относительная ссылка на строку, расположенную выше текущей ячейки

	R
	Абсолютная ссылка на текущую строку

При записи макроса Excel записывает некоторые команды с использованием стиля ссылок R1C1. Например, если записывается такая команда как нажатие кнопки «Автосумма» для вставки формулы, суммирующей диапазон ячеек, Excel использует при записи формулы стиль ссылок R1C1, а не A1.

Совет. Для того чтобы включить или выключить стиль ссылок R1C1, выберите команду «Параметры» в меню «Сервис», а затем перейдите на вкладку «Общие» и установите или снимите флажок «Стиль ссылок R1C1» в группе «Параметры».

Ссылки по имени

Ссылку можно использовать как ссылку на ячейку, группу ячеек, величину или формулу. Ссылки по имени могут быть доступны как ко всей рабочей книге, так и только в пределах рабочего листа. В последнем случае одно имя может повторяться в нескольких рабочих листах, тогда как имя, определенное на уровне книги, не может повторяться. Применение имен на уровне книги избавляет от необходимости переопределять имя для каждого нового рабочего листа или типа ссылок в нем. Имена ссылок, область определения которых ограничена рабочим листом, в пределах этого рабочего листа имеют приоритет над именами, определенными на уровне всей рабочей книги.

Ссылки по имени, определенному на уровне всей книги, задаются в формулах непосредственно, а ссылки по имени в рабочем листе нужно дополнить названием листа (например, "весенний!КП_Лекции")

Совет. Вместо ссылок по имени часто удобнее применять действующие в пределах листа метки «Имена категорий рабочего листа». Например, для ссылки на значение ячейки, находящейся на пересечении столбца “Лабораторные” и строки “КП0610” предмет компьютерная подготовка можно даже желательно использовать имя “ЛабораторныеКП0610”

Правила именования ячеек следующие:

· Можно использовать до 255 символов (но лучше давать простые имена).

· Первым символом должна быть буква или символ подчеркивания.

· Остальные символы могут быть буквами, числами, точками или символами подчеркивания. Нельзя использовать никаких других символов пунктуации.

· Пробелы запрещены (Вместо пробела используйте знак подчеркивания или на место предполагаемого пробела ставьте заглавную букву).

· Имя ячейки или диапазона не должно использовать идентификаторы ссылок на ячейки.

Чтобы именовать диапазон нужно:

236. Выделить ячейку или диапазон ячеек, которые собираетесь именовать.

237. Щелкните кнопкой мыши на поле «Имя», чтобы целиком выделить адрес ячейки.

238. Наберите допустимое имя ячейки или диапазона.

239. Чтобы занести имя в список рабочего листа нажмите Enter.

Добавление (удаление) ячеек, строк и столбцов.

При постановке задачи всего учесть невозможно, поэтому необходимо добавить строки столбцы.

При добавлении (удалении) Excel перетасует все. Так, если Мы удалим строку 10, строка 11 переместится на место 10 и т.д.

Лучший способ вставить или удалить это контекстное меню, вызываемое нажатием правой кнопки мыши.

Предостережение!!

При удалении ячейки Excel удаляет все ее следы. Если где – ни будь в рабочем листе, в формулах использовались ссылки на эту ячейку, Excel будет безнадежно сбита с толку (будет Вас предупреждать #Ссылка!) В этом случае необходимо отредактировать эту формулу. Лучше использовать не ссылки, а имена

Автозаполнение

Продолжаем делать наш пример, Мы хотим, чтобы «№ по порядку начинался с 1 и увеличивался автоматически. Это делается с помощью восхитительной функции Excel Автозаполнение.

Выделим ячейку A5 (в ней будет стоять № 1) В правом нижнем углу мы видим маленький черный квадратик – это маркер заполнения. Если указать на него мышью (указатель мыши примет форму тонкого черного крестика), теперь можно перетаскивать в любом направлении, чтобы начать заполнение диапазона значениями. Если в ячейку A5 поставить 1 то Вы проставите в A6, A7 и т.д.

Чтобы создать простую последовательность чисел, наберите 1, захватите маркер заполнения и, удерживая нажатой клавишу Ctrl, перетащите маркер. Ваш список начнется с первого числа и заполнит выделенную область числами, увеличивающимися на единицу.

Замечание. В Excel имеется несколько заранее настроенных списков автозаполнения, (это зависит от того, что было в первой ячейке). Например, если Вы поставите в первую ячейку «Январь» то будет заполнена последовательность Январь, Февраль,….-Декабрь.

Вы видите, что Автозаполнение это один из ценных инструментов Excel. Естественно возникает вопрос можно ли добавить свой список. Оказывается это просто сделать. Для этого проделайте следующее:

«Сервис\Параметры\Списки\Элементы списка (наберите свой список)\добавить»

Совет.

Можно создать список, используя ранее напечатанный в рабочем листе диапазон (столбец или строку). Выберите «Сервис\Параметры/вкл Списки\кнопка Импорт».

Автозавершение.

Excel пытается прочитать Ваши мысли при вводе длинных столбцов текстовых данных. Наберите 2 или 3 символа и далее как только увидите вариант, нажмите Enter.

Вы можете данные выбрать из списка (нажав правую кнопку)

Автозамена.

Работает, как в Word. Назначьте сокращение для текста, который часто приходится набирать, чтобы, например, при вводе "Лаб." ввела Лабораторные работы.

Форматирование или как сделать листы более привлекательными.

При вводе значения в ячейку Excel не всегда отображает то, что набирается. Для отображения данных в нужном виде используются инструкции. Набор таких инструкций называется форматированием. Для форматирования используется диалоговое окно «Формат ячеек» Имеются следующие вкладки диалогового окна:

· «Число» сообщает Excel, сколько десятичных знаков показывать для каждого числа в данной ячейке, нужен ли денежный знак или знак процента, в каком виде показывать отрицательные числа

· «Выравнивание» сообщает Excel, как выравнивать содержимое ячеек. Числа, как правило, прижимаются к правому краю ячейки, текст к левому краю, заголовки располагаются по центру. Можно установить отображение текста снизу вверх, сверху вниз и под углом или переносить абзацы внутри ячейки. Похоже, как в таблицах Word
· «Шрифт» определяет размер, форму, плотность и цвет каждого символа в ячейке. Шрифты измеряются в пунктах. Наиболее подходящий Arial 10 пунктов

· «Граница» позволяет рисовать вокруг ячеек линии и рамки

· «Вид» добавляет цвета и заливки в такие разделы как заголовки и итоги.

· «Защита» дает возможность установить запрет на изменение содержимого ячеек.

Ошибки округления.

 Когда Excel осуществляет вычисления, она использует действительные , хранящиеся в ячейках , а не обрезанную версию, которую видите, но результат отображается точно в соответствии с установленным форматом ячейки. Например, если сумма двух чисел равна 3,7 в формате без десятичных знаков это число будет отображено как 4.

Внешний вид рабочего листа.

Проделайте следующие действия для улучшения внешнего вида рабочего листа:

240. Проверьте форматирование каждой ячейки с числовыми данными.

241. Сделайте заголовки рабочего листа и столбцов больше и жирнее. Используйте темный фон и полужирное, курсивное, негативное начертание шрифта, чтобы заголовки невозможно было игнорировать.

242. Выделите итог с помощью границ.

243. Используйте в разделе данных желтую заливку (Не режет глаза).

244. Отключите стандартную сетку Excel.

245. Выделите разделы рабочего листа, используя рамки и цвет

246. Используйте лучшие форматы повторно. Excel позволяет объединять излюбленные комбинации форматов и сохранять их в многократно используемых стилях. Используйте в своих работах автоформаты.
Печать рабочего листа.

После всех рекомендаций Ваш рабочий лист очень элегантный и привлекательный на экране. Так ли он будет красив на бумаге? Естественно хочется лист напечатать в старом формате А4 (210х297 мм). Проблему решаем следующим образом:

· Сожмите строки и столбцы до такого размера, чтобы они помещались на странице.

· Если это не удалось, разбейте рабочий лист на разделы и напечатайте каждый раздел на отдельной странице.

Имеется безошибочный способ получения идеальной распечатки:

247. Нажмите кнопку «Предварительный просмотр».
248. Нажмите кнопку «Страница» в панели «Предварительный просмотр» для настройки полей.

249. Теперь, когда рабочий лист выглядит на экране нормально, можно нажать кнопку «Печать».
Сценарии.

Команда «Сервис\Сценарий» – это инструментарий для создания специализированных формул для анализа данных. Сценарий можно создать на уровне книги или листа. Чтобы создать сценарий нужно проделать следующие действия:

250. Выбрать команду "Сервис\Сценарий\кнопка Добавить".

251. В поле «Название сценария» введите имя сценария.

252. В поле «Изменяемые ячейки» введите ссылки на ячейки, в которых Вы хотели бы сохранить гипотетические данные.

253. Выбрать нужные параметры в поле «Защита», щелкните кнопку «Выполнить».

254. В диалоговом окне «Значение ячеек сценария» введите значения для изменяющихся ячеек.

Сценарии можно объединить: например скопировать из другого рабочего листа или другой рабочей книги в активный рабочий лист. Сценарии из разных рабочих книг при объединении должны быть открыты. Чтобы объединить сценарии нужно:

255. Выбрать «Сервис\Сценарий\Объединить».

256. В списке Книги выберите имя рабочей книги

257. В списке Листы выберите имя листа , в котором находится нужный сценарий

Диаграммы.

Диаграммы создаются на базе выделенных ячеек рабочего листа. Выбирается команда «Вставка\Диаграмма», и далее следуйте инструкциям мастера диаграмм.

Диаграмму можно поместить либо на отдельном листе (листе диаграммы), либо как внедренный объект на существующем листе.

Независимо от местоположения Excel хранит диаграмму в файле рабочей книги. Диаграммы можно копировать в другие рабочие книги или другие приложения Office (например, Word, Power Point)

Диаграммы динамически связаны с данными рабочего листа, т.е. изменение данных вызывают обновление диаграммы, а изменение маркера данных на диаграмме отражаются на содержимом связанных ячеек.

Типы диаграмм.

В Excel имеется 14 заранее заданных типов диаграмм. Вы можете применить встроенные шаблоны или создать собственный. Научиться самостоятельно, создавать собственные шаблоны диаграмм

Разработка приложений в среде Microsoft EXCEL 97.

В этом разделе производится краткий обзор объектной модели Excel. Более подробное изложение в [4].
Объекты Excel.

Объекты Excel похожи на объекты реального мира в том смысле, что каждый объект Excel имеет уникальный набор свойств, используемых для его описания, и уникальный набор методов, представляющих действия, которые могут быть выполнены над ним или с его помощью. Примером объекта Excel является рабочая книга (Workbook). Рабочая книга – это просто файл Excel. Рассматривая свойства объекта Workbook, мы говорим о характеристиках файла Excel. Приведем некоторые свойства объекта Workbook:

Author - имя пользователя, создавшего рабочую книгу.

HasPassword – принимает значение True, если рабочая книга имеет пароль, False – в противном случае.

Name – имя рабочей книги

Path – путь к файлу рабочей книги.

ReadOnly – принимает значение True, если рабочая книга была сохранена с атрибутом «только для чтения», False – в противном случае.

Отметим два важных факта при рассмотрении этих свойств.

Во-первых, все свойства имеют значения, и они могут быть строковыми (как свойство Name объекта Workbook), булевскими (как свойство ReadOnly объекта рабочая книга)

Во-вторых, свойство может быть специфичным только для одного объекта. Например, объект Workbook- это единственный объект со свойством ReadOnly и единственный объект со свойством HasPassword. С другой стороны, большинство объектов Excel, имеет свойство Name.

Получить ранее установленное значение свойства и установить новое значение свойства можно с помощью Обращения.

Обращение это инструкция для изменения значения свойства или для выполнения одного из событий или методов того объекта, с которым работаем. Стандартный формат команды изменения любого свойства

<Имя объекта>.<Свойство>

Такая инструкция называется точечной нотацией. Например, установить свойство Author рабочей книги Нагрузка.XLS, можно использовать оператор VBA (Visual Basic for Applications):

Workbooks (“нагрузка.XLS”). Author=”Устинов Н.А.”

В приведенном выше операторе можно выделить пять частей:

· Имя объекта Workbooks(“нагрузка.XLS”)

· Операция ‘точка ' (.)

· Имя свойства Author

· Операция равно ‘=’

· Значение свойства ”Устинов Н.А.”

Объект Workbook вводится как элемент семейства объектов Workbooks.

Чтобы написать законченную подпрограмму на VBA, устанавливающую свойство Author рабочей книги Нагрузка.XLS следует добавить строк, состоящую из ключевого слова Sub, за которым следует название подпрограммы, и последнюю строку End Sub

Sub SetAutherName ()

Workbooks (“нагрузка.XLS”). Author=”Устинов Н.А.”

End Sub
Получение значения установленного свойства производится, как установка, за исключением того, что элементы в строке программы VBA появляются в обратном порядке. Обычно для получения значения установленного свойства используется переменная, в которой она будет храниться. Следующая строка демонстрирует присвоение строковой переменной AutherName значение свойства Author объекта Workbook.

AutherName= Workbooks(“нагрузка.XLS”). Author
Приведем примеры некоторых методов объекта Workbook.

Activate активизирует первое окно, связанное с рабочей книгой

Close закрывает рабочую книгу

PrintPreview выводит на экран рабочую книгу в том виде, в каком она будет выведена на принтер.

В VBA синтаксис вызова методов отличается от синтаксиса установки и получения свойств. Все, что необходимо для вызова метода, - это указание объекта и метода. Приведем пример оператора VBA с использованием метода Close:

Workbooks(“нагрузка.XLS”).Close

Это обращение без использования аргументов. Метод Close имеет три необязательных аргумента:

SaveChages True сохранить изменения в файле или false не сохранять изменения в файле.

Filename имя файла под которым будет сохранена рабочая книга, если SaveChages равно True.
RouteWorkbook True разослать рабочую книгу по электронной почте перед закрытием или False – в противном случае.

При вызове метода Close без аргументов принимают значения по умолчанию. Умалчиваемые значения для метода следующие:

SaveChages True, Filename текущее имя файла, RouteWorkbook False
Синтаксис VBA для вызова метода Close со всеми тремя параметрами:

Workbooks(“нагрузка.XLS”).Close True, “нагрузкаУстинов2002.XLS”, -False
В языке VBA символом продолжения является _ (перед ним должен обязательно стоять пробел)

Аргументы можно передавать по имени. Синтаксис следующий:

Workbooks(“нагрузка.XLS”).Close SaveChages:=True, FileName:= _ “нагрузкаУстинов2002_2003.XLS”, -False, RouteWorkbook:= False
Замечание при использовании передачи аргументов по имени делает программу более читабельной, но приходится за это платить производительностью.

При обращении ссылка на объекты возможна двумя способами: можно дать прямую ссылку на единичный объект или можно ссылаться на индекс в семействе объектов. Под семейством понимается группа подобных объектов. Все объекты Excel можно разделить на два класса: единичные объекты и объекты, принадлежащие семействам. На единичные ссылаются непосредственно по имени. На объекты в семействах ссылаются по индексу в семействе.

Какие объекты единичные, а какие принадлежат семействам? Можно просто выучить, но также использовать два правила:

· Может существовать только один экземпляр единичного объекта в каждом данном контексте.

· Семейству принадлежат объекты, которые могут существовать в нескольких экземплярах в данном контексте.

Использование данных правил это тонкое дело, и понимание придет со временем. Пока рассмотрим несколько тривиальных примеров:

Например, объект Application является единичным, так как Excel имеет только один объект Application. Объект Font – также единичный объект, так как для каждой ячейки может использоваться только один объект Font. Несмотря на то, что у этого объекта имеется множество свойств.

Объект Worksheet – это объект семейства. Каждая рабочая книга может иметь несколько рабочих листов.

На единичные объекты ссылаются непосредственно, а на объекты в семействах – путем задания индекса в семействе.

Чтобы установить свойство Caption, нужна прямая ссылка на объект Application:

Application. Caption=”Нагрузка Устинова на 2002-2003”

Индексы объектов в семействах в объектной модели Excel всегда начинаются с 1. Если № объекта в семействе не известен, к нему можно обратиться по имени. Каждый объект Worksheet в семействе Worksheets имеет связанное с ним имя; эти имена выводятся на ярлычках рабочего листа в нижней части окна Excel. Предположим, нужно установить свойство Visible рабочего листа. Это свойство может принимать значения True, False. Если свойство Visible, рабочий лист становится невидимым. Если, рабочий лист имеет имя «Весенний», даже не зная, какой № у этого конкретного объекта Worksheet в семействе Worksheets, можно обратиться по имени, а не по номеру.

Worksheets(«Весенний»). Visible= False

Иерархия оъектов Excel

В Excel имеется свыше 100 различных объектов, находящихся на разных уровнях иерархии, т.е. некоторые объекты находятся внутри других. (Объектную модель Excel можно получить с помощью справки). На верхнем уровне иерархии расположен единственный объект Application. Пятнадцать объектов расположены на втором уровне:

· AddIn объект, представляющий файл надстройки

Assistant объект для управления Помощником.

· AutoCorrect объект для доступа к средствам автозамены.

· CommandBar объект, представляющий как встроенные, так и пользовательские панели команд.

· Debug объект, представляющий окно отладки Excel
· Dialog объект, представляющий диалоговое окно Excel
· FileFind объект для доступа к средствам диалогового окна FileFind
· FileSearch объект, применяемый для поиска файлов

· Name объект, представляющий имя диапазона ячеек.

· ODBCError объект, используемый для представления ошибок при операциях с базами данных ODBC
· RecentFile объект, представляющий файл из списка используемых файлов

· VBE объект, применяемый для управления редактором VBE
· Window объект, используемый для доступа к различным окнам Excel
· Workbook объект, представляющий файл рабочей книги.

· WorkSheetFunction объект, используемый для исполнения функций рабочего листа из программы VBA.

Третий, четвертый уровни иерархии включают набор дополнительных объектов используемых для поддержки объектов второго уровня

Чтобы написать подпрограмму на VBA, в которой устанавливалось бы некоторое свойство объекта Range для первой ячейки первого рабочего листа первой рабочей книги. Обращение будет следующим:

Application. Workbooks(1). Worksheets(1).Range(“A1”).Value=1

Если строка кода выполняется непосредственно из Excel, то указанная строка может быть записана в виде:

Workbooks(1). Worksheets(1).Range(“A1”).Value=1

Указанную запись можно сократить, если обращение производится к активной рабочей книге:

Worksheets(1).Range(“A1”).Value=1

Отметим, что активная рабочая книга не обязательно совпадает с книгой Workbooks(1).

Сослаться на объект Workbook можно с помощью ThisWorkbook. ThisWorkbook всегда ссылается на рабочую книгу, в которой хранится исполняемый в настоящий момент код, но эта рабочая книга не обязательно является активной.

Для обращения к активному рабочему листу можно аналогично использовать ссылку с именем ActiveSheet:

ActiveSheet. Range(“A1”).Value=1

Если в рабочей книге имеется только один рабочий лист или свойство устанавливается для активного рабочего листа, то ссылка изобразится так:

Range(“A1”).Value=1

Некоторые объекты имеют свойства по умолчанию. Value – это свойство по умолчанию объекта Range. Тогда запись будет Range(“A1”)

Свойства и методы основных объектов Excel

Свойства объекта Application

· Caption заголовок окна

· DisplayAlerts если принимает True, то при выполнении подпрограммы на экран выводятся встроенные предупреждения Excel, если False не выводятся

· Path путь к папке куда установлен Excel
· ScreenUPdating если принимает True, то при выполнении подпрограммы обновляется экран., в противном случае нет. По умолчанию True

· WindowState Состояние окна Application. Может принимать 3 значения
xlNormal окно в нормальном состоянии

xlMaximized окно развернуто на весь экран

XlMinimized окно свернуто..

· DisplayStatusBar если принимает true, то отображается строка состояния.

· DisplayFormulBar, если принимает True, то отображается строка формул.

Методы объекта Application

· Calculate Вызывает перечисление всех формул во всех рабочих листах во всех открытых книгах.

· Help Выводит на экран раздел справочной системы из заданного файла справки.

HelpFile Строка, представляющая имя справки, включающая при необходимости путь к файлу.

HelpConextedId Целое число , указывающее№ раздела из справочного раздела.

Quit Закрывает Excel
Run Используется для запуска подпрограммы на VBA
Свойства объекта Workbook

· Name имя рабочей книги Это свойство, только для чтения и чтобы сохранить ее с новым именем используйте метод SaveAs
Path Путь к файлу рабочей книги
· Saved если имеет значение True то со времени сохранения в файле рабочей книги. никаких изменений не было сделано
Методы объекта Workbook

· Activate Активирует первое окно, связанное с заданной рабочей книгой и делает ее активной.
· Close закрывает рабочую книгу Имеет 3 аргумента
· SaveChages True сохранить изменения в файле или false не сохранять изменения в файле.

· FileName имя файла под которым будет сохранена рабочая книга, если SaveChages равно True.
· RouteWorkbook True разослать рабочую книгу по электронной почте перед закрытием или False – в противном случае.

При вызове метода Close без аргументов принимают значения по умолчанию. Умалчиваемые значения для метода следующие:

SaveChages True, FileName текущее - имя файла, RouteWorkbook False
Синтаксис VBA для вызова метода Close со всеми тремя параметрами:

Workbooks(“нагрузка.XLS”).Close True, “нагрузкаУстинов2002.XLS”, -False
· Protect защищает рабочую книгу
· Аргументы

· Password пароль рабочей книги
· Structure если True структура листов рабочей книги защищена
Windows если True структура окон рабочей книги защищена.
· Save - сохраняет рабочую книгу
Свойства объекта Worksheet

· Index Числовой индекс заданного объекта в семействе Worksheets
· Name имя рабочего листа

· UserRange Возвращает объект Range, который ссылается на диапазон рабочего листа, содержащий данные. Только для чтения.

· Visible если True то рабочий лист выводится на экран. Если False то рабочий лист не виден на экране, но пользователь может его отобразить с помощью (Format, Sheet, Show)
 Методы объекта Worksheet

· Activate Активизирует заданный рабочий лист. Аргументов нет

· Calculate - Вызывает перечисление всех формул рабочего листа

· Delete Удаляет рабочий лист. Аргументов нет

· Protect защищает рабочую книгу Аргументы

· Password пароль рабочего листа рабочей книги
DrawindObkects если True все графические объекты рабочего листа защищены и нет в противном случае

· Contents - если "True" все ячейки рабочего листа защищены, и нет в противном случае

· UserInterfaceOnli - если "True", то рабочий лист защищен Со стороны пользователя, но не со стороны подпрограмм VBA, в противном случае то рабочий лист защищен со стороны пользователя, так и со стороны подпрограмм VBA
Свойства объекта Range

· Count Количество ячеек, представляемых объектом Integer: только чтение
· Dependents возвращает диапазон ячеек, содержащий все зависимости исходного диапазона ячеек, в формулах для которых есть ссылки на какие-либо ячейки исходного диапазона ячеек
· Name - Имя диапазона ячеек. (String: чтение/Запись)
· Value - Значение которое содержит диапазон. Если диапазон содержит несколько ячеек, то значением свойства Value является массив, содержащий значения всех ячеек диапазона Boolean, Byte, Currency. Date, Double, Integer, Long, String, : (чтение/запись)
· Formula, которая содержится в диапазоне (включая знак =). Если диапазон содержит несколько ячеек, то значением свойства "Formula" является массив, содержащий формулы всех ячеек диапазона (String: чтение/запись)
· Text Представленное в виде текстовой строки форматированное значение, содержащееся в диапазоне. Например, значением свойства Text для ячейки, имеющий денежный формат, будет строка вида 7,31р. Если в диапазон входит несколько ячеек, то значением свойства Text является массив представлений значений всех ячеек диапазона (String: чтение/запись)
Методы объекта Range

· Calculate - Вызывает перечисление всех формул диапазона Аргументов нет
· ClearContents - очищает все значения и формулы диапазона, но оставляет форматы Аргументов нет
· Copy Копирует значения из диапазона ячеек в другой диапазон или в буфер обмена. Аргумент
· Destination - диапазон, в который должны быть скопированы значения (если аргумент не задан, то копирование производится в буфер обмена).
Выводы

 Excel содержит более 100 собственных и несколько используемых совместно с другими объектами приложений

258. Каждый объект обладает уникальным набором свойств и методов. Для управления этими свойствами и методами используется VBA
259. Свойства представляют собой значения или состояния (установки), описывающие объект

260. Методы это действия, которые можно выполнить посредством объекта или над объектом. Метод обычно имеет набор связанных с ним аргументов.

261. Объекты бывают двух типов: единичные и объекты семейства. Единичный объект – это уникальный объект. Объект из семейства – это объект, который может существовать в нескольких экземплярах в данном контексте.

Visual Basic for Application (VBA).

После ознакомления с объектной моделью Excel, переходим к тому, как управлять объектами с помощью VBA.

Подпрограммы VBA.

Любая программа VBA в Excel состоит из подпрограмм. Имеется два типа подпрограмм: процедуры и функции. Рассмотрим простейшую подпрограмму VBA:

Sub Lect10Proc01_SetRangeValue()

 Workbooks(1).Worksheets(1).Range(“A1”).Value=1

End Sub
При записи программы VBA используются ряд ключевых слов, в частности, Sub и End Sub
Имеется небольшая путаница в использовании терминов: термины «подпрограмма» и «процедура» часто используются в одном и том же смысле. Оба термина означают одну и ту же вещь – отдельный сегмент кода, начинающийся с ключевого слова Sub и заканчивающаяся End Sub. Мы будем называть эти сегменты кода и так и так. Дело в том, что «подпрограмма» более общее понятие, чем «процедура» и «функция»

Встречается иная трактовка - самым общим понятием является «процедура» а «подпрограмма» и «функция» являются частными случаями «процедур». Общепринятого соглашения, к сожалению не существует?!
Для написания программ используется Редактор Visual Basic (назначение его шире). В окне редактора ключевые слова выделяются, синим цветом.

Редактор Visual Basic (VBE).

Чтобы загрузить VBE, нужно выбрать «Сервис\Макрос\Редактор Visual Basic», после чего на экране появится окно редактора VBE.

Основные компоненты окна Редактора Visual Basic(VBE).

	Компоненты VBE
	Описание

	Окно проекта (Project Window)
	Содержит иерархический список элементов пользовательского проекта VBA. Это могут быть объекты Excel высокого уровня, такие как рабочие листы, диаграммы и объект ThisWorkbook (ссылка на рабочую книгу в которой находится проект).

Список может также включать модули, классы модулей (специальный тип модуля, позволяющий разработчику определять собственные объекты) и пользовательские диалоговые окна.

	Окно свойств (Properties Window)
	Позволяет просматривать и устанавливать свойства различных объектов проекта (включая объекты Excel), изображенный в окне проекта. Свойства могут быть выведены как в алфавитном порядке, так и по логическим категориям.

	Окно редактора кода

(Code Editor Window)
	Место ввода и редактирования кода VBA. Два раскрывающихся списка помогают ориентироваться в программе. Раскрывающихся список объектов слева позволяет выбрать объект , код объектов которого нужно посмотреть. Раскрывающихся список процедур справа позволяет выбрать конкретную подпрограмму для просмотра.

	Окно редактора пользовательских форм (UserForm Editor Window)
	Позволяет создавать пользовательские диалоговые окна, помещать на них элементы ActiveX и тестировать их.

	Окно просмотра объектов (Object Browser Window)
	Помогает находить и использовать объекты необходимые пользовательские приложения. Для вывода окна использовать команду «Вид\Просмотр объектов»

	Окно отладки, окно локальных переменных и окно контрольных значений
	Все эти окна помогают при отладке программы. Каждое можно открыть с помощью команд меню «Вид»

Практическая работа с VBE.

Вставка модуля VBA.

262. Откройте в Excel новую пустую рабочую книгу.

263. Загрузите редактор VBE
264. Вставьте в проект модуль с помощью команды «Вставка\Модуль»
265. В окне редактора кода появится новый пустой модуль и ему будет присвоено имя (Module1)

Ввод и запуск подпрограмм VBA.

Введем следующую подпрограмму:

Sub lect10Proc02_DisplayMsgBox()

 MsgBox “Привет группам 723, 726”

End Sub
После ввода процедуры можно приступить к ее выполнению. В [4] предложено 5 способов как это сделать:

266. В окне VBE, Поместите точку вставки где – ни будь внутри тела процедуры, и выберите команду «Запуск подпрограммы/UserForm»
267. В окне VBE. Поместите точку вставки, где – ни будь внутри тела процедуры, и нажмите кнопку «Запуск подпрограммы/UserForm» на панели инструментов «Стандарт». Если панель отсутствует, добавьте ее с помощью команды «Вид \ Панели инструментов \Стандарт»
268. В окне VBE. Поместите точку вставки где – ни будь внутри тела процедуры, и нажмите клавишу <F5>

269. В окне VBE выберите команду «Сервис\Макросы». Выберите из раскрывшегося списка имя подпрограммы, которую нужно запустить, и нажмите кнопку «Выполнить»
270. В окне Excel. Переключиться в окно Excel и выбрать команду «Сервис\Макрос\ Макросы». Выберите из раскрывшегося списка имя подпрограммы, которую нужно запустить, и нажмите кнопку «Выполнить».
Запустите Proc02. Если программа выполнится успешно, в середине экрана появится окно с Вашим сообщением. Нажатие кнопки «OK» закрывает окно с сообщением и вызывает завершение работы подпрограммы.

Совет. При выполнении подпрограммы из VBE во многих случаях нужно переключаться обратно в Excel, чтобы посмотреть результаты. При наличии монитора высокого разрешения можно расположить окна Excel и VBE рядом.

Просмотр процедур в модуле.

VBE предоставляет два режима для просмотра модуля. Режим по умолчанию – чтобы установить этот вариант просмотра нужно выбрать команду «Сервис\Параметры\Вкладка Редактор\Сбросить флажок Просмотр всего модуля». В этом случае в окне модуля будет отображаться одна и только одна процедура. Чтобы просмотреть другую процедуру, нужно воспользоваться раскрывающимся списком процедур, расположенном в правом верхнем углу окна редактора кода.

Другой вариант называется «Представление полного модуля. Для переключения между двумя режимами просмотра можно использовать, кнопки находящиеся в левом нижнем углу окна редактора кода.

Типы переменных VBA.

Тип данных Boolean

Переменные типа Boolean (логические значения) сохраняются как 16-разрядные (двухбайтовые) числа, но могут иметь только значения True или False. Переменные типа Boolean отображаются как строковые значения True или False (при использовании метода Print) или как #TRUE# или #FALSE# (если используется инструкция Write #). Для присваивания переменным одного из двух логических значений ИСТИНА или ЛОЖЬ следует использовать ключевые слова True или False.

При преобразовании других числовых типов данных к типу Boolean значение 0 преобразуется в False, а все остальные значения преобразуются в True. Если значения типа Boolean преобразуются к другим типам данных, то False превращается в 0, а True в -1.

Тип данных Byte

Переменные типа Byte сохраняются как 8-разрядные (1 байт) числа без знака в диапазоне от 0 до 255.

Тип данных Byte используется для записи двоичных значений.

Тип данных Currency

Переменные типа Currency (денежные значения) сохраняются как 64-разрядные (8-байтовые) целые числа, которые после деления на 10000 дают число с фиксированной десятичной точкой с 15 разрядами в целой части и 4 разрядами в дробной. Такое представление позволяет отобразить числа в диапазоне от -922 337 203 685 477,5808 до 922 337 203 685 477,5807. Символом описания типа для типа Currency служит символ (@).

Тип данных Currency используется для денежных расчетов, а также для проведения расчетов с фиксированной десятичной точкой, в которых требуется обеспечить высокую точность.

Тип данных Date

Переменные типа Date (значения даты и времени) сохраняются как 64-разрядные (8-байтовые) числа с плавающей точкой стандарта IEEE, представляющие даты в диапазоне от 1 января 100 г. до 31 декабря 9999 г. и значения времени от 0:00:00 до 23:59:59. Переменным типа Date могут быть присвоены любые значения, задаваемые распознаваемыми датами в явном представлении (литералами даты). Литералы даты следует окружать символами (#), например, #January 1, 1996# или #1 Jan 96#.

Значения типа Date выводятся с использованием краткого формата даты, установленного для компьютера. Значения времени выводятся в установленном 12-часовом или 24-часовом формате.

При преобразовании других числовых типов данных к типу Date целая часть числа представляет значение даты, а дробная значение времени. Полночь представляется значением 0, а полдень значением .5. Отрицательные целые числа представляют даты до 30 декабря 1899 г.

Тип данных Decimal

Переменные типа Decimal сохраняются как 96-разрядные (12-байт) целые без знака, масштабируемые степенями 10. Степень масштабирования определяет число знаков дробной части, которое может изменяться от 0 до 28. Для степени масштабирования 0 (числа без дробной части), максимальными по абсолютной величине значениями являются +/-79 228 162 514 264 337 593 543 950 335. При 28 знаках дробной части максимальными по абсолютной величине значениями являются +/-7,9228162514264337593543950335, а минимальными +/-0,0000000000000000000000000001.

Примечание. В настоящее время поддерживается использование типа данных Decimal только в пределах типа Variant, т.е. невозможно описать переменную с типом Decimal. Пользователь, однако, имеет возможность создать переменную типа Variant с подтипом Decimal с помощью функции CDec.

Тип данных Double

Переменные типа Double (числа с плавающей точкой двойной точности) сохраняются как 64-разрядные (8-байтовые) числа с плавающей точкой стандарта IEEE в диапазоне от -1,79769313486232E308 до -4,94065645841247E-324 для отрицательных значений и от 4,94065645841247E-324 до 1,79769313486232E308 для положительных значений. Символом описания типа для типа Double служит символ (#).

Тип данных Integer

Переменные типа Integer (целые) сохраняются как 16-разрядные (2-байтовые) числа в диапазоне от -32 768 до 32 767. Символом описания типа для типа Integer служит символ процентов (%).

Переменные типа Integer используются также для представления перечисляемых наборов. Перечисляемый набор может содержать конечный набор уникальных целых значений, каждое из которых имеет особый смысл в текущем контексте. Перечисляемые наборы являются удобным инструментом, обеспечивающим выбор из ограниченного набора параметров. Например, если пользователь должен выбрать цвет из списка, то можно установить соответствие: черный = 0, белый = 1 и т.д. Хорошим стилем программирования является определение константы для каждого элемента перечисляемого набора с помощью инструкции Const.

Тип данных Long

Переменные типа Long (длинное целое) сохраняются как 32-разрядные (4-байтовые) числа со знаком в диапазоне от -2 147 483 648 до 2 147 483 647. Символом описания типа для типа Long служит символ (&).

Тип данных Object

Переменные типа Object сохраняются как 32-разрядные (4-байтовые) адреса, в которых содержатся ссылки на объекты. Переменной, описанной с типом Object, можно затем присвоить (с помощью инструкции Set) ссылку на любой объект, созданный в приложении.

Примечание. Хотя описание переменной с типом Object является достаточно гибким средством, позволяющим создать ссылку на любой объект, связывание переменной с объектом осуществляется при выполнении. Для предварительного связывания переменной с объектом (при компиляции) следует указать ссылку на объект в переменной, описанной с конкретным именем класса.

Тип данных Single

Переменные типа Single (числа с плавающей точкой обычной точности) сохраняются как 32-разрядные (4-байтовые) числа с плавающей точкой стандарта IEEE в диапазоне от -3,402823E38 до -1,401298E-45 для отрицательных значений и от 1,401298E-45 до 3,402823E38 для положительных значений. Символом описания типа для типа Single служит восклицательный знак (!).

Тип данных String

Существует два типа строковых значений:

· ·
Строки переменной длины, которые могут содержать до приблизительно 2 миллиардов (2^31) символов.

· ·
Строки постоянной длины, которые могут содержать от 1 до приблизительно 64K (2^16) символов.

Примечание. Не допускается использование в модулях класса строк постоянной длины, описанных с ключевым словом Public.

Кодами для символов, образующих значения типа String, служат целые числа в диапазоне от 0 до 255. Первые 128 символов (0–127) набора символов, соответствуют буквам и символам стандартной американской клавиатуры. Эти первые 128 символов совпадают с набором символов ASCII. Следующие 128 символов (128–255) представляют буквы национальных алфавитов, буквы с надстрочными символами, символы денежной единицы и дроби. Символом описания типа для типа String служит символ доллара ($).

Определяемый пользователем тип данных

Любой тип данных, определяемый пользователем с помощью инструкции Type. Типы данных, определяемые пользователем, могут содержать один или несколько элементов любого типа данных, массивы или ранее определенные пользователем типы. Например:

Type MyType

MyName As String
' Имя записывается в строковую переменную.

MyBirthDate As Date
' День рождения записывается в переменную даты.

MySex As Integer
' Пол записывается в целую переменную

End Type

' (0 для женщины, 1 для мужчины).

Тип данных Variant

Тип данных Variant является типом, к которому относятся все переменные, не описанные явно с другим типом данных (с помощью инструкций Dim, Private, Public или Static). Для типа Variant не определен символ описания типа.

Variant является особым типом данных. Переменные этого типа могут содержать любые данные, за исключением строк (тип String) фиксированной длины и определяемых пользователем типов. Переменная типа Variant может также содержать специальные значения Empty, Error, Nothing и Null. Указать характер подтипов типа Variant позволяют функции VarType или TypeName.

Допустимыми числовыми данными являются любые целые или действительные числа в диапазоне от -1,797693134862315E308 до -4,94066E-324 для отрицательных значений и от 4,94066E-324 до 1,797693134862315E308 для положительных значений. В общем случае, числовые данные типа Variant сохраняют свой исходный тип данных внутри типа Variant. Например, если присвоить переменной типа Variant значение типа Integer, то в последующих операциях Variant трактуется как Integer. Однако, если арифметическая операция, выполненная над переменной типа Variant, содержащей значение типа Byte, Integer, Long или Single, приводит к тому, что результат выходит за границы диапазона допустимых значений исходного типа, то результат преобразуется к следующему более широкому типу внутри типа Variant. Значение типа Byte преобразуется к типу Integer, Integer преобразуется к типу Long, а значения типа Long и Single преобразуются к типу Double. Ошибка возникает, если за пределы допустимого диапазона значений выходят переменные типа Variant, содержащие значения типа Currency, Decimal или Double.

Пользователь имеет возможность использовать тип Variant вместо любого типа данных, чтобы обеспечить большую гибкость при обработке данных. Если содержимым переменной типа Variant являются цифры, то в разном контексте они могут рассматриваться либо как строковое представление числа, либо как число. Например:

Dim MyVar As Variant

MyVar = 98052

В этом примере переменная MyVar содержит представление числового значения 98052. Арифметические операторы можно применять к значениям типа Variant, содержащим как числа, так и строковые значения, которые могут быть интерпретированы как числа. Если применить оператор + для сложения переменной MyVar с другой переменной типа Variant, содержащей число, или с переменной числового типа, то результатом будет арифметическая сумма.

Значение Empty определяет переменную типа Variant, которая не была инициализирована (не получила начальное значение). Переменная типа Variant, содержащая значение Empty, рассматривается как 0 в контексте математических операций и как пустая строка ("") в контексте операций со строковыми значениями.

Не следует путать значения Empty и Null. Null указывает, что переменная типа Variant имеет пустое значение в результате конкретных операций.

Для типа Variant значение Error является специальным значением, которое используется для указания возникновения условия ошибки в процедуре. Однако в отличие от других типов ошибок при этом не происходит нормальной обработки ошибок на уровне приложения. Это позволяет пользователю или приложению выбрать несколько альтернативных действий на основании значения ошибки. Значения Error создаются путем преобразования действительных чисел в значения ошибки с помощью функции CVErr.

Описание переменных.

Переменная должна быть описана до того, как она будет использована, поэтому описания переменных располагаются в самом начале подпрограммы или модуля VBA. Вообще говоря, описание не является обязательным, но это плохой стиль(ниже Мы рассмотрим этот вопрос более подробно). Для описания переменных используется Dim.

Приведем пример:

Dim Key As Integer

Dim Ключевое слово, указывающее на описание переменной

· Key Имя переменной

· As Ключевое слово, используемое в качестве разделителя имени переменной и типа данных

· Integer Ключевое слово, представляющее собой название типа.

Использование переменных в подпрограммах

Рассмотрим, как используются переменные в подпрограммах:

'В процедуре переменная типа Integer используется

'для установки значения 5 свойству Value объекта Range
'диапазона A1 на первом рабочем листе.

'===

Sub Chap02aProc08_UseIntegerVariable()

 Dim Num1 As Integer

 Num1 = 5

 Worksheets(1).Range("A1").Value = Num1

 Worksheets(1).Select

End Sub

Рассмотрим пример (Proc09), в котором присваивается значение диапазона:

Эта процедура использует целую переменную для получения

'значения от диапазона A1 и вывода его в окно сообщения.

'===

Sub Chap02aProc09_GetRangeValue()

 Dim Num1 As Integer

 Num1 = Worksheets(1).Range("A1").Value

 MsgBox Num1

End Sub

Выводы:

Одной из важных причин использования переменных является то, что они упрощают написание программы, в частности, если нужно использовать некоторое значение много раз. (Вы сами убедитесь в практической работе!)

Объектные переменные.

Объектные переменные –это переменные, используемые для ссылки на объект. Описание и присвоение объектной переменной немного отличается от того, как это делается для других переменных... Например:

Dim Range1 As Object

Set Range1 = Worksheets(1). Range(“A1”)

Во второй строке при задании значения используется ключевое слово Set
Как работать с переменными типа Object? Рассмотрим процедуру:

В процедуре демонстрируется использование объекта типа Range для установки значения диапазона A1 первого рабочего листа.

'===

Sub Lect11Proc01_UseObjectVariable()

 Dim Num2 As Long

 Num2 = 100000

 Dim Range1 As Object

 Set Range1 = Worksheets(1).Range("A1")

 Range1.Value = Num2

 MsgBox Range1.Value

End Sub
Результат выполнения

Использование объектных переменных конкретного типа.

При описании переменной можно использовать точное название типа Object. Например:

Dim Workbook1 As Workbook

Dim Worksheet1 As Worksheet

Din XL As Application

Dim Range1 As Range

Возникает естественный вопрос, как можно узнать имя типа объекта, используемого при описании переменной. Это просто имена в иерархической модели Excel. Можно все эти переменные описать с помощью общего типа Object.

Dim Workbook1 As Object

Dim Worksheet1 As Object

Din XL As Object

Dim Range1 As Object

Если при описании можно использовать общий тип Object, зачем себе усложнять жизнь? Ответ прост, программы с использованием объектов конкретного типа выполняются существенно быстрее, это особенно программ циклического характера.

Преимущества использования объектных переменных.

При использовании объектных переменных сокращается время написания кода, делает программу более читабельной и уменьшает время ее выполнения. Например, приводимая ниже подпрограмма устанавливает свойства Value, RowHeight и ColumnWidth объекта Range, выводит в окне сообщения установленное значение свойства Value и затем вызывает метод ClearContents:

Sub Lect11Proc02_RangeObject()

 Worksheets(1).Range("A1").Value = 25

 Worksheets(1).Range("A1").RowHeight = 50

 Worksheets(1).Range("A1").ColumnWidth = 50

 MsgBox Worksheets(1).Range("A1").Value

 Worksheets(1).Range("A1").ClearContents

End Sub
То же, но короче благодаря использованию переменной типа Range.

Sub Lect11Proc03_RangeObjectVariable()

 Dim Range1 As Range

 Set Range1 = Worksheets(1).Range("A1")

 Range1.Value = 25

 Range1.RowHeight = 50

 Range1.ColumnWidth = 50

 MsgBox Range1.Value

 Range1.ClearContents

End Sub

Proc03 выполняется быстрее раза в 3, чем Proc02 и в ней меньше операций «точка»

Явное описание переменных.

VBA предоставляет возможность явного описания переменных, предохраняющую от случайного пропуска описаний переменных и недостатков, связанных с использованием переменных типа Variant
· VBA требует, чтобы тип Variant при присваивании значения такой переменной приводился в соответствии с типом присваиваемого значения. А это время, особенно если программа циклическая.

· Необходимо отслеживать тип данных, которые содержит переменная типа Variant. Переменные типа Variant делают весьма затруднительной отладку, так как неизвестен тип данных, хранящейся в переменной типа Variant.

Явно можно описать двумя способами:

271. Поместить в раздел описаний (т.е. в верхнюю часть) каждого модуля VBA оператор Option Explicit (он должен предшествовать всем процедурам и функциям)

272. В редакторе VBE выполнить команду «Сервис\Параметры\диалОкно Параметры\вкладка Редактор\флажок Явное описание переменных».
В этом случае редактор VBE будет вставлять оператор «Option Explicit» в начало каждого нового модуля.

Типы данных по умолчанию.

В VBA не обязательно всегда использовать по умолчанию тип данных Variant. Чтобы изменить тип данных по умолчанию, нужно поместить оператор описания DefТип в начале модуля VBA. Например, если нужно чтобы все неописанные переменные имели по умолчанию тип Integer, поместите следующий оператор в начале модуля VBA перед первой подпрограммой:

DefInt A-Z.

Параметр A-Z. Означает, что все переменные, начинающиеся с A-Z. Будут иметь по умолчанию тип Integer
Еще примеры:

DefInt I
DefStr S

DefCur C

Замечания:

· При отсутствии операторов DefТип в начале модуля VBA, все неописанные переменные считается по умолчанию типа Variant.
· Можно помещать несколько операторов VBA в одной строке, отделяя их, друг от друга двоеточием:
DefInt I: DefStr S: DefCur C

Массивы в VBA.

Массив – ‘это индексированная группа значений одного и того же типа.

Одномерный массив - это просто индексированный список значений. Список имеет начало (первый элемент) и конец (последний элемент), при этом каждый элемент массива имеет уникальный индекс (номер).

Двумерный массив представляется матрицей.

Трехмерный массив можно представить как группу таблиц, каждая из которых имеет одинаковое количество строк и столбцов. По индукции можно определить далее четырехмерный и многомерный.

Массивы в VBA имеют до 60 измерений.

Описание массивов похоже на описание переменных. Приведем примеры:

Dim StrArray(10) As String: Dim IntTable(100,50) As Integer:
В первом массиве 10 элементов, во втором массиве 100 строк и 50 столбцов.

По умолчанию нижняя граница устанавливается равной 0. Для того чтобы установить нижнюю границу равной 1 используйте оператор «Option Base»

Примеры использования массивов.

Рассмотрим следующий пример использования массива.

Sub Lect11Proc04_IntegerArray()

 Dim Val’s (3) As Integer

 Vals(1) = Int(100 * Rnd())

 Vals(2) = Int(100 * Rnd())

 Vals(3) = Int(100 * Rnd())

 MsgBox "Выигрышные номера: " & Vals(1) & ", " & _

 Vals(2) & ", " & Vals(3)

End Sub

В данной процедуре элементам одномерного массива присваиваются случайные числа от 0 до 100

Приведем пример использования массива элементов типа Variant.

В процедуре демонстрируется пример использования одномерного массива элементов типа Variant для хранения данных разных типов.

Sub Lect11dProc05_VariantArray()

 Dim Val5(3) As Variant

 Val5(1) = "$"

 Val5(2) = 13.84

 Val5(3) = #11/30/02#

 MsgBox Val5 (1) & ", США " & "стоит " & Val5 (2) & " на " & Val5 (3)

End Sub
Динамические массивы.

Выше Мы рассмотрели примеры использования массивов с фиксированными размерами. В этих массивах размеры задавались в операторе описания массива.

Возникают ситуации, когда заранее неизвестны размеры массивов. В этом случае используются динамические массивы. При описании динамического массива размер не задается – его можно задать в любой момент при выполнении модуля.

Рассмотрим пример использования динамического массива:

В процедуре используется динамический массив и оператор ReDim.

Sub Lect11Proc06_UseDynamicArray()

 Dim Data4() As Variant

 ReDim Val6(2)

 Val6(1) = Int(100 * Rnd())

 Val6(2) = Int(100 * Rnd())

 MsgBox "Выигрышные номера: " & Val6 (1) & ", " & Val6 (2)

 Val7 = Val6(2)

 ReDim Val6(Val7)

 MsgBox "Размер массива: " & Val7

End Sub
Задание границ массива.

Можно задать индексацию массивов с любого выбранного числа. Для этого нужно задать нижнюю и верхние границы. Рассмотрим пример:

Пример массива с нижней границей, равной 4 и верхней границей, равной 5.

Sub Lect11Proc07_UseArrayBounds()

 Dim Val7(4 To 5) As Integer

 Val7(4) = Int(100 * Rnd())

 Val7(5) = Int(100 * Rnd())

 MsgBox "Выигрышные номера: " & Val7(4) & ", " & Val7(5)

End Sub
Функции для работы с массивами.

Рассмотрим наиболее часто используемых функций для работы с массивами, их пять: Array, Erase, IsArray, Lbound, Ubound.

Array
Позволяет создавать массив во время выполнения программы без предварительного описания:

'Пример использования функции Array.

Sub Lect11Proc08_ArrayFunction()

 Val8 = Array("Петров", 85, #3/21/1913#)

 MsgBox Val8(1) & ", возраст " & Val8(2) & ", родился " & Val8(3)

End Sub
 Erase
Используется для очистки массива. Для массивов фиксированных размеров эта функция очищает все значения массива, но не изменяет размер памяти. Для динамических массивов эта функция не только очищает все значения массива, но также освобождает память, занимаемую массивом.

'Пример использования функции Erase.

Sub Lect11Proc09_EraseFunction()

 Dim Val9(2) As Integer

 Val9(1) = Int(100 * Rnd())

 Val9(2) = Int(100 * Rnd())

 MsgBox "Выигрышные номера: " & Val9(1) & ", " & Val9(2)

 Erase Val9

 MsgBox "Выигрышные номера: " & Val9(1) & ", " & Val9(2)

End Sub
 IsArray
Позволяет проверять, является ли переменная массивом. IsArray имеет один аргумент возвращает значение "True", если аргумент является массивом и "False" в противном случае.

'Пример использования функции IsArray.

Sub Lect11Proc10_IsArrayFunction()

 Dim Val10(2) As Integer

 Dim ArrayBool As Boolean

 ArrayBool = IsArray(Val10)

 If ArrayBool = True Then

 MsgBox "Val10 - массив."

 End If

End Sub

 Lbound, Ubound
Предназначены для определения нижней и верхней границ.

Область действия переменных, констант, процедур и функций.

Область определения определяет доступность переменной, константы, или процедуры для других процедур.

Константы – это элементы, не меняющие свое значение во время исполнения подпрограммы.

Имеется три уровня областей определения: уровень процедуры, личный уровень модуля и общий уровень модуля.

Область определения переменной определяется при описании этой переменной. Рекомендуется явно описывать все переменные для предотвращения ошибок, связанных с конфликтами имен между переменными с различными областями определения.

Область определения уровня процедуры

Переменная или константа, определенная внутри процедуры, недоступна вне этой процедуры. Она может использоваться только процедурой, которая содержит описание этой переменной. В первой процедуре следующего примера в окне сообщения содержится строка. Во второй процедуре окно сообщения останется пустым, так как переменная strMsg является локальной в первой процедуре.

Sub LocalVariable()

Dim strMsg As String

strMsg = "Эта переменная не может использоваться вне этой процедуры."

MsgBox strMsg

End Sub

Sub OutsideScope()

MsgBox strMsg

End Sub
Область определения уровня модуля

Переменная или константа уровня модуля может быть определена в разделе описаний модуля. Переменная уровня модуля может быть общей или частной. Общие переменные доступны для всех процедур во всех модулях проекта; личные переменные доступны только для процедур данного модуля. Переменные, описанные с инструкцией Dim в разделе описаний, по умолчанию определяются как частные. Однако если переменной предшествует ключевое слово Private, область определения задается программой пользователя.

В следующем примере строковая переменная strMsg доступна для всех процедур, описанных в модуле. При вызове второй процедуры в диалоговом окне выводится значение строковой переменной.

' Add following to Declarations section of module.

Private strMsg sAs String

Sub InitializePrivateVariable()

strMsg = "Эта переменная не может использоваться вне этого модуля."

End Sub

Sub UsePrivateVariable()

MsgBox strMsg

End Sub

Примечание. Общие процедуры в стандартном модуле или модуле класса доступны для любого адресующего проекта. Для ограничения области определения всех процедур в модуле текущего проекта в раздел описаний модуля помещается инструкция Option Private Module. Общие переменные и процедуры остаются доступными для других процедур текущего проекта, но не для адресующего проекта.

Область определения общего уровня модуля

Если переменная уровня модуля описана как общая, то она доступна для всех процедур проекта. В следующем примере строковая переменная strMsg может использоваться всеми процедурами во всех модулях проекта.

' Включает в раздел описаний модуля.

Public strMsg As String

Все процедуры являются общими, за исключением процедур обработки событий. Когда Visual Basic создает процедуру обработки события, перед ее описанием автоматически вставляется ключевое слово Private. Все другие процедуры, не являющиеся общими, должны быть описаны явным образом с ключевым словом Private.

Общие процедуры, переменные и константы, описанные в стандартном модуле или в модуле класса, могут использоваться в адресующем проекте. Однако сначала надо задать ссылку на проект, в котором они описаны.

Общие процедуры, переменные и константы, которые описаны не в стандартных модулях, и не в модулях класса, а, например, в модулях форм или отчетов, недоступны для адресующего проекта, так как эти модули являются личными для проекта, в котором они находятся.

Статические переменные.

Для описания переменных на уровне процедуры можно использовать ключевое слово Static. При использовании Dim переменные теряют свое значение сразу после выполнения операторов End Sub или End Function
Если используем Static то переменная будет «жить» до окончания выполнения кода.

Статические процедуры и функции.

Процедуры и функции могут быть описаны как статические, при этом все переменные этих процедур и функций также становятся статическими

Примеры, относящиеся к вышеизложенному материалу, находятся в книге lect12.XLS в модуле VisVar.

Описание констант

При описании константы ей можно присвоить значащее имя. Инструкция Const используется для описания константы и определения ее значения. После описания константу нельзя модифицировать и нельзя присваивать ей новое значение.

Константа описывается в процедуре или в начале модуля, в разделе описаний. Константы уровня модуля по умолчанию являются личными. При описании общих констант уровня модуля инструкции Const должно предшествовать ключевое слово Public. Для явного описания личных констант перед инструкцией Const надо поставить ключевое слово Private. Это облегчает чтение и отладку программы.

В следующем примере константа Public conAge описывается как Integer, и ей присваивается значение 34.

Public Const conAge As Integer = 34

Константы могут быть описаны одним из следующих типов данных: Boolean, Byte, Integer, Long, Currency, Single, Double, Date, String, или Variant. Поскольку значение константы уже известно, можно задать тип данных в инструкции Const. Дополнительные сведения содержатся в разделе "Типы данных" справочника Visual Basic.

Допускается также описание нескольких констант в одной строке. В этом случае, чтобы задать тип данных, надо указать определенный тип для каждой константы. В следующем примере константы conAge и conWage описываются как Integer.

Const conAge As Integer = 34, conWage As Currency = 35000

Устранение конфликтов имен

При попытке создать или использовать идентификатор, определенный ранее, возникает конфликт имен. В некоторых случаях при конфликтах имен вырабатываются ошибки типа "Обнаружено повторяющееся имя" или "Повторяющееся описание в текущей области определения". Если конфликты имен не обнаружены, они могут привести к ошибкам в программе, и, как следствие, к ошибочным результатам. Это особенно вероятно в том случае, если все переменные не были описаны явным образом до их применения.

Для предотвращения большинства конфликтов имен необходимо аккуратно разобраться с областями определения идентификаторов для данных, объектов и процедур. Язык Visual Basic имеет три уровня областей определения: уровень процедуры, личный уровень модуля и общий уровень модуля.

Конфликты имен могут возникать, если идентификатор:

· ·
Является видимым более чем на одном уровне областей определения.

· ·
Имеет на одном и том же уровне два различных значения.

Например, процедуры в различных модулях могут иметь одинаковое имя. Таким образом, процедура по имени MySub может быть определена в модулях Mod1 и Mod2. Конфликты не возникают, если каждая процедура вызывается только из других процедур в ее собственном модуле. Однако возможно возникновение ошибки, если MySub вызывается из третьего модуля и отсутствует полная ссылка на определенный модуль, позволяющая различить эти две процедуры MySub.

Большинство конфликтов имен может быть разрешено с помощью предшествующего каждому идентификатору указателя, состоящего из имени модуля и, если нужно, имени проекта. Например:

YourProject.YourModule.YourSub MyProject.MyModule.MyVar

Предшествующая программа вызывает процедуру Sub YourSub и передает переменную MyVar как аргумент. Допускается использование любой комбинации указателей, позволяющей различить одинаковые идентификаторы.

Visual Basic сопоставляет каждую ссылку на идентификатор с "ближайшим" описанием такого идентификатора. Например, если MyID описан как Public в двух модулях проекта (Mod1 и Mod2), то можно указать MyID, описанный в Mod2 без дополнительного указания внутри Mod2, но необходимо точно задать его имя (как Mod2.MyID) для ссылки на него в Mod1. Это справедливо также, если Mod2 находится в другом проекте, который является напрямую адресуемым проектом. Однако если Mod2 находится в косвенно адресуемом проекте, т.е. таком, на который ссылается напрямую адресуемый проект, ссылки на его переменную по имени MyID всегда должны быть полными и содержать имя проекта. Если ссылка на MyID выполняется из внешнего напрямую адресуемого модуля, то она сопоставляется с первым описанием, обнаруженным в следующем порядке:

· ·
Напрямую адресуемые проекты в том порядке, в котором они появляются в окне диалога Ссылки, вызываемого из меню Сервис.

· ·
Модули каждого проекта. Следует отметить, что не существует внутреннего порядка для модулей проекта.

Имена объектов главного приложения (например, R1C1 в Microsoft Excel) не могут повторно использоваться на других уровнях области определения.

Совет. К типичным ошибкам, вызывающим конфликты имен, относятся неоднозначные задания имен, повторяющиеся описания, неописанные идентификаторы и ненайденные процедуры. Задание в начале каждого модуля инструкции Option Explicit, требующее явного описания переменных до их использования, помогает избежать как возможных конфликтов имен, так и ошибок, связанных с идентификаторами.

Операторы управления

Наиболее часто используемые операторы управления VBA следующие:

· If-Then-Else Проверяет и меняет ход выполнения программы в зависимости от результата проверки.
· Select Case Выбирает один из возможных вариантов выполнения программы в зависимости от значения переменной или результатов проверки.
· For-Next Выполняет повторяющиеся действия заданное число раз
· While-Wend Выполняет повторяющие действия, пока справедливо заданное условие
· Do-Loop – Выполняет повторяющиеся действия, пока справедливо заданное условие или до тех пор, пока заданное условие не будет выполнено
· For-Each-Next Выполняет повторяющиеся действия для каждого объекта в семействе или для каждого элемента массива.
Рассматривать подробно не будем, примеры приводятся в lect12.XLS модуль UprOper
If-Then-Else

Данный оператор используется для изменения хода выполнения программы в зависимости от результатов проверки

'===

Option Base 1

'===

'Пример, демонстрирующий использование оператора If-Then-Else.

'Процедура генерирует случайные числа, выигрыш - число 7.

'===

Sub Lect12uProc15_IfThenElse()

 Dim Num1 As Integer

 Num1 = GetRandomNumber

 If Num1 = 7 Then

 MsgBox "Вы выиграли. Ваше число - " & _

 Num1 & "."

 Else
 MsgBox "Вы проиграли. Ваше число - " & _

 Num1 & "."

 End If

End Sub

Function GetRandomNumber()

 GetRandomNumber = Int(10 * Rnd())

End Function
Proc15 начинает свою работу с вызова функции GetRandomNumber для присвоения переменной Num1.

Select Case

Инструкция Select Case может служить альтернативой инструкции ElseIf в If...Then...Else при оценке одного выражения, которое имеет несколько возможных значений. В то время как If...Then...Else для каждой инструкции ElseIf оценивает разные выражения, инструкция Select Case оценивает выражение только один раз, в начале управляющей структуры.

В следующем примере Select Case оценивает аргумент performance, который передается в процедуру. Следует отметить, что каждая инструкция Case оценивает несколько значений, диапазон значений или комбинацию значений и операторов сравнения. Необязательная инструкция Case Else выполняется, если Select Case не находит подходящего значения ни в одной из инструкций Case.

Function Bonus(performance, salary)

Select Case performance

Case 1

Bonus = salary * 0.1

Case 2, 3

Bonus = salary * 0.09

Case 4 To 6

Bonus = salary * 0.07

Case Is > 8

Bonus = 100

Case Else

Bonus = 0

End Select

End Function

For...Next

Инструкция For...Next используется для выполнения наборов инструкций указанное число раз. Циклы For используют в качестве счетчика переменную, значение которой увеличивается или уменьшается при каждом выполнении цикла.

Следующая процедура заставляет компьютер подавать звуковой сигнал 50 раз. Инструкция For определяет счетчик х и его начальное и конечное значения. Инструкция Next изменяет счетчик с шагом 1.

Sub Beeps()

For x = 1 To 50

Beep

Next x

End Sub

Имеется возможность увеличивать или уменьшать значение счетчика на указанную величину с помощью ключевого слова Step. В следующем примере счетчик j изменяется с шагом 2 при каждом выполнении цикла. По завершении цикла total равняется сумме 2, 4, 6, 8 и 10.

Sub TwosTotal()

For j = 2 To 10 Step 2

total = total + j

Next j

MsgBox "Сумма равна " & total

End Sub

Для уменьшения значения счетчика используется отрицательное значение Step. В этом случае указывается конечное значение, которое должно быть меньше начального значения. В следующем примере счетчик myNum уменьшается на 2 при каждом выполнении цикла. По окончании цикла total равняется сумме 16, 14, 12, 10, 8, 6, 4 и 2.

Sub NewTotal()

For myNum = 16 To 2 Step -2

total = total + myNum

Next myNum

MsgBox "Сумма равна " & total

End Sub

Примечание. Указание имени счетчика после инструкции Next не обязательно. В предыдущих примерах имя счетчика было указано для облегчения чтения программы.

Инструкция Exit For дает возможность завершения инструкции For...Next до того, как счетчик достигнет своего конечного значения. Например, если возникает ошибка, для ее проверки можно использовать инструкцию Exit For в блоке True инструкции If...Then...Else или инструкции Select Case. Если ошибки нет, инструкция If...Then...Else имеет значение False, и выполнение цикла продолжается, как ожидалось.

While-Wend

Выполняет последовательность инструкций, пока заданное условие имеет значение True.

While условие

 [инструкции]

Wend

Синтаксис инструкции While...Wend содержит следующие элементы:

· Условие «Обязательный». Числовое выражение или строковое выражение, которое имеет значение True или False. Если условие имеет значение Null, условие рассматривается как имеющее значение False.

· Инструкции «Необязательный». Одна или несколько инструкций, выполняемых, пока условие имеет значение True.

Дополнительные сведения

Если условие имеет значение True, выполняются все инструкции до инструкции Wend. Затем управление возвращается инструкции While и вновь проверяется условие. Если условие по-прежнему имеет значение True, процесс повторяется. Если оно не имеет значение True, выполнение возобновляется с инструкции, следующей за инструкцией Wend.

Циклы While...Wend могут иметь любую глубину вложенности. Каждая инструкция Wend соответствует предшествующей инструкции While.

Do...Loop

Инструкция Do...Loop используется для выполнения наборов инструкций неопределенное число раз. Набор инструкций повторяется, пока условие имеет значение True, либо пока оно не примет значение True.

Повторение инструкций, пока условие имеет значение True

Имеется два способа проверки условия в инструкции Do...Loop с помощью ключевого слова While: условие проверяется до входа в цикл; условие проверяется после хотя бы однократного выполнения цикла.

В следующей процедуре ChkFirstWhile условие проверяется до входа в цикл. Если myNum задать равным 9 вместо 20, инструкции внутри цикла выполняться не будут. В процедуре ChkLastWhile инструкции внутри цикла выполняются только один раз до того как условие примет значение False.

Sub ChkFirstWhile()

counter = 0

myNum = 20

Do While myNum > 10

myNum = myNum - 1

counter = counter + 1

Loop

MsgBox "Выполнено " & counter & " итераций цикла."

End Sub

Sub ChkLastWhile()

counter = 0

myNum = 9

Do

myNum = myNum - 1

counter = counter + 1

Loop While myNum > 10

MsgBox "В цикле выполнено " & counter & " итераций."

End Sub

Имеется два способа проверки условия в инструкции Do...Loop с помощью ключевого слова Until: условие проверяется до входа в цикл (как продемонстрировано в процедуре ChkFirstUntil), или условие проверяется после хотя бы однократного выполнения цикла (как показано в процедуре ChkLastUntil). Итерации продолжаются, пока условие имеет значение False.

Sub ChkFirstUntil()

counter = 0

myNum = 20

Do Until myNum = 10

myNum = myNum - 1

counter = counter + 1

Loop

MsgBox "В цикле выполнено " & counter & " итераций."

End Sub

Sub ChkLastUntil()

counter = 0

myNum = 1

Do

myNum = myNum + 1

counter = counter + 1

Loop Until myNum = 10

MsgBox "В цикле выполнено " & counter & " итераций."

End Sub

Инструкцию Do...Loop можно завершить с помощью инструкции Exit Do. Например, для завершения бесконечного цикла используется инструкция Exit Do в блоке True инструкции If...Then...Else или инструкции Select Case. Если условие имеет значение False, цикл будет выполняться как обычно.

В следующем примере переменной myNum присваивается значение, приводящее к бесконечному циклу. Инструкция If...Then...Else проверяет условие на myNum, а затем завершает инструкцию Do...Loop, предотвращая, таким образом, бесконечный цикл.

Sub ExitExample()

counter = 0

myNum = 9

Do Until myNum = 10

myNum = myNum - 1

counter = counter + 1

If myNum < 10 Then Exit Do

Loop

MsgBox "В цикле выполнено " & counter & " итераций."

End Sub

Примечание. Для прекращения бесконечного цикла используются клавиши ESC или CTRL+BREAK.

Совет. Инструкция Do...Loop обеспечивает более структурированный и гибкий способ организации циклов.

For Each...Next

Инструкция For Each...Next повторяет набор инструкций для всех объектов семейства или для всех элементов массива. Visual Basic автоматически задает переменную во время каждого выполнения цикла. Например, в следующей процедуре закрываются все формы, за исключением формы, содержащей текущую процедуру.

Sub CloseForms()

For Each frm In Application.Forms

If frm.Caption <> Screen. ActiveForm.Caption Then frm.Close

Next

End Sub

В следующих строках программы выполняется цикл для всех элементов массива, и их значения присваиваются индексной переменной I.

Dim TestArray(10) As Integer, I As Variant

For Each I In TestArray

TestArray(I) = I

Next I

Инструкция For Each...Next используется также для организации циклов по диапазонам ячеек. Следующая процедура выполняет цикл по диапазону A1:D10 на листе Sheet1 и присваивает любому числу, имеющему абсолютное значение меньше 0.01, значение 0 (ноль).

Sub RoundToZero()

For Each myObject in myCollection

If Abs(myObject.Value) < 0.01 Then myObject.Value = 0

Next

End Sub

Допускается выход из цикла For Each...Next с помощью инструкции Exit For. Например, если возникает ошибка, для ее проверки можно использовать инструкцию Exit For в блоке True инструкции If...Then...Else или инструкции Select Case. Если ошибки нет, инструкция If...Then...Else имеет значение False, и выполнение цикла продолжается, как ожидалось.

В следующем примере проверяется первая ячейка диапазона A1:B5, которая не содержит числового значения. Когда такая ячейка найдена, на экран выводится сообщение, и Exit For завершает цикл.

Sub TestForNumbers()

For Each myObject In MyCollection

If IsNumeric(myObject.Value) = False Then

MsgBox "Объект не содержит числового значения."

Exit For

End If

Next c

End Sub

Элементы управления и процедуры обработки событий.

Элементы управления - это объекты специальных типов, которые можно размещать на рабочих листах, диаграммах и в пользовательских диалоговых окнах (пользовательских формах). Кроме свойств и методов элементы управления имеют предопределенный набор «событий». Событие – это некоторый вид действия со стороны пользователя (например, щелчок мышью) или системы (например, событие таймера). Процедура обработки события – это подпрограмма, реализующая реакцию на это действие. Например, если произведен щелчок на кнопке, то происходит событие Click (щелчок) и вызывается процедура обработки этого события. Процедура обработки события – это подпрограмма, реализующая реакцию на это действие. Например, если произведен щелчок на кнопке, то происходит событие Click (щелчок) и вызывается процедура обработки этого события.

Размещение элементов управления на рабочем листе.

Чтобы поместить на рабочий лист или диаграмму элемент управления, нужно использовать панель инструментов «Элементы управления». Эта панель инструментов содержит набор стандартных элементов управления, таких как «кнопка», «переключатель», «список», «поле» и другие.

Откроем рабочую книгу, наберем команду «Вид\Панель инструментов» выведем на экран панель «Элементы управления» и перенесем на рабочий лист элемент «кнопка». Для этого нужно щелкнуть на изображении кнопки в панели Элементы управления и затем щелкнуть на том месте рабочего листа, где нужно эту кнопку разместить.

Установка свойств элементов управления.

После размещения элемента управления обычно требуется установить его свойства. Для элемента управления «Кнопка» одним из таких свойств является свойство «Caption», которое задает надпись на кнопке. Чтобы установить свойства элементов управления на этапе разработки, используйте окно «Свойства» в панели «Элементы управления» и измените свойство «Caption» на «Старт».

Написание кода обработки события для элементов управления.

После установки основных свойств элемента управления можно приступить к написанию кода для обработки его событий, элемента управления, как правило, имеет целый набор событий, каждое из которых связано с определенным действием пользователя или системы. Например, элемента управления «Кнопка» имеет следующие события: щелчок кнопки на мыши, нажатие и отпускание кнопки мыши и др.

Перед написанием кода для события Click нужно посмотреть процедуры обработки событий элементов управления. В раскрывающемся списке процедур приводятся процедуры обработки событий элемента управления «Кнопка».

Запуск процедуры обработки события.

После написания кода перейдите обратно в Excel и нажмите сконструированную кнопку. Поскольку включен режим «Конструктора», кнопка «Старт» будет выделена, но событие Click не произойдет (режим конструктора включен, определяется по нажатой кнопке «Режим конструктора» (значок «Мастерок»)). Для выхода из режима «Конструктора» нужно нажать эту кнопку еще раз.

После выхода из режима «Конструктора» при нажатии кнопки «Старт» запустится подпрограмма cmdStart_Click(), которая располагается в модуле wsMain. Это означает, что модуль относится к данному рабочему листу в рабочей книге. Каждый объект MS Excel имеет связанный с ним модуль кода.

Соглашения об именах.

При написании кода этого приложения и последующих будем использовать соглашения об именах переменных, констант и процедур, упрощающих совместную работу нескольких разработчиков над приложением. В соответствии с этими соглашениями к именам добавляются префиксы для обозначения области действия и типа данных (Таблица 6.).

Таблица 6. Соглашение об именах.

	Префикс
	Область действия

	G
	Public или global

	M
	Модуль

	Нет
	Local

	Префикс
	Тип данных

	N
	Integer

	S
	String

	B
	Boolean

	Rng
	Range

	Ws
	Worksheet

	Vnt
	Variant

	Obj
	Object

Демонстрационное приложение «Супермаркет»

Постановка задачи (по материалам конкурсных экзаменов в ННГУ).
При обслуживании покупателей супермаркета используются различные виды скидок: при общей стоимости покупок от 100 до 500 рублей скидка 1%, до 1000 – 2%, до 1500 – 3% и т.д. , но не более 10%. Кроме того, для покупателей, имеющих клубную карту, размер скидок увеличивается в полтора раза и для некоторых товаров из заданного списка для членов клуба устанавливается специальная цена. Найти суммарные расходы супермаркета на поддержку системы скидок за рассматриваемый период. Определить, какой продукт приносит наибольший доход.

Исходными данными считать: список цен на продукты супермаркета, список специальных цен для членов клуба, данные о покупках – наличие клубной карты, название продуктов, для каждого продукта - количество.

Разработать алгоритм, дать его описание (общую схему и назначение используемых переменных), привести программу.

Контрольный пример

Исходные данные:

	№ покупки
	Наличие кл. карты
	Продукт
	Количество

	1ая покупка
	клубная карта
	Говядина
	3.5 кг

	
	
	колбаса коп.
	0.5 кг

	2ая покупка
	
	Молоко
	1л

	
	
	Сыр
	0.4кг

	3ая покупка
	кл. карта
	Сыр
	0.5кг

	
	
	Молоко
	1л

	
	
	колбаса вар
	1кг

	4ая покупка
	
	Говядина
	7кг

	Название продукта
	Цена

	колбаса вар.
	120

	колбаса коп.
	368

	сыр
	125

	молоко
	35

	говядина
	110

	Название продукта
	Специальная цена

	Колбаса коп.
	340

	Сыр
	100

Решение:

Суммарные расходы супермаркета на поддержку системы скидок: 35.12.

Наибольший доход приносит говядина.

Руководство пользователя.

После того, как пользователь запустил файл «Супермаркет.xls», перед ним открывается рабочая форма программы (смотри рис. 5.). На ней расположены три кнопки: «Старт», «Настройка» и «Выход». Кнопка «Выход» приводит к закрытию программы, если пользователь отвечает на вопрос подтверждения выхода из программы («Вы уверены, что хотите выйти?») положительно («Да»).
[image: image3.png]

рис. 5 Основная форма «Заставка»

После нажатия кнопки «Старт», пользователь переходит в форму «Отчет». На этой форме в ячейке рабочего листа «Отчет» получаем ответ «Суммарный размер скидок». Данная форма содержит кнопку «Главное меню», которая позволяет вернуться к форме «Заставка».

После нажатия кнопки «Настройка» вызывается рабочий лист «Тест». Можно редактировать информацию, находящуюся на данном рабочем листе.

Руководство разработчика.

Составные части приложения «Супермаркет(Таблица 7).

	Лист, модуль или пользовательская форма
	Описание

	cApplicationState
	Этот модуль класса определяет данные и код, которые используются для сохранения и восстановления рабочей среды Excel при запуске приложения и выходе из него.

	frmMain
	Данная пользовательская форма в этой версии не используется.

	mMain
	Этот модуль содержит подпрограммы, предназначенные для инициализации приложения, создания пользовательскойпанели команд и установки параметров рабочей среды Excel при запуске приложения и выходе из него.

	WsMain
	Обработчики событий элементов управления CommandButton на форме «заставка» и вызывают подпрограммы из других модулей кода.

	wsReport
	Лист отчета

	wsTest
	Лист, содержащий контрольный пример.

Исходный текст приложения.

Модуль wsMain

Private Sub cmdStart_Click()

 VvodTest

 Raschet

End Sub

Private Sub cmdSetup_Click()

 Rem MsgBox "Будет реализована в Версии 1.2!! Выход версии Декабрь 2003"

 wsTest.Select

End Sub

Private Sub Worksheet_SelectionChange(ByVal Target As Excel.Range)

End Sub

Private Sub cmdQuit_Click()

 Application.Quit

End Sub

Подпрограммы VvodTest и Raschet находятся в модуле mMain.

Модуль mMain

'--

' определение экземпляра объекта, в котором

' сохраняется первоначальное состояние Excel
'--

Dim mobjAppState As New cApplicationState

'--

' определение констант

'--

Public Const COMMANDBAR_NAME = "Иерархии"

Public nPL As Integer ' Количество строк в прайс -листе'

Public nSP As Integer ' Количество строк в спец ценах'

Public nTC As Integer ' Количество строк в таблице покупок'

Public iPL As Integer ' Индекс строк в прайс -листе'

Public iSP As Integer ' Индекс строк в спец ценах'

Public iTC As Integer ' Индекс строк в таблице покупок'

Public ProdTC() As String ' Массив продуктов в таблице покупок'

Public ProdPL() As String ' Массив продуктов в прайс -листе'

Public PricePL() As Double ' Массив цен в прайс -листе'

Public ProdSP() As String ' Массив продуктов в спец ценах'

Public PriceSP () As Double ' Массив цен в спец ценах'

Public NumTC () As Integer ' Массив № покупок в таблице покупок'

Public kTC() As Integer ' Массив наличия клубной карты в таблице покупок'

Public qTC() As Double ' Массив количеств в таблице покупок'

Sub RestoreEnvironment()

'--

' Восстановление Excel в первоначальное состояние

'--

 Application.ScreenUpdating = False

 With mobjAppState

 .RestoreState

 End With

 With Application.CommandBars("Worksheet Menu Bar")

 .Reset

 With .Controls

 With .Add(msoControlButton)

 . Caption = "Восстановить"

 .Style = msoButtonIconAndCaption

 .OnAction = "SetEnvironment"

 End With

 End With

 End With

 With ThisWorkbook.Windows(1)

 .DisplayWorkbookTabs = True

 End With

 DeleteCommandBar

 With ActiveWindow

 .DisplayHorizontalScrollBar = True

 .DisplayVerticalScrollBar = True

 .Caption = Empty

 End With

End Sub

Sub SetEnvironment()

'--

' Сохранение текущего состояния Excel и подготовка

' среды для этого приложения

'--

 wsMain.Select

 With Application

 . Caption = "Супермаркет"

 . ScreenUPdating = False

 End With

 With mobjAppState

 . Gestate

 .HideAllCommandBars

 End With

 With Application

 . DisplayFormulBar = False

 .DisplayStatusBar = False

 End With

 ActiveWindow.Caption = ""

 With ThisWorkbook.Windows(1)

 .DisplayWorkbookTabs = False

 End With

 CreateCommandBar

 ShowHome

End Sub

Sub CreateCommandBar()

'--

' создание пользовательской панели команд этого приложения

'--

 Dim MenuBarBool As Boolean

 MenuBarBool = True

 DeleteCommandBar

 With Application.CommandBars.Add(COMMANDBAR_NAME, msoBarTop, MenuBarBool, True)

 .Visible = True

 .Position = msoBarTop

 .Protection = msoBarNoChangeVisible + msoBarNoCustomize

 With .Controls

 With .Add(msoControlButton)

 .Caption = "Редактор кода"

 .Style = msoButtonCaption

 .OnAction = "RestoreEnvironment"

 End With

 End With

 End With

End Sub

Sub DeleteCommandBar()

'--

' удаление пользовательской панели команд этого приложения

'--

 On Error Resume Next

 Application.CommandBars(COMMANDBAR_NAME).Delete

End Sub

Sub ShowHome()

'--

' отображение главного листа

'--

 Application.ScreenUpdating = False

 wsMain.Select

 With ActiveWindow

Rem .DisplayHorizontalScrollBar = False

Rem .DisplayVerticalScrollBar = False

 End With

End Sub

Sub VvodTest()

 'Подпрограмма ввода контрольного примера'

 nPL = 1

 While (wsTest.Cells(nPL + 3, 2).Value <> 0)

 nPL = nPL + 1

 Wend

 ReDim ProdPL(nPL) As String

 ReDim PricePL(nPL) As Double

 For iPL = 1 To nPL

 ProdPL(iPL) = wsTest.Cells(iPL + 3, 1).Value

 PricePL(iPL) = wsTest.Cells(iPL + 3, 2).Value

 Next iPL

 nSP = 1

 While (wsTest.Cells(nSP + 3, 7).Value <> 0)

 nSP = nSP + 1

 Wend

 ReDim ProdSP(nSP) As String

 ReDim PriceSP(nSP) As Double

 For iSP = 1 To nSP

 ProdSP(iSP) = wsTest.Cells(iSP + 3, 6).Value

 PriceSP(iSP) = wsTest.Cells(iSP + 3, 7).Value

 Next iSP

 nTC = 1

 While (wsTest.Cells(nTC + 3, 14).Value <> 0)

 nTC = nTC + 1

 Wend

 ReDim NumTC(nTC) As Integer

 ReDim kTC(nTC) As Integer

 ReDim ProdTC(nTC) As String

 ReDim qTC(nTC) As Double

 For iTC = 1 To nTC

 NumTC(iTC) = wsTest.Cells(iTC + 3, 11).Value

 kTC(iTC) = wsTest.Cells(iTC + 3, 12).Value

 ProdTC(iTC) = wsTest.Cells(iTC + 3, 13).Value

 qTC(iTC) = wsTest.Cells(iTC + 3, 14).Value

 Next iTC

End Sub

Sub Raschet()

 ' подпрограмма расчета скидок

 ' Промежуточные массивы

 Dim nTC_N As Integer ' Количество строк в таблице покупок без повторений'

 Dim iTC_N As Integer ' Индекс строк в таблице покупок без повторений'

 Dim nomTC_N As Integer '№ позиции № покупки в таблице покупок без повторений'

 Dim nomSP As Integer '№ позиции продукта в спец - ценах'

 Dim nomPL As Integer '№ позиции продукта в прайс - листах'

 Dim iPL As Integer ' Индекс строк в прайс -листе'

 Dim iSP As Integer ' Индекс строк в спец ценах'

 Dim iTC As Integer ' Индекс строк в таблице покупок'

 ReDim NumTC_N(nTC) As Integer 'Массив номеров в таблице покупок без повторений'

 ReDim SumTC_N(nTC) As Double 'Массив сумм без скидок в таблице покупок без повторений'

 ReDim Disc_TC(nTC) As Double 'Массив скидок в таблице покупок без повторений'

 ReDim kTC_N(nTC) As Integer 'Массив наличия клубной карты в таблице покупок без повторений'

 Dim Perc As Integer 'Процент скидок на покупку'

 Rem Dim Perc As Double

 nTC_N = 0

 For iTC = 1 To nTC

 Rem Поиск элемента NumTC (iTC) в массиве NumTC_N (nTC_N)

 nomTC_N = 0

 iTC_N = 1

 While (iTC_N <= nTC_N) And (nomTC_N = 0)

 If NumTC(iTC) = NumTC_N(iTC_N) Then nomTC_N = iTC_N Else iTC_N = iTC_N + 1

 Wend

 If nomTC_N = 0 Then

 nTC_N = nTC_N + 1

 NumTC_N(nTC_N) = NumTC(iTC)

 kTC_N(nTC_N) = kTC(iTC)

 If kTC(iTC) = 1 Then

 Rem поиск элемента ProdTC (iTC) в спец ценах ProdSP (nSP)

 nomSP = 0

 iSP = 1

 While (iSP <= nSP) And (nomSP = 0)

 If ProdTC(iTC) = ProdSP(iSP) Then nomSP = iSP Else iSP = iSP + 1

 Wend

 If nomSP = 0 Then

 Rem поиск элемента ProdTC (iTC) в прайс листе ProdPL (nPL)

 nomPL = 0

 iPL = 1

 While (iPL <= nPL) And (nomPL = 0)

 If ProdTC(iTC) = ProdPL(iPL) Then nomPL = iPL Else iPL = iPL + 1

 Wend

 If nomPL = 0 Then

 Else

 SumTC_N(nTC_N) = PricePL(nomPL) * qTC(iTC)

 End If

 Else

 SumTC_N(nTC_N) = PriceSP(nomSP) * qTC(iTC)

 End If

 Else

 Rem поиск элемента ProdTC (iTC) в прайс листе ProdPL (nPL)

 nomPL = 0

 iPL = 1

 While (iPL <= nPL) And (nomPL = 0)

 If ProdTC(iTC) = ProdPL(iPL) Then nomPL = iPL Else iPL = iPL + 1

 Wend

 If nomPL = 0 Then

 Else

 SumTC_N(nTC_N) = PricePL(nomPL) * qTC(iTC)

 End If

 End If

 Else

 If kTC(iTC) = 1 Then

 Rem поиск элемента ProdTC (iTC) в спец ценах ProdSP (nSP)

 nomSP = 0

 iSP = 1

 While (iSP <= nSP) And (nomSP = 0)

 If ProdTC(iTC) = ProdSP(iSP) Then nomSP = iSP Else iSP = iSP + 1

 Wend

 If nomSP = 0 Then

 Rem поиск элемента ProdTC (iTC) в прайс листе ProdPL (nPL)

 nomPL = 0

 iPL = 1

 While (iPL <= nPL) And (nomPL = 0)

 If ProdTC(iTC) = ProdPL(iPL) Then nomPL = iPL Else iPL = iPL + 1

 Wend

 If nomPL = 0 Then

 Else

 SumTC_N(nomTC_N) = SumTC_N(nomTC_N) + PricePL(nomPL) * qTC(iTC)

 End If

 Else

 SumTC_N(nomTC_N) = SumTC_N(nomTC_N) + PriceSP(nomSP) * qTC(iTC)

 End If

 Else

 Rem поиск элемента ProdTC (iTC) в прайс листе ProdPL (nPL)

 nomPL = 0

 iPL = 1

 While (iPL <= nPL) And (nomPL = 0)

 If ProdTC(iTC) = ProdPL(iPL) Then nomPL = iPL Else iPL = iPL + 1

 Wend

 If nomPL = 0 Then

 Else

 SumTC_N(nomTC_N) = SumTC_N(nomTC_N) + PricePL(nomPL) * qTC(iTC)

 End If

 End If

 End If

 Next iTC

Rem For iTC_N = 1 To nTC_N

Rem MsgBox SumTC_N(iTC_N)

Rem Next iTC_N

Rem Подсчет скидок
 Disc_Sum = 0

 For iTC_N = 1 To nTC_N

 If SumTC_N(iTC_N) > 100 Then Perc = Int(SumTC_N(iTC_N) / 500) + 1 Else Perc = 0

 If Perc > 10 Then Perc = 10

 If kTC_N(iTC_N) = 1 Then Disc_TC(iTC_N) = 1.5 * Perc * SumTC_N(iTC_N) / 100 Else Disc_TC(iTC_N) = Perc * SumTC_N(iTC_N) / 100

 Disc_Sum = Disc_Sum + Disc_TC(iTC_N)

 Next iTC_N

 wsReport.Select

 Range("D15").Value = Disc_Sum

Rem MsgBox Disc_Sum

End Sub
Демонстрационное приложение «Тест по истории экономических учений»

Руководство пользователя.

Данная программа «Тест по истории экономических учений» создана с целью проверки знаний по истории экономических учений студентов Экономического факультета ННГУ им. Н. И. Лобачевского путем тестирования. В представляемой версии программы нет настроек шкал оценки студентов.

Подготавливается новая версия, в которой преподаватель получает возможность настроить программу для оценки знания студентов как по 5-ти бальной, так и по 7-ми бальной системе оценок, самостоятельно задавая критерии в зависимости от процентного отношения количества правильных ответов к общему количеству вопросов в тесте, которое также может изменяться преподавателем.

Прежде чем приступить к тестированию, можно изменить настройки программы (в данной версии только путем изменений в исходном тексте). По умолчанию программа рассчитана на 5-ти бальную систему оценок и на 5 вопросов, причём для получения оценки «5» необходимо правильно ответить на 90 % вопросов, для получения оценки «4» необходимо правильно ответить на 70 %, для получения оценки «3» необходимо правильно ответить на 50 %, иначе отвечающий получает оценку «2».

 Для работы с данной программой необходимы: операционная система Windows NT / 9x / 2000 / XP и Microsoft Excel.

После того, как пользователь запустил файл «EkUch_Test.xls», перед ним открывается рабочая форма программы (смотри рис. 6.). На ней расположены три кнопки: «Старт», «Настройка» и «Выход». Кнопка «Выход» приводит к закрытию программы, если пользователь отвечает на вопрос подтверждения выхода из программы («Вы уверены, что хотите выйти?») положительно («Да»).
[image: image4.png]17 Hacrpoira

Sl 1.2 (Vo 20045

[« L On
... | B\ aokyvesauns.doc -m..| €] Mo o

рис. 6 Основная форма «Заставка»

Руководство разработчика.

Составные части приложения «Тест по истории экономических учений» (Таблица 8).

	Лист, модуль или пользовательская форма
	Описание

	cApplicationState
	Этот модуль класса определяет данные и код, которые используются для сохранения и восстановления рабочей среды Excel при запуске приложения и выходе из него.

	frmVoprOtv
	Данная пользовательская форма выводит текущий вопрос и возможные ответы.

	mfrmVoprOtv
	

	mMain
	Этот модуль содержит подпрограммы, предназначенные для инициализации приложения, создания пользовательскойпанели команд и установки параметров рабочей среды Excel при запуске приложения и выходе из него.

	WsZastavka
	Обработчики событий элементов управления CommandButton на форме «заставка» и вызывают подпрограммы из других модулей кода.

	wsReport
	Лист отчета

	wsVoprOtv
	Лист, содержащий базу данных «Вопросов и ответов».

Исходный текст приложения.

Модуль пользовательской формы frmVoprOtv
Public Nsstr As Integer ' № текущей строки теста из рабочего листа "Вопрос-Ответ"

Public Ball As Integer ' Количество правильных ответов

Public VoprKol As Integer ' Количество вопросов
Private Sub cmdExit_Click()

 Me.Hide

 Worksheets(1).Select

 Nsstr = 1

 Ball = 0

 VoprKol = 0

End Sub

Private Sub cmdOK_Click()

' подпрограмма для анализа ответа на текущий вопрос и суммирования количества правильных ответов

If Trim(Cells(Nsstr, 7).Value) = Trim(ListOtv.Text) Then

 MsgBox "Ответ правильный!"

 Ball = Ball + 1

Else

 MsgBox "Ответ не правильный?"

End If

Worksheets(2).Select

Nsstr = Nsstr + 1

VoprKol = VoprKol + 1

txtVopr.Value = Cells(Nsstr, 1).Value & ". " & Cells(Nsstr, 2).Value

Range("I2").Value = Cells(Nsstr, 3).Value

Range("I3").Value = Cells(Nsstr, 4).Value

Range("I4").Value = Cells(Nsstr, 5).Value

Range("I5").Value = Cells(Nsstr, 6).Value

If IsEmpty(Cells(Nsstr, 3).Value) Then

 MsgBox "Тест закончен! Оценка " & Ocenka(Ball, VoprKol)

 Application.Quit

Else

End If

End Sub

Private Sub ListOtv_Click()

End Sub

Private Sub txtVopr_Change()

End Sub

Private Sub UserForm_Activate()

Worksheets(2).Select

 Nsstr = 2

 txtVopr.Value = Cells(Nsstr, 1).Value & ". " & Cells(Nsstr, 2).Value

 Range("I2").Value = Cells(Nsstr, 3).Value

 Range("I3").Value = Cells(Nsstr, 4).Value

 Range("I4").Value = Cells(Nsstr, 5).Value

 Range("I5").Value = Cells(Nsstr, 6).Value

End Sub

Private Sub UserForm_Click()

End Sub

Private Sub UserForm_Initialize()

End Sub

Function Ocenka(Ball, VoprKol)

' Функция для вывода оценки для пятибалльной системы оценок

'Dolia = Ball / VoprKol

Select Case Ball / VoprKol

 Case 0 To 0.5

 Ocenka = "2"

 Case 0.5 To 0.7

 Ocenka = "3"

 Case 0.7 To 0.9

 Ocenka = "4"

 Case 0.9 To 1

 Ocenka = "5"

End Select

End Function

Замечание: Тексты других программ не приводятся, так как все функции реализуются в модуле пользовательской формы frmVoprOtv, модуль класса cApplicationState приведен в приложении «Супермаркет.

Программирование на VBA в среде Microsoft Word

В данном пособии рассмотрены элементы программирования на VBA с использованием объектной модели Word. Полную схему можно найти в контекстной справке, в разделе "Справка по Visual Basic"

Объектная модель Word

Объектную модель в этом пособии подробно рассматривать не будем. Рассмотрим основные объекты Word.

Application. Находится на первом уровне иерархии. Объект возвращает функцию CreateObject.

Document. Представляет файл документа Word. Содержится в семействе Documents объекта Application. Новый документ создается с помощью метода Add семейства Documents. Существующий документ можно открыть с помощью метода Open семейства Documents. Сохранить документ с помощью метода Save. Закрыть документ с помощью метода Close.

Selection. Определяет текущую выделенную область активного документа. Объект Selection имеет методы для вставки текста, перемещения курсора внутри документа и для выполнения операций вырезки, копирования и вставки.

Метод InsertBefore позволяет вставить текст перед выделенным участком и если свойство ReplaceSelection = True, то текст замещается.

Метод InsertAfter позволяет вставить текст после выделенного участка и если свойство ReplaceSelection = True, то текст замещается.

Объект Range. Представляет собой непрерывную область в документе, независимую от текущего выделения. Каждый диапазон определяется начальной и конечной позициями. Предоставлена возможность, управлять свойствами объекта Range. Например, можно форматировать выделенный текст. Для выделения диапазона применяется метод Select. Свойство Text объекта Range возвращает строку, представляющий текст, содержащийся в диапазоне.

Метод Range объекта Document позволяет задавать начальную и конечную позицию диапазона в качестве аргументов.

Метод Characters объекта Document возвращает семейство символов в документе. Позволяет оперировать с отдельными символами, как с объектами Range путем задания индекса в семействе.

Метод Characters объекта Selection возвращает семейство символов в выделенном тексте. Позволяет оперировать с отдельными символами, как с объектами Range путем задания индекса в семействе.

Объект Paragraph. Представляет собой отдельный абзац документа Word. Содержится в семействе Paragraphs объекта Document. Абзацы нумеруются последовательно, (первый абзац имеет индекс 1). Объект Range объекта Paragraph можно использовать для доступа к абзацу как к диапазону. С помощью свойств Alignment, SpaceBefore, SpaceAfter, LeftIndent объекта ParagraphFormat выполняется форматирование на уровне абзаца.

Sentences. Семейство объектов Range представляет отдельное предложение в выделенном тексте, диапазоне, или документе. Предложения нумеруются последовательно, начиная с индекса 1.

Объект Font имеет свойства, которые управляют форматированием (Имя шрифта, размер, начертание). Доступ через свойства Style и объектов Range.

Style Применяется ко всему абзацу и представляет собой группу свойств форматирования.

Shape. Представляет собой любой графический объект. Каждый тип объекта Shape имеет уникальный набор свойств и методов.

Примеры приложений, макросов в Microsoft Word.

Option Explicit

Public Sub count_word()

 'программа считает слова в тексте

 'проверяем, есть ли выбор текста

 Dim S, s1

 If Selection.Type = wdSelectionIP Then

 'выбора нет , поэтому считаем слова во всем документе

 S = ActiveDocument.ComputeStatistics(Statistic:=wdStatisticWords)

 Else

 'выбор есть, считаем слова в выборе

 S = Selection.Range.ComputeStatistics(wdStatisticWords)

 End If

 s1 = S

 If S > 20 Then s1 = Val(Right(Str(S), 1))

 Select Case s1

 Case 1

 MsgBox "в документе" + Str(S) + " слово"

 Case 2 To 4

 MsgBox "в документе" + Str(S) + " слова"

 Case 5 To 20, 0

 MsgBox "в документе" + Str(S) + " слов"

 Case Else

 End Select

End Sub

Public Sub count_lines()

 'программа считает строки в тексте

 'проверяем, есть ли выбор текста

 Dim S, s1

 If Selection.Type = wdSelectionIP Then

 'выбора нет , поэтому считаем слова во всем документе

 S = ActiveDocument.ComputeStatistics(Statistic:=wdStatisticLines)

 Else

 'выбор есть, считаем слова в выборе

 S = Selection.Range.ComputeStatistics(wdStatisticLines)

 End If

 s1 = S

 If S > 20 Then s1 = Val(Right(Str(S), 1))

 Select Case s1

 Case 1

 MsgBox "в документе" + Str(S) + " строка"

 Case 2 To 4

 MsgBox "в документе" + Str(S) + " строки"

 Case 5 To 20, 0

 MsgBox "в документе" + Str(S) + " строк"

 Case Else

 End Select

End Sub

Public Sub Use_AddLin()

 Dim oAddIn As Object

 With ActiveDocument.Range(Start:=0, End:=0)

 .InsertAfter "Name" & vbTab & "Path" & vbTab & "Installed"

 .InsertParagraphAfter

 For Each oAddIn In AddIns

 .InsertAfter oAddIn.Name & vbTab & oAddIn.Path & vbTab _

 & oAddIn.Installed

 .InsertParagraphAfter

 Next oAddIn

 .ConvertToTable

 End With

 End Sub

Sub FormatLine()

 ' Макрос1 Макрос
 ' Макрос записан 31.03.04 Соков К.,Устинов Н.

 '

 Dim п As Integer ' количество строк в исходном тексте

 Dim Line() As String 'Массив строк
 Dim NewLine() As String 'Массив, содержащий строки отформатированного текста

 Dim k As Integer ' количество слов в абзаце

 Dim W() As String 'Массив слов
 Dim Sl() As String 'Массив ?

 Dim h As Integer ' количество абзацев

 Dim Start() 'Массив № строк, в которых начинаются абзацы

 Dim Finish() 'Массив № строк, в которых заканчиваются абзацы

 Dim i, j As Integer 'индексы
 Dim Newn As Integer '' количество строк в результатном тексте

 Dim nPos As Integer ' позиция
 Dim t As String ' строка
 If Selection.Type = wdSelectionIP Then

 'выбора нет , поэтому считаем строки во всем документе

 n = ActiveDocument.ComputeStatistics(Statistic:=wdStatisticLines)

 Else

 'выбор есть, считаем строки в выборе

 n = Selection.Range.ComputeStatistics(wdStatisticLines)

 End If

 ReDim Line(n) As String 'Массив строк(переопределение)

 ReDim Start(п + 1) 'Массив № строк, в которых начинаются абзацы

 ReDim Finish(n + 1) 'Массив № строк, в которых заканчиваются абзацы

 ReDim W(100) As String 'Массив слов (переопределение)

 h = 0

 'Нахождение № строк, в которых начинаются абзацы

 For i = 1 To n

 If InStr(" ", Line(i)) = 1 Then

 h = h + 1

 Start(h) = i

 End If

 Next i

 Start(h + 1) = n + 1

 'Нахождение № строк, в которых заканчиваются абзацы

 For i = 1 To h

 Finish(i) = i

 Next i

 Newn = 0

 For i = 1 To h

 k = 1

 W(1) = " "

 For j = 1 To 5 'For j = Start(i) To Finish(i)

 t = Line(i) + " "

 MsgBox "слова абзаца " + t

 While t <> ""

 nPos = InStr(" ", t)

 If nPos > 1 Then

 k = k + 1

 W(k) = Mid$(t, 1, nPos - 1)

 MsgBox "слова абзаца " + Str(k) + " " + W(k)

 End If

 t = Mid$(t, nPos + 1, Len(t) - nPos)

 Wend

 Next j

 Next i

End Sub

Sub formarDoc()

'

' проба1 Макрос

' Макрос записан 16.04.04 Устинов

'

 Dim i As Integer

 Dim h As Integer ' количество абзацев
 Dim WordDoc As Object

 If Selection.Type = wdSelectionIP Then

 'выбора нет , поэтому применяем ко всему документу

 h = ActiveDocument.Range.ComputeStatistics(wdStatisticParagraphs)

 For i = 1 To h

 ActiveDocument.Paragraphs(i).Alignment = wdAlignParagraphJustify

 ActiveDocument.Paragraphs(i).FirstLineIndent = CentimetersToPoints(1.27)

 Next i

 Else

 Selection.ParagraphFormat.Alignment = wdAlignParagraphJustify

 Selection.ParagraphFormat.FirstLineIndent = CentimetersToPoints(1.27)

 'выбор есть, применяем для выделенного фрагмента

 'n = Selection.Range.ComputeStatistics(wdStatisticLines)

 End If

End Sub

Литература

273. Ресурсы Microsoft Office 97/ Пер. с англ. –М.: Издательский отдел «Русская редакция» ТОО «Channel Trading LTD», 1997. –928 с.

274. Э. Уэлс, С. Хешбаргер Microsoft Excel 97: Разработка приложений: БХВ – Санкт-Петербург, 1998. – 624с.

275. Борланд Р. Эффективная работа с Microsoft Word 97 – СП б: Питер, 1998. – 960с.

276. Ботт Эд. Использование Microsoft Office 97.: Пер. с англ. – К.: Диалектика, 1997. – 416 с.

277. Гарнаев А.Ю. Использование Microsoft Excel и VBA в экономике и финансах. – СП б.: БХВ - Санкт-Петербург, 1999. – 336с.

OK

100000

НАЖМИТЕ <Enter> ДЛЯ НАЧАЛА НОВОГО АБЗАЦА

 ТЕКСТ ПЕРЕХОДИТ НА НОВУЮ СТРОКУ, ДОСТИГНУВ ЭТОГО ПОЛОЖЕНИЯ

Рис 4. Использование клавиши <Enter> и перенос слов.

� EMBED PBrush ���

Рис. 3 Диалоговое окно мастер - факсов

Рис. 2 Вкладка Поиск в окне справочной системы.

� EMBED PBrush ���

 КНОПКА

ЗАКРЫТЬ

СТРОКА ЗАГОЛОВКА СТРОКА МЕНЮ СТАНДАРТНАЯ ПАНЕЛЬ ИНСТРУМЕНТОВ

 РАБОЧАЯ ОБЛАСТЬ

� EMBED Word.Picture.8 ���

СТРОКА СОСТОЯНИЯ ГОРИЗОНТАЛЬНАЯ ПОЛОСА ПРОКРУТКИ ПАНЕЛЬ ЗАДАЧЬ

_1137037711

_1142140317.doc
[image: image1.png]Microsoft Word {-[5]
Paiin Mpaoxa Bua Boroska Popar Cepenc Tabnua Oxvo 2
HdSRY B o~ e® HOEES BT 0 - &

Ofuwri = TmestlewRonan = 10 «| X K ° O-2-A-

@ N0K1 BEES

S AR R AN EE RN R CRRE AR RN SR RE AR AT RRRE RARY TRRY CRRY TR T TR TR SR T
KHOMKA CBEPHYTS

| IMHENS HECTPYMEHTOB $OPMATHPOBAHIT KHOIKA BOCCTAHOBHTA/PASEEPHYTS
N
- BEPTHKATBHAA H0T0CA 5
B POKPYTIH -
0 e)

—

cm 1 Pasa 1 1 Ha 4,7 CT 12 Kon 1

A VE @A S (3 0sop - WordsT [Microsoft Word (3 06s0p - Mowoxuwero | ||l 2032

_1038420221

