به نام خدا
آموزش VBA در اکسل - http://www.learninweb.com/%c2%e3%e6%d2%d4-vba-excel.php
فصل اول : آشنايي با VBA و ماکروها
آشنايي با VBA
ماکرو چيست؟
روش ساخت يک ماکرو براي يک فايل اکسل
روش اجراي ماکرو
مشاهده کد ماکرو
تغيير کدهاي ماکرو
ساخت يک ماکرو براي اکسل
افزودن ماکرو به جعبه ابزار Quick Access
کليدهاي ميانبر ماکروها و اکسل
ساخت ماکروي مرتب سازي
ساخت دکمه براي اجراي ماکرو
حذف دکمه ايجاد شده
ساخت تصوير براي اجراي ماکرو

فصل دوم : کار با توابع و روال ها
آشنايي با ماژول ها
روش ساخت يک روال
قوانين تعيين نام روال
اجراي روال
استفاده از ماژول در پروژه هاي ديگر
حذف ماژول
فعال کردن Option Explicit
روشهاي اجراي يک روال
تعريف تابع يا Function
روشهاي اجراي يک تابع
توابع تعريف شده توسط کاربر

فصل سوم : شروع برنامه نويسي با VBA
افزودن توضيحات به برنامه
روش تعريف متغير
تعيين نوع متغير
محدوده يک متغير
تعريف متغير بصورت عمومي
متغيرهاي استاتيک
روش تعريف يک ثابت
ثابتهاي پيش فرض اکسل و VBA
متغيرهاي نوع رشته و تاريخ
اپراتورها
آرايه
آرايه دو بعدي

فصل چهارم : دستکاري سلولهاي اکسل
آدرس دهي سلول هاي اکسل با استفاده از شي Range
خصوصيت Cells
خصوصيت Offset
خصوصيت Value يک محدوده
بررسي يک مثال
خصوصيت Text
خصوصيت Count
خصوصيت Font
فرمت نمايش اعداد
درج يک فرمول در يک سلول با استفاده از VBA
متد Activate شي RANGE
متد Select شي RANGE
متد Copy و Paste
متد Clear و انواع آن
متد Delete

فصل پنجم : کار با توابع VBA اکسل
تابع چيست؟
توابع تاريخ VBA
دستکاري متن با توابع VBA
تابع Len
توابع Left و Right
توابع Mid و Replace
استفاده از توابع Worksheet

فصل ششم : دستورات شرطي و حلقه
دستور If
دستور Goto
دستور Select Case
حلقه For...Next
دستور For Each
تابع IsNumeric
حلقه Do...While

فصل هفتم : رويدادها
شناسايي رويدادها
رويداد باز شدن يک WorkBook
رويداد بستن يک WorkBook
رويداد ذخيره کردن يک WorkBook
رويداد فعال شدن يک Sheet
خصوصيت Name شي sheet
رويداد غير فعال شدن يک Sheet
شناسايي رويداد دابل کليک و کليک راست
شناسايي رويداد کليک راست
رويداد تغيير يک WorkSheet
رويداد حرکت مکان نما

فصل هشتم : شناسايي و رفع مشکل خطاها
بررسي يک خطا
ساختار On Error GoTo
عدم توجه به خطا با کد On Error Resume Next
شناسايي نام و کد خطا

فصل نهم : ارتباط با کاربر
نمايش پيغام به کاربر با MSgBox
دريافت از کاربر با InputBox
انتخاب محدوده اي از سلول ها با InputBox
ساخت فرم جهت دريافت اطلاعات از کاربر
افزودن Label به فرم
تغيير خصوصيات فرم
افزودن دکمه به فرم
افزودن کد به فرم

فصل دهم : کار با کنترلهاي ديگر فرم (1)
کنترل فريم
کنترل OptionButton
مرتب سازي نحوه قرارگيري کنترلها
وارد کردن کد براي فرم
کنترل CheckBox
نحوه نمايش متن در دکمه
ابزار Image
کنترل Label
کنترل TextBox

فصل يازدهم : کار با کنترلهاي ديگر فرم (2)
کنترل Tab
انتخاب تعدادي سلول توسط کاربر توسط RefEdit
کنترل ميله لغزان يا Scroll Bar
ابزار Spin
فصل اول : آشنايي با VBA و ماکروها
با سلام خدمت تمامي کاربران گرامي در زير آموزش تصويري VBA در اکسل 2013 را بررسي ميکنيم توجه کنيد که شما ميتوانيد نرم افزار آموزش VBA را به همراه چند بخش آموزشي ديگر که بصورت تعاملي و شبيه سازي شده با صدا و متن فارسي درس داده شده است و رايگان نيز ميباشد از لينک آموزش VBA دانلود کنيد. در نرم افزارهاي آموزشي کارهاي بيان شده را بايد در محيط شبيه سازي شده انجام دهيد. در ابتدا و انتهاي اين آموزش تصويري نيز کل آموزش (هم متن و هم تصويري) در فايل PDF و Word موجود است.
به نرم افزار آموزش VBA محصول شرکت انياک خوش آمديد. در اين نرم‌افزار آموزشي فرض بر اين است که شما با Excel آشنايي کافي را داريد و مي‌خواهيد در مورد ماکروها و VBA اطلاعات بيشتري کسب کنيد. براي آموزش Excel و توابع آن به سايت http://www.learninweb.com مراجعه کرده و نرم افزار آموزشي را با لينک مستقيم دانلود کنيد.
VBA يک زبان برنامه نويسي داخل اکسل ميباشد. توجه داشته باشيد که زبان VBA با زبان برنامه‌نويسي VB متفاوت است. در مرحله اول قبل از کار با VBA به معرفي ماکروها و کار با آنها ميپردازيم. ماکرو عبارت است از مجموعهاي از دستورالعملها که به ترتيب اجرا شده و پس از اين اجرا شما را به هدفي ميرسانند و با هر بار فراخواني ماکرو، کل دستورالعملها به ترتيب به اجرا در ميآيند. به همين خاطر ابزار مناسبي هست براي کارهاي تکراري که به دفعات قصد انجام آنها را داريم. در صفحه بعدي به ذکر يک مثال ساده در مورد ماکروها ميپردازيم.به طور مثال فرض کنيد ميخواهيم با کليک روي هر سلول رنگ آن عوض شود. براي اين کار بدون استفاده از ماکرو از اين روش که اکنون انجام ميدهيم، استفاده ميکنيم. روي سلول مشخص شده کليک کنيد.

[image: image1.png]H o < Bookl - bxcel Tm -8 X
WOME | SERT PAGELAOU FORWULSS OATA RVEW VW sinin [0

2 X |[caen - E (Genersl__~| B} Concitonal Formatting = Bemsert - | gy

B BT U AR B 5% Do Foawe g

“e RF-N =9 - w8 casyies- Efomate -
Gpbowa n ft e 6 e o s cans -
» - = .
A 3 < 3 e . s W ') K L

s
n shayan

o715
201
Shiva s

Nima

sis E

2 Maryam
1 Al
4 an

Sheett | @ T]
m W +

حال روي منوي باز شونده مشخص شده کليک کنيد.
روي رنگ مشخص شده کليک کنيد.

[image: image2.png]0 H S < Bookl - bxcel ?T®m -8 X
HOME | INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW signin [Y
o X [caba <[- = (General__-| FE} Concitonsl Formatting = E=lmsert - | gy
B BT U AR B 5% Dot Bodae -
e @ pPEa- = »,~ e owE Dcasyes Eroma o
aippons Theme Co wmber 1 st con -
e mmmn el
) - B
A 3 I £ or s W ') K L
Reroment| | {11111
N ‘Standard Colors. 552 shayan
K PR
s oras
: & Mo Colos. e
: shiva 5
s wima
P
10 s s
u
2 varyam
5 A
1 e
15
1
i 5
sheet | ® i]

B m W +

مشاهده ميکنيد که سلول به رنگ مورد نظر تغيير پيدا کرده است. حال براي اين که اين عمل توسط ماکرو انجام شود به صورت زير عمل ميکنيم. براي اينکار روي سربرگ View کليک کنيد.
روي دکمه Macros کليک کنيد.
از منوي باز شده روي گزينه Record Macro… کليک کنيد.

[image: image3.png]@ H o Bookl - bxcel T ®
WOME WS pAGELNOUT fomwLsS oaTA Review | VW
B rions & Q[3 [B Do

Preen oM YN Selection Bl FreezePanes~ [(0 Wmdcws'

ook viws . zeem w iewMacrs
& - % [shahin ;/ Becond e

e Rl Reeences

A e ¢ o | E s w1 .]
1 [eiac
2 s
3 a shayan
4 [snatin]
s aras
. 01
: shiva 5
p wima
.
10 sas s
u
2 varyam
5 A
1 s
15
1
u o

sheet | ® B

در قسمت Macro Name نام ماکرو را تعيين ميکنيم. در قسمت Shortcut key کليد ميانبر مورد نظر را تعيين ميکنيم. براي اينکار روي کادر مشخص شده کليک کنيد.

[image: image4.png]H 9 =

o ws v onaus ww e [sonin Y
Brsetoon 5 E Bewwndoy 5 (8 55 [
o s X@RAS s B R
Prion [Cusom Views | L7 Selection Elfreszepanes~] B0 Windows~ -
Wabosk vews .z g s -
e - £ | shatin
S N A A)k
1 feuac
2
s u avan
)
s
h
b shiva
. sormaoin
; s Wortbool
1 s Descroton:
u
2
5
u U
15
1
v o
Lsheett [@ < o]

حرف q را تايپ کنيد.
با اين کار يک ماکرو به نام Macro1 با کليد ميانبر Ctrl + q ايجاد ميشود. براي ضبط عمليات روي دکمه OK کليک کنيد.

[image: image5.png]H o @ =

WOME WS pAGELNOUT romwLsS oaTA Review | viw sinin O
0 erewe (& Q [3 [‘;:Mw‘":;w =i bl == ="
Page ek Show Zoom comto | = A% ich Mocros
s Dlcustomens 3 O e Elfuaetunas 00 vimgouge
Workbook views Lz vindon Mo -
) - 7 | shahin
A 3 < o 3 . s " ' , K L
1 e
2
3 f ayan
4
s shonat e
L e d|
’ shiva
. soremaco
) T worbak
0 sis Dempton
u
2
5
1 L
15
1
i -
Lsheett | @ < O]

به قسمت مشخص شده در کنار عبارت Ready توجه کنيد. اين قسمت نشان ميدهد که هرگونه عملي که اکنون انجام دهيد در حال ذخيره شدن در ماکرو ميباشد. روي قسمت مشخص شده کليک کنيد تا رنگ سلول عوض شود.

[image: image6.png]§H o Bookl - bxcel ?T®m -8 X

HOME | INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW signin [F
f‘ [Catirt n & (Genersl__-| B} Concitonal Formatting = Belmsert - | gy
LA D =SE- $-% 0 Dromalbe Foawe - g
g -&-a- L2 R F:) [cellstyies- Bromats | -

appons sgwent 5 wumer swes cans S
. 1‘ ;

€ v s W ') K L

1 [enac

2 s

3 a shayan

4 [shahin

s —1 oras

s P

: shiva 5

s wima

P

10 sas E

u

2 waryam

5 A

1 e Ll
15

1

i 5

[sheen | @

براي اعلام پايان عمل ضبط، روي دکمه Stop کليک کنيد.

[image: image7.png]H o- Bookl - Excel ?T®m -8 X
HOME | INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW signin [
f‘ % fcabn <lu - & (Genersl__-| FE} Concitonal Formatting = Eelnsert - | gy
LA DR v =E- $-% 7 Dromuntbe Foawe g
T - 2-a- Pooee 4B Deasye Bromat- |
mows 5 fot 6 mewmem 5 nme 1w sotes can -
o - = .
A 8 el o s w1 , K L
1 [euac
2 s
3 a shayan
4 [shahin
s | o735
o 201
: shiva 5
p wima
P
10 sas E
u
2 varyam
5 A
1 an U

[} +

در اين مرحله عمل تغيير رنگ در کليد ميانبر Ctrl + q ذخيره شده است. به طور مثال روي سلول مشخص شده کليک کنيد.

[image: image8.png]H o o= Bookl - Excel ?m - x
Ve | e wenion omour s sonin
ﬁ % fcawi -Ju ES Generst 5 ConditionsiFormatting elnsert + | g9
e BT BT U A 8- $ - % » EFFomatasToble- T
R 4 - 2 A ESIE 2L RS -] [el styles~ Efomat- -
R - B
T S R S R S R S S
o
€ e
e |
e
% - .
g
3 —
% M
u o
=
%
swost [5 -

m W +

دکمه Ctrl + q را فشار دهيد.
مشاهده ميکنيد که سلول مورد نظر به راحتي توسط کليک ترکيبي Ctrl + q تغيير رنگ داده است.
حال ميخواهيم به ذکر يک مثال ديگر بپردازيم. در اين مرحله قصد داريم به صورت همزمان تمامي اعداد موجود در اين صفحه را رنگي کنيم. براي اينکار ابتدا بايد تمامي اعداد موجود در اين صفحه را به حالت انتخاب در بياوريم. روي دکمه Editing کليک کنيد.
روي گزينه Find & Select کليک کنيد.

[image: image9.png]@H S < Bookl - Excel ?T®m -8 X
WONE | NSET PAGELAOUT FORWILAS DATAREVEW VEW s [
gy X fom | ==EE o] B S g
ek T =E- $-% 7 Dromunlbe Fowwe g
Ty - 2-a- ooovwe ws Gcasyer @romat |+
phows 5 fot 6 memem 5 nme o s con s
tosum +
a - £ | eac Zuose - by i
! o Finas |
B o e b6 W 1 edm e

esting
52
u Shayan

i
:

:

:

:

.

;

Shiva s
Nima

10 si5 56

2 Maryam
1 Al

[sheets | @ «

از منوي باز شده روي گزينه Go To Special کليک کنيد.

[image: image10.png]@H S @

voue | st
%
0.

Bookl - Excel
PAGE LAYOUT

R [

FORMULAS DATA REEW VW

7@ - 8 X

s Y

(Generat__~] By CondiionatFormatting= Elmset = | gy

ot BIu- AN SE- $-% 0 Dromealbe Foawe g
- He2-A- LA] B censtyies- Efomats -
Gobows n ft o swen 6 e o s con N
tosum +
M - £ | e e 2 4
B c o e bt o n 1 |ecw ==
S # e
B s
% Bepsce.
3 a
4 [shatin R &iz
5 _— e GoToSpecil
) 201 Formulas
1 jshiva L Comments.
s wima
) Condtiona Formating
10 i 5 Comtants
u Dut adation
2 Y SuecObjcts
5 A
Bl Seection Bane,
1 aan .
15
1
u o
Sheetl ® <

از پنجره باز شده روي گزينه Constants کليک کنيد

[image: image11.png]@H S @

swn 5

HOME | INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW

i- % s <Ju - E (General__~| P} Concitonal Formatting = Belnsert - | g4
B ?’na~ BIu- AN =SE- $-% 0 DromesTibe Foawe - g

- Hel2-A- L2] B censtyies- Efomas -
capposna font o sgmer 6 e o st can

AL - 7 | ennc

3 < K L

1

2

: 34 ©) Row differences [Shayan

s ﬁ © Cotumn ateences

s | = oy © pecesens

f T unber:

: shiva 7t Onetonly

s T togat Aot

b eron O ueen

0 sas © tangs © vt et ong

u © cumentzegon © Condionsttomts

2 © curentamay © osta aidzton

5 O oes o

1 same

15

1 o)

u —

Lsheett | @ < o

در ادامه تمامي تيکها به غير از Numbers را حذف ميکنيم.
روي دکمه OK کليک کنيد.

[image: image12.png]@ e

sa 5,

HOME | INSERT PAGELAYOUT FORMULAS DATA REVEW VIEW
ﬁ catbi - ES Generst 5 ConditionsiFormatting~ | Eelnsert + | gg
I B SE- §- %0 Bromeelbe Bod-
. ¥ H- 2-A- L2 RAR 3 [el Styles ~ W format -

1 [Emen]
:
3 34 O Comments
: ¢
s ||
:
:
:
B w
B
s
o) :

حال دکمه Ctrl + q را فشار دهيد.
مشاهده ميکنيد که سلولهاي انتخاب شده تغيير رنگ دادهاند.
حال قصد داريم کد ماکرويي که ايجاد کردهايم را مشاهده کنيم. براي اين کار روي سربرگ View کليک کنيد.
روي دکمة Macros کليک کنيد.

[image: image13.png]@HEH S @ Book - Excel
R]

H D ors (6 Q3 B S22 55 5

Page ek] comomiens | STV Zoom 1008 Zoomto T e e
Sesen DO - Saccion Brcepanes T D Windowse <

Workbook views o 2w vingou
5 - %3

m

Nima

B oo ~answn-

Maryam

Al

13

a8 x

53 [0}

SUM: 1653

100

در قسمت مشخص شده ميتوانيد ماکرويي که ايجاد کردهايم را مشاهده کنيد. ممکن است قصد داشته باشيد ماکرو ايجاد شده را تغييراتي بدهيد. براي اين کار روي دکمه Edit کليک کنيد.

[image: image14.png]@HS @
HOME

INSERT

PAGE LAYOUT

FORMULAS

DATA

Review | view

o o =
2 page L M ==
E = .
il Page sk 5] ot Suteh ac
EA s 7] [indows~
worooview: | | [s -
o -
)k L
f
2
3 shayan
3
s s A1 Open Workboks o]
s Desaption
1
s
p
1
u
2 Maryam
5 A
| .
A
1
) o
Sheett | @ < o]

مشاهده ميکنيد که وارد قسمت کد نويسي VBA شدهايم و دستورات ماکرويي که ايجاد کردهايم را مشاهده ميکنيد. به قسمت مشخص شده توسط کادر قرمز توجه کنيد. در اين قسمت رنگ ماکرو نشان داده ميشود. حال ميخواهيم رنگ ماکرو را عوض کنيم. براي اين کار روي شماره رنگ مشخص شده دابل کليک کنيد.

[image: image15.png]] Mirosofe Visual Basc for Applictions - Bookl
Bl B Yor bt Fomwt Doug En Tooh Akt Mndow Hep
B 4 BB 9w a R ERE @ mac

Prject- VBAPrject x|
= @] B
S 4§ Bock 1 Moduer (Code
55 Mirost el Ot Geners
et Gree) -
Eo=
5 Neckes | paceos mese
Sy + Macrot tac
+ Keymoara sherteur: Corisa
Vieh Selectson. Incer o
Pperies - Modlel x| paccern = xlsolia
oduet e - . ‘mum.m
Hphabetc | Categoraed | .
odier atternTintAndshade = 0

End with
Ena s

در ادامه يک شماره رنگ ديگر وارد ميکنيم.
حال ميخواهيم اين ماکرو را بعد از تغيير انجام شده اجرا کنيم. روي دکمه Close کليک کنيد.

[image: image16.png]] Microsoft Visuel Basc for Applictions - Bookl

TEe G0t Yor fmet fommt Dug B Took Adb Wedow Hep
EHE-W BRI > AR EEE @ ncas
[Project - VBAProject x

= @) B
= & VoAprorect (Book) 48 Book - ModuleL (Code)
55 Mirost el ot Geners
et Gree) -
Eo=
5 Neckes | paceos mere
Sy + Macrot tac
+ reymoara sherteuc: Coris
Vieh Selection. Incer o
pperies - Modlel x| paccern = xlsolia
oo osie = S
tioteet = Lcoior + 222324l
At | Cotoguasd] TS =0
odier acteeTintAndshade = 0

End ith
Ena s

همان طور که از قبل اعداد را انتخاب کردهايم، همچنان در حالت انتخاب مانده است. دکمه Ctrl + q را فشار دهيد.
مشاهده ميکنيد که رنگ سلولهاي انتخاب شده تغيير کرده است.

[image: image17.png]@H S < Bookl - Excel ?®m -8 X
WOME WS pAGeLWOUT fomwLss oaTA Review | VW sonin
- Y 5 BNewnos 5 0 OO
1 Brgeyon (& 2 = ==}
Q| ITTEN B B
PageBresk (5] Cusom views | ST Zoom 100% Zoomto T s Mecws
Prevew - Slection Elfreczepanes) D windows+ -
Workbook views 2eom ndow wacos -
& - A B
» 3 < o 3 3 s H 1 , K L
)
2
3 shayan

Shiva

nima

B

Maryam

Al

13

1

Sheets | @ g —]

براي دسترسي سريعتر و بهتر به ماکروها و قسمت کدنويسي ميخواهيم سربرگ Developer را فعال کنيم. براي اينکار روي قسمت مشخص شده کليک راست کنيد.
از منوي باز شده روي گزينه Customize the Ribbon کليک کنيد.

[image: image18.png]§H 5 @ Bookl - bxcel ?T®m -8 X

i R ———— Sonin
et e

Al

3 -
B Pageloyout £ Show Quick Access Toolbar Below the R ==Y

e 1D Cutom i BB Windows= -
e . e |«

.

5

g o

:

;

. —

:

:

o

g

H e

گزينه Developer را فعال کنيد.

[image: image19.png]et
s
e
e
s

E——
s

Tius Canter

[FY—

Choase commands from:

Customze the Ribbon:

[Poputr Commands

M Tabs

Al Chart Types..
Bordes

Coleulte How
Center
CondtionslFormsting
Connecton:

Copy

Custom ort.

e

Decrene Fon S
Delete Cel.

Delete Sheet Columns
Delet ShectRows
e

FillColor

Fier

Font

FontColor

Fontsae

Format Cels..
Formatanter
FreezePanes

Incresse Font e

W Tabs
= Home
= Usert
@ Page Layout
© 9] Formulas
© 0w
© 9 Revien
= Wiew
@ Workbook Views
= Show
= Zoom
© Window

forrm
-

HewTab | [ew Group | [Rename.

Customastions: [Reset =0

Impor/Eport ~

روي دکمه OK کليک کنيد.

[image: image20.png]ot
s
e
e
s
===
s

Trus Canter

[FR—

Chouse commands from:

Customaethe Ribbon:

[Poputr Commands

M Tabs

Al Chart Types..
Bordes

Coleulte How
Center
CondtionslFormting
Connecton:

Copy

Custom ort.

e

Decrene Fon S
Delete Cel.

Delete Sheet Column:
Dt ShectRows
e

FillColor

Fiker

Font

FontColor

Fontsae

Format Cels..
FormatPanter
FreezePanes

Incresse Font e

W Tabs
= Home
= Usern
= Page Layout
© 9] Formulas
© 0w
= Revien
= view
@ Workbook Views
= Show
= Zoom
© Window
@ Macros
|
© 2 Addns
©] Background Remowal

HewTab | [ew Group | [Rename.

Customstions: [Reset =0

ImportEport

مشاهده ميکنيد که سربرگ Developer نمايان شده است. روي سربرگ Developer کليک کنيد تا ابزارهاي داخل آن را مشاهده کنيم.

[image: image21.png]@H 5 < Bookl - Excel r® 8 x
HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW | DEVELOPER signin [OF
o] Propertes TR ap Properties [Rimport
& B |5 = E:
5 S view Cate 3 panonPacks L, Export
Adsins COM | e Desgn source Document
Addns - Mode [Run Dislog B1Refresh Data Panel
sasis contas an woary N
& - A .
» 3 < o 3 P 6 H 1 , K s
2
2
3 shayan
)
s
O
1
s Nima
P
F
n
2 Wiryam
5 A

)

به قسمت Code توجه کنيد. داخل اين قسمت ابزارهايي همچون Visual Basic، Macros و ... وجود دارد.
فرض کنيد ميخواهيد يک ماکرو ايجاد کنيد تا هر زمان که اکسل را اجرا کرديد اين ماکرو موجود باشد. (توجه داشته باشيد که تا کنون ماکروهايي که ايجاد کردهايم فقط در داخل آن Workbook يا فايل اکسل قابل استفاده است.) به عنوان مثال ميخواهيم يک ماکرو ايجاد کنيم که فقط خروجي تابع را ذخيره کند. براي درک بهتر در ادامه سلول B1 تا B7 را به حالت انتخاب در مياوريم.
در تمامي گزينههاي موجود در اين سلولها، از تابع Upper استفاده شده است. اکنون ميخواهيم با استفاده از يک ماکرو تابع حذف شده و فقط خروجي نمايش داده شود. براي اينکار ابتدا دکمه Ctrl + C صفحه کليد را فشار دهيد تا اين سلولها کپي شود.

[image: image22.png]H ©- Bookl - bxcel T®m -8 X
FOME | WSERT PAGELAOVT | FORWULS DATA RVEW VW DRELOPER sinin [OY
o X] m = (General__-| FE} Concitonsl Formatting = B=lmsert - | gy
L S =E- $-% 7 Dromunlbe Bodae -
“w E. bea- Peowe wa Deasye: Bfomat
Gpbowa n ft o swmen 6 e o st can -
A 3 < 3 e ‘ s W ' ’ K =
1 srarine w3201 ahmad
2 hassvana mahmood
3 Iaus sana
4 shva naza
s shavan niloctar
o reza sheyda
7 hana behzad
|
o
10
n|
12|
3]
1 L
15
1]
| o]
[sheet [@ B o}

READY

حال روي آيکون فلش به سمت پايين دکمه Paste کليک کنيد.
روي دکمه اول در قسمت Paste Values کليک کنيد

[image: image23.png]§H o Bookl - bxcel ?m - x

WOME | NS PAGELAOUT FORWLAS OATA REVEW VEW DNEOMR sonin
[[Goneat | R CondtonsiFormating= | Geioer + | g4
M $- % 1 EfomutsTover Fose - g
e m- e wE Bcasyes Bromat- |

Paste o 6 et 6 nme o s con -

i Ok B B | =ppeaCshahin') .
[7 [< 3 e ‘ s W ' ’ K =

Paste Values 6/8/2014 ahmad
Pt heyss

- o haa

:

:

M

i

i

H

H

i

H

1 =

Sheett | @ < o]

مشاهده ميکنيد که تابع حذف شده و فقط خروجي آن در سلول باقيمانده است. اکنون ميخواهيم اين عمل را به يک ماکرو تبديل کنيم. براي اينکار ابتدا روي سلول مشخص شده کليک کنيد.

[image: image24.png]0 H o Bookl - breel. T®m -8 x

VoW | NSERT PAGELAYOUT | FORWUAS ONTA RVEW VEW DOELORR sonin Y
% o - & [General__~] BBy CondiiontFormatting= | Binsert | g3
LR e e oy P T | e
"o m. nea- B w8 Deasyer Eromats
=~ >

5 s v v v [« w5 @

i ey

§ -

3

§ o

i e

i s

i i

5 [ED

2 B

= &

=

5

g

e

=

مشاهده ميکنيد که در اين سلول از تابع Today استفاده شده است. يک روش ديگر براي ضبط ماکرو استفاده از دکمه مشخص شده ميباشد. روي دکمه مشخص شده کليک کنيد.

[image: image25.png]H o < Bookl - Excel ?T®m -8 X

FOME | WSERT PAGELAOUT | FORWULSS DATA RVEW VW DWELOPER sinin [OY

2 X [caba <[- E bte - FjConditionslFormatiing = Bemsert - | gy

L S B- - % Dfomuntibe Bodae -

e lme A =9 ome w8 [censtyies~ Bromate o

Gobowa n ft o sgwmen 6 e o st con -

o1 - v
A 3 < ‘ s W ' , K B

1 shar /372013 ahmad

2 raamrana mahmood

3 au sane

i stva nazani

s savan nilooar

s Reza sheyda

: nana behzad

s

P

10

u

2

5

1

15

1

n =
Sheett | @ T]

REaD 80 B @ W +

در ادامه يک نام براي اين ماکرو وارد ميکنيم.
روي ليست بازشونده Store macro in کليک کنيد.
به دليل اين که ميخواهيم در اين کامپيوتر هر بار اکسل را اجرا کرديم اين ماکرو نيز وجود داشته باشد. از منوي باز شده روي گزينه Personal macro Workbook کليک کنيد.
[image: image26.png]@ H S < =

OME | INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW DEVELOPER signin |F

2 % (o u - E B CondionsiFormttng | Belnset | gy

L N - Toaae - g
RSN Eroma

Cpbora r fon || Mconone: cas N

Putevatues

oL - shorat e
A 3 an ') K =

1 swarn soremacro

2 naaRvAM s bk

3 au

4 sHva

s sy

f Reza

’ nana

s

p

0

n

2

5

1

15

1

u -

sheett [® - o]

روي دکمه OK کليک کنيد.

[image: image27.png]@ H

MR

i | s

o X

cipbons

o1

ot~

SHAHIN
MARYAM
au
siva
SHAYAN
REza
[y

PAGELAYOUT FORMULAS DATA REVEW VIEW DIVELOPER

&

Moo name:
Pustevauer

Shonasr
[]

Store macro o

Descnption

o ~| B Condtions Fomating -
e

Boimen -

B Delete -

B Fomat-
can

مشاهده ميکنيد که پيغام خطايي ظاهر شده است. اين پيغام اين اخطار را ميدهد که نامي که براي ماکرو قرار دادهايم، داراي مشکل ميباشد. براي رفع اين مشکل بايد فاصله را از نام ماکرو حذف کنيم. روي دکمه OK کليک کنيد.

[image: image28.png]@ H

ThE | D wemwer omes ww mm e omsm

« @ x

aipbons

- L Ty w—

B IU- 'm e B Delete -

E-b-a & Fomat-
o

- Shortaut key:

. e A

s e,

e

u

[SHIVA The name that you entered is not valid.

[SHAVAN Re forth Include

e || g S eramedog kbt 3 et r e

. enums o s ome o pr has

TN i conict wih 3 Exclbultin Rome o th name of nother

abjctininewanoo

s [0,

#
edting

shoett [®

در ادامه نام تابع را تصحيح ميکنيم.
روي دکمه OK کليک کنيد.

[image: image29.png]@ H o

MR

e | s

- X
:,wmv

-

cipbons

oo~

SHAHIN
MaARYAM
au
stiva
SHAYAN
REza
[y

PAGELAYOUT FORMULAS DATA RVEW VIEW DVELOPER

owe | B Condtions Fomating -
=)

o e

Pt vaues

sty
| ,

Store macro o
Fersona Mo Workboak

Descnption

Boimen -

B Delete -

s Fomat-
can

s [}
L)
g

حال ماکرو در حال ضبط ميباشد. دکمه Ctrl + C را فشار دهيد.
روي قسمت مشخص شده از دکمه Paste کليک کنيد.
روي دکمة مشخص شده کليک کنيد.

[image: image30.png]@HEH S Book - Excel
VR | meer _semiswor owela i men me oo

[o & ome -] B CondiionlFormating= e Insert
&
Pase

m

cBru- AR SE- 5% DromeaTibe Fodte -
¥ E- 2 A AR B censtyies~ 3 Format+
Pase T A s can

00 EE R
i) < e v s w ' ,
ranevaer hmad

B v mabmood

e Paste Options nazanin

Pacs) et

Paste speci.

-8 x
59 [0}
L)
o

براي اينکه ضبط ماکرو متوقف شود، روي دکمه مشخص شده کليک کنيد.

[image: image31.png]H - @ = Bookt - Excel ?m - x
WOME | NSET PAGELAYOUT FORMUAS DATA ROMEW VW DRVELOPER snin |
ﬁ X [cawi - = oate | B ConditionsiFormatting = Beimset = | gy
el e O TRl N |
e . HeA- =9 om- W8 G caisyies- Efomat- |
o1 - % | oana g
A e bl e ¢ e w14 x @
i S et
2 aRvan tcun-mahmoad
s au
h s nazani
s savan nloar
. nea sheyda
h i behzad
s
h
1
u
2
5
u
15
1
M B
s | @ .

READY B o@m W +

ماکرويي که ايجاد کردهايم را ميخواهيم به قسمت Quick Access بياوريم تا با يک کليک در دسترس باشد. براي اينکار، روي گزينه customize Quick Access toolbar کليک کنيد. روي گزينه More Commands کليک کنيد.

[image: image32.png]@HS o §F Book - Excel 7@ - x
o | (G aei e aaellls ta v v ooaoem sonin
By om New e | FCondionsifomating~ Bvimn - | gy
- Ty G $ - %+ EFomatasTabler Bodee -
- ¥ H-| g s KR G cansyies~ BFomat- -
apona e Emal - stres can ~
Quick Print
o1 - -
Print Preiew and e
A B Speling ¢ s H ! ’ K =
1 saawn shmad
2 naarval mahmood
3 a YR sana
N Sva | SotAscending i
s SHAVAN SotDescending niloofar
[Rezn TouchMouse Mode sheyda
: MV o ot osbznd
B Show Below the Ribbon
0
u
2
5
1
15
1
i o
shoott [@ < o]

ليست باز شونده Choose commands from را باز کنيد.

[image: image33.png]ot
s
e
e
s
[r——
T
pres

Tt Center

[EREE—

‘Choase commands rom:

T —

Cutomiae Quick Access Toolbar
For all documents(defaut)

Seprators
Eoders
Caleulte How.
Center
ConditionslFormting
Comnectons
Copy
Creste Chat
Cutom ort.
e
Ostasheet Fomating
Decrease FontSze
Delete Cel.
Delet ShestColumn:
Delete ShectRows

3 e
FilColor
ke

21 Show Quick Acces Taolbar belowthe
Ribbon

CER
S undo
© fedo

Customastions:

o

e

oK

روي گزينه Macros کليک کنيد تا ماکروهايي که ايجاد کرده ايم را مشاهده کنيم.

[image: image34.png]et

s

e

e

s

[r——

T
s

Tius Canter

[EREE—

Chouse commands from:

Cutomias Quick Access Toalbar

Popula Commands

Commands Hot i the Fibbon
A1 Commands
scror

Home Tab
InsetTab

Page Lajout Taby
Formuss Tab
DaaTan
Resiew b
ViewTab
Deveoper Tab
Addns Tab

Smatart Tools | Desgn Tab

21 Show Quick Acces Taolbar belowthe
Ribbon

For all documents(defaut) =

CER
S undo
© edo

Customastions:

روي ماکرو مشخص شده کليک کنيد.
روي دکمه Add کليک کنيد تا ماکرو به ليست Quick Access Toolbar اضافه شود.

[image: image35.png]Genens

[EREE—

Fommuiss
Chouse commands from: Cutomae Quick Access Toolbar

bscros = [Fora documents gefauy

Proofing

Swe

Language H e
S undo
Advanced S tetn

Customize Ribbon

Addns

Tt Center

71 Show Quick Acces Taolbar belowthe Comomastions:

Ribbon o

e —
3

براي تغيير آيکون دکمه ايجاد شده، روي دکمه Modify کليک کنيد.

[image: image36.png]ot
s
e
e
s
[r——
=
s

Tt Center

[EREE—

Choase commands from:

Cutomae Quick Access Toolbar

bscros =

[For all documents (defau

Sepaator-
a PERSONALXLSBPaste Values

21 Show Quick Acces Taolbar belowthe
Ribbon

CER
S undo
© fedo
& PERSONALXLSElPaste Values.

روي آيکون مشخص شده کليک کنيد.
[image: image37.png]Excel Opions

Genensl Customize the Quick Access Toolbar.
.

‘Choose commands rom:> Custonize Quick AccssToalbar0
Prootng s = ol docaments) =
s
Language .
Adanced 5

Customize Ribbon

Addns

Tius Canter

Al

7 Show uik Aces Tl blowthe Custonanions: (ERte]O
Ribbon imporEport +]
L i -

o] (o

در قسمت Display Name ميتوانيد نام اين دکمه را تغيير دهيد. در ادامه نام مناسب تري براي اين ماکرو وارد ميکنيم.
روي دکمه OK کليک کنيد.

[image: image38.png]Excel Optons

L % N

A

ot
s
e
e
s
[rs——
T
s

Tius Canter

[EREE—

menands fom:

Cutomas Quick Acces Toolbar

[Fora documents geau) =

روي دکمه OK کليک کنيد.

[image: image39.png]et
i
e
e
s
[r——
T
s

Tt Center

[EREE—

Choase commands from:

Cutomae Quick Access Toalbar

btscros =

[For all documents (defaud

Sepaator-
a PERSONALXLSEPaste Values

21 Show Quick Acces Taolbar belowthe
Ribbon

CER
S Undo
© Redo
4 pate Vaues

Customastions:

مشاهده ميکنيد که ماکرو در Quick Access toolbar قرار گرفته است. براي اجراي ماکرو ايجاد شده، در ادامه سلول F1 تا F7 را انتخاب ميکنيم.

[image: image40.png]H o Bookl - bxcel Tm -8 X
o PAGELAVOUT FORWLKS OATA REVEW VEW DRNEOPR sonin O
By o & [owe | ByCondtonsiromating: Erimen | gy
o BT BT =8- $ - %+ B Formatas Table~ Fodete - o
"y @ woome w8 Deasye Eroma -
Gippona B smer 6 e w st cas -
o1 - % | ojsaa -
A 3 < o e . s H ' , K =
1 sHan ofs/201 shmad
2 nARVAM mahmood
3 au sana
) sHva naza
s swaan niloctar
. Reza sheyda
, nna behzad
s
b
0
u
2
5
1
15
1
u o
sheett [® « o]

مشاهده ميکنيد که داخل سلولها از تابع Lower استفاده شده است. روي دکمه مشخص شده کليک کنيد تا فقط خروجي تابع باقي بماند.

[image: image41.png]H S 2 4 Book - Excel ?m - x
e eicon _wpas s s s s savi [0
f X | Calibri -2 General | [Conditional Formatting = E=lnsent - g

Ut s 1u- A x =E- $-% 7 Dromuntbe Fodete -
puste 2 catng

e E. b LR F] G censyies- Efomate | -

o - = .
A8 < o e W)k B

1 sharin w/s/aoia

2 naRvAM

3 au

) shva

s shavan

G neza

1 s

o

o

10

n|

12|

13

1] L

15

1]

el g

[sheenn | @ 0

READY m m +

مشاهده ميکنيد که تابع حذف شده و فقط خروجي آن باقي مانده است.
[image: image42.png]@BHEHS @& 4 Book - Excel
HOME | INSERT PAGELAYOUT FORMULAS DATA REVIEW VW
f X% [calibi ML &
Wiwlesursslammme [1oa | Bumene
S ¥ E- (oA oo R [el styles~
cosont ot sl st ol P
- AT
A e ¢ P
1 SHAHIN 6/8/:
: fhe
s u
h s
i S
. ren
i i
.
.
o
u
i
5
W

7@
DEVELOPER

(Genest | By Condtions Formating - B inen -

BDelete -
B Fomat+
cens

-8 x
25t [0
L)
o

نرمافزار اکسل به طور پيشفرض داراي يکسري کليدهاي ميانبر ميباشد که بهتر است در تعريف کليد ميانبر اجراي ماکروها از اين کليدها استفاده نکنيم. اگر از اين کليدها استفاده کنيم حالت پيش‌فرض از بين رفته يا ممکن است اين کليد دچار اختلال شود و به خوبي براي ماکرو عمل نکند. در اين ليست شما ميتوانيد کليدهاي ميانبر همراه با Ctrl و ميانبر Ctrl + Shift را مشاهده نماييد. حال فرض کنيد قبلا يک ماکرو با کليد ترکيبي Ctrl + V ايجاد کردهايم. براي تغيير آن، روي سربرگ View کليک کنيد.
روي قسمت مشخص شده کليک کنيد.
روي گزينه View Macro کليک کنيد.

[image: image43.png]@HEH S & 4= Book - Excel ? @
o e vessioonr mwoss o e | wer | sesores

Rrsewmen G Q [3 ;E'wwmw 8o
Page Breal Snnw Zoom oomto amngesl [itch
et Dlcustom iews foom i.x..Zn Ereaerne- O o S’ZLW
ook viws z0om Yiewbacrs
s B A ;/ Becord Miaco
- . . . T I . Py
1 2013 GuS 33 Ctrl 31 23kiunl | s slasS 2013 JuS1 3 CHrlashift 3 il b olae s
2 A ssleqtAll N Newworkbook A Formula Arguments
36 B © openworkbook ¥ Formatcals Dislog Font Tab
2 lc copy ® it L (de)acivae Filter
S0 FillDown Q Adivate Quickanalysis 0 select commants
ok R Fillsight P Formatcals Dislog Font Tab
7 e Fina s swe U Expand/allapse Formulagar
5 |6 Goto T creste Table
o W Replace U Underline
101 naice v pae
) W close workbook
12k create wyperink X it
3L GreateaTable Y RepeatorRado
Lum 2 ndo
]
1
o o
Sheetl |_Sheet2 ® T

B @ m +

روي Macro1 کليک کنيد.

[image: image44.png]BHS @ 4=

s [

e)
RETS
Rrerr gt
e o ;
sl R oesciption
+c oo .
w
sl [
m
o

Sheetr | sheet2z | @

3 M

روي دکمه Options کليک کنيد.

[image: image45.png]BHS & 4=
WOME INSERT_pAGELAYOUT__foRuAS _DATA__Rediw_| vw | DRVELOPER sinin [OY

B page L M B B
Normal Bage ek 1o | HOE0TIME o | voom
Priew B = Windows -
wemseek e | oA e value Yo 2

ass -

A 3 d " 1
2T amsaan e st
2 A seteanl
36 e o b
2 e copy 13
5 [o Filoown afuaaosm: [aropm warboors
sl R oesciption b
7 e Fina s or
o |6 Goto v
o W Replace u
100 v
) w
12k create wyperink X it
3L CreateaTable Y RepeatorRado
Lum 2 undo Ll
s
1
u o

| sheett | sheetz | @ < G|

READY B m m

حال ميخواهيم کليد ميانبر اين ماکرو را از کليد Ctrl + v به Ctrl + Shift + V تغيير دهيم. براي حذف اين کليد ميانبر دکمه Backspace را فشار دهيد.
دکمه Shift را فشرده نگه داشته و سپس دکمة V صفحه کليد را فشار دهيد.
اکنون کليد ميانبر به Ctrl + Shift + V تغيير پيدا کرده است. روي دکمه OK کليک کنيد.

[image: image46.png]@ H S 7 4=

HOME INSIT__PAGELAVOUT _FORMULAS _DATA REW | VEW | DRELOPER signin [0}
PP (=5 EE} = 5

Normal Page Bres 5] o | Hm2NE. Switch Macros

PR ST | | Kot W

e e

2 |A selectanl N Rescnpton

=

]

f
s et | © .

B EH M +

روي دکمه Close کليک کنيد.

[image: image47.png]@HS @ 4

EETE rove e pctiuou fomwss oA Remei v o oReown sinin [OY
3 poge1 M = B

mal Page Break 5] Maco name itch cros

vt [g || ST
wemseek e | A e value — .

ass -

A 3 g " 1
1T amsaa e st
2 lassteanl
36 B o b
2 e copy 13
5 [o Filoown afusaosim: [aropm warsboots
sl R oesciption b
7 e Fina s or
5 |6 Goto v
o W Replace u
100 v
) w
12k create wyperink X it
3L Create aTable Y RepeatorRado
Lum 2 undo L
s
1
i o

| sheett | sheetz | @ < o]

حال براي اين که ببينيم تغيير به خوبي انجام شده است يا خير، روي سلول مشخص شده کليک کنيد.

[image: image48.png]BH o 4=

WOME WS PAGELAOUT foRLKS OATA Review | VW | DR sonin
Bratoon (& Q [3 [{ e S0 55
Nl Page sk 5] Coom iews | ST Zoom 0% Ionmln B arongeas Switch Macros
Preview wstom Views Selection EFreezePanes~ [BB windows+ -
- 3 .
T m ety A e T I
R s e AT
i
H

Sheetl | Sheet2

@ W B

مشاهده ميکنيد که تغييرات به خوبي اعمال شده است.

[image: image49.png]H 9 @ 4= Book - Excel ? @
o nen_wseneiow_iowods o s | o | otwncees

Bpageloyont 5 Q L}u @ B New Window E oI== E

. B Arrange Al
ragetes 3 Show Zoom 1002 Zoomte = o e

B et Dcusomiews 12 Zoom 100% 00 Brremstanes 0 B vimgowse <
" - 3 2013 51 st il i s«

A8« o © e s W
3] 2013 ot i e e (2513 05 ot 3 iy e]
2l Seea Al N Neworkbook A Formals Arguments
3o e 0 openwerkbook ¥ Formatcell OisogFont b
ilc copy v pint L (deiacivate Fiter
5o Filbown Q Adivate Quidanalyss 0 setec comments
e " Filrig ¥ FormatcelsisogFont b
7 e rina S sae U Epandcllpse Formulasar
5o cote T cemeTable
o mepiace U nderine
w0 i v pase
uh W Cose wrkbook
12k create mypetink Xt
5L enteaTitle ¥ epeatorfedo
m 2 oo
-
W
v B

Sheet |sneeiz | @ 8

m m B

در اين مرحله قصد داريم يک ماکرو ايجاد کنيم که با استفاده از آن، يک ليست بر اساس حروف الفبا مرتب شود. براي اينکار ابتدا بايد ليست مورد نظر را به حالت انتخاب در بياوريم. در ادامه ليست مورد نظر را به حالت انتخاب در مي‌آوريم.
براي ايجاد ماکرو، روي دکمه مشخص شده کليک کنيد.

[image: image50.png]BH o 7 4 Bookl - bxcel ?T®m -8 X
WOME | WSERT PAGELAOUT | FORWULSS DATA RVEW VW DRELOPER sinin [OY

2 X |[caen = (General__~| B} Concitonal Formatting = Belmsert - | gy

- s ru- =E- $-% 7 Dromunlbe Bodae -

‘¥ E- &-a- Heome WA B censtyies~ fomate o
Gobows n Ft o sgwmen 6 e o st con -
n - % [nima v

a 3 c 3 e v 5w ') K =
f
B
3 [ima manager
4 [Shahin " [programmer
5 [shv programmer
6 [Maryam [programmer
7 [oarivsh [eaior
8 [shayan [edior
9 [ahmad [programmer
10
u
2
5
1
15
1

v o
‘ [Sheett | sheetz | sheets | sheetd | @
7

REAL

در ادامه نام ماکرو را وارد ميکنيم.
روي دکمه OK کليک کنيد.

[image: image51.png]BH o 4

WOME | WSERT PAGELAOUT | FORWULSS DATA RVEW VEW DRELOPER sinin [OY
o X [caba <[u - & (General__~| FE} Concitonsl Formatting = Bemsert - | gy
L S T =E- 5% DromtsTibe Foawe - g
O N) .
amows 5t n Record Maco N
» - 7| | oo rame
ot rand

A L] €| shoranyer * A
1 anl]
B
3 [ima [manager sopmann
4 |shahin lProgrammer s wertbock
s [shiv programmer Deapton
6 [Maryam [programmer
7 [oarivsh [eaior
& [shayan [edior
B programmer
10
u
2
5
1 Ll
15
1
u o

| Sheett | Sheetz | Sheets | Sheetd | @ 1 o]

حال ماکرو در حال ضبط ميباشد. روي سربرگ DATA کليک کنيد.
روي دکمه Sort A to z کليک کنيد.

[image: image52.png]H o4 Bookl - bxcel Tm -8 X
WOME | WSERT PAGELAOU | FORWULS | DATA RVEW VW DRELOPER sonin [OY
N D* D comections gy 7T W Fecn 2 Drenrn o Group + *

* [] Properties Y Reapph B8 Remove Duplicates 5~ Ungroup -~
Getbtemsl et sot ke Tetto
D re it Links Vo Advanced Copoma 55 Data Validation - 07 B Subtotal
comnectons sonarine ostToas ouwine 5
» - £ | nima -
a 3 c 3 € v 5w ') K =
f
2
3 [ima manager
4 [Shahin " [programmer
s [shiv programmer
& [Maryam [programmer
7 [oarivsh [eaior
8 [shayan [edior
B programmer
10
u
2
5
1 Ll
15
1
o o
| Sheett | Sheetz | Sheets | Sheetd | @ gl o]

روي دکمه Sort کليک کنيد.

[image: image53.png]B EH S 74

WOME NS PAGELAOUT fORWLAS | OMTA | REVEW VEW DNEOMR sonin O
[wummm o Tclen o B SBoroup -
2 B popertc ¥ Resp oty FIRemove Dupicotes B~ Eungrovp - -
Getbteml Refresh 3 ser Fie Tetto .
3 e Rt A Vohdunced copns 5 OtaValdston + 2 §Subtosl
Comectons sonarner osta oo owmne 5
» - %
A ® s K
1 Mirosof Excet found dit net o your seection. ince o hre ot
: Sl th st il ot e sored
3 [ma manager
4 [shahin programmer
5 [shiv programmer
© [Maryam [programmer
7 [Dariush[editor
& [shayan [editor
9 [ahmad _lprogrammer
0
u
2
5
1
15
1
u o
sheett | sheerz | sheets | shoots | @ q G

براي توقف ضبط ماکرو روي دکمة مشخص شده کليک کنيد.

[image: image54.png]H o @ 4 Bookt - Excel ?T®m - 8 X
e sewr wswon ems [waw ww omon s [

B | [2o o 7 va e Wt B
"

Growp -

i s & Y Advanced [Wmanmv.mm- of EBsubtotal
. s e s e apm
.
p
by v
il
F TR
T A
o oo
T S
5
i
i
5
L U
5
-

) o
‘ [Sheett | sheetz | sheets | sheetd | @ [}
- 7

در ادامه براي ستون ديگري نيز همين ماکرو را ايجاد ميکنيم.
تا اينجا دو ماکرو ايجاد کردهايم که هر کدام يک محدوده را بر اساس حروف انگليسي مرتب ميکند. حال ميخواهيم براي اين دو ماکرو، دو دکمه ايجاد کنيم که با کليک روي هر دکمه، ماکرو مورد نظر اجرا شود. براي اين کار، روي سربرگ Insert کليک کنيد.
روي گزينه Illustrations کليک کنيد.
از منوي باز شده روي گزينه Shapes کليک کنيد.
روي شکل مشخص شده کليک کنيد.

[image: image55.png]BH oS 7 4= Bookl - bxcel ?T®m -8 X
RN ove T PAGHAOW OWAS DATA ROEW VW OREOMER sonin O

IR BN () iy B2 = (B @ (4|

Tables Mustations Appsfor Recommended - sivocha Power Sparklines s ypetink Tt ymbols
T e e ool ©
s = rearts ks -
B a .
e o wm;?ﬂn . . — X ; .
2 SENNO00AT LSO 6)
sfouiusn [y, TS
4 fshayan Lines
5 [nima Im
Pomd) MSLLLR2AAGS
7 [aryem Rectangles
8 |shahin rCODOOOOOO0O
o [shiva o Basicstapes
BOANOOOQOOO®
©6co0arLZo080
00®A~A0OV X C @
0000
Block Arows il
DEOVRTHEPRIS
6 VnADDD >IN
oo 5

[Shee EquationShper

L "7 RN G m————

حال براي رسم مستطيل، روي قسمت مشخص شده با کادر قرمز کليک کرده و تا قسمت مشخص شده با کادر سبز Drag نمائيد.

[image: image56.png]-

H ©-

B8 »©

Tables Hustations Apps for Recommended

G

ariush
Shayan
ima
abmad
raryam
shahin
shiva

a = Bookt - Excel ?m - x
WA | PAGHAOU oMM ONA oW Vi ORvLORR sonin Y
s Sk o =)
& b Iy B EE G e e
Pttt Spoines i pypei | Tet ot

poiliaiy i ol i I Bl
P o ol e .
5 | edor 0
C o+ e w14 kg

Sheett

Sheetz

Sheets | sheetd | @ v

براي اينکه مستطيل رسم شده کاملاً اندازه سلول شود، دکمه Alt صفحه کليد را فشار داده و روي دستگيره مشخص شده کليک کنيد و تا قسمت مشخص شده با کادر سبز Drag کنيد.

[image: image57.png]BE o 74

Bookl - Excel

e pma pemieon omos o s

[rs | Zasnaper e
e [@@ e 2L
e] Quick

Qe qqr A0

Rounded.. - -
. S I

s B e

S hims mamger

Cmed mommer

i oo

[el

i et

w

u

5

u

s

.

s

§f Slecion Pane

13

VEW DEVELOPER

FORMAT

Sheett | sheetz | sheets |_sheetd

مشاهده ميکنيد که مستطيل کاملاً اندازه سلول در آمده است. اکنون براي اين که کمي ظاهر مستطيل را عوض کنيم، روي منوي مشخص شده کليک کنيد.

[image: image58.png]@BHS @ 4 Bookt - Excel ?m -
HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VW DEVELOPER FORMAT
D £ 7| Laswaper Ay L ingronas i
ERIEIN - [| GIEEN - aragy s

Spes g oo -
g Q@ shapectect~ | e B+ GhSeecionPane -
— . asaal
g z

o : s o |« s a1 1
.
:
N
Clowgm e
Do e
s o
Tiens g
R
Clove e
i
%
i
)
r
@
%
3

o [o [| s | B 7
B B M +

روي حالت مشخص شده کليک کنيد.

[image: image59.png]BH o 4 Bookl - Excel Tm -5
IR FOME NS PAGELAYOUT FORMULAS DATA REIEW VW DEVELOPER | FORMAT

Beingforvard - B+ []

DT (9 () () (] (o] (o] [) it

i SelectionPane A+

- ooooea - .

Rounded -

Sae

-o@EpE@ee - - - o g
:
- .
e @ EEEEEE
@000 00
m oo0eeen
» Gt ? .
i
i
2
i L
0
=

[sheets | sheetz | sheets | Sheets | @

m W +

در ادامه عبارت Sort Name را داخل مستطيل تايپ ميکنيم. توجه داشته باشيد که مستطيل در حالت انتخاب ميباشد، هر عبارتي را تايپ نماييد داخل مستطيل نوشته ميشود.
در ادامه براي ماکرو دوم نيز يک دکمه ايجاد ميکنيم
ميخواهيم با کليک بر روي مستطيل يک ماکرو اجرا شود. روي دکمه مشخص شده کليک راست کنيد
از منوي باز شده روي گزينه Assign Macro کليک کنيد.
[image: image60.png]H S 2 4 Book - Excel ?m - 8
e Teon e mmos oA s ms omses | rowar

osingomard = - (]

: P e
P @@@li. ri i

Sae

” =/ @ shopetitects+ s B+ 5 seecionpane :
menshapes snapeses & W sies Amange -
Rounded... - % v
A 3 c 3 e . 5w ') K =

w)
A

100
0| e >

12| % SmdtoBak >

13| @ Hypeink

4 aignaco -
15

1o setosbefushape

17|81 Sae and Properties

mat Shape. ez | sheets | Sheetd | @ < L

روي ماکرو مشخص شده کليک کنيد.

[image: image61.png]H S - 4=

HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW DEVELOPER FORMAT (]
t » Shape Fi As A Tosingroned - E- [q]

1] @ shoperects- g {SelecionPane Zh+ -

et shapes

Rounded
Moao name

r— = L
: s

fa Programmer 4| oz in: Al Open Workbooks

X

%

x

| Sheett | Sheetz | Sheets | Sheetd | @ gl

روي دکمه OK کليک کنيد.

[image: image62.png]H S - 4=

HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW DEVELOPER FORMAT (]

=] @ shaperects- s {SelecionPane Zh | -

et shapes

Rounded Macro name:
B [PERSOMAL YLSBIPaste_Values
:

Macros n: | A1 Open Wortbooks
Desartion

| Sheett | Sheetz | Sheets | Sheetd | @ gl

READY

اکنون با کليک روي مستطيل، ماکرو اجرا ميشود. روي مستطيل مشخص شده کليک کنيد.

[image: image63.png]H o 4 Bookl - bxcel T®m -8 X
HOME | INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW DEVELOPER signin [F
B % [cawa Ju - & (General__-| FE} Concitonal Formatting = B=lmsert - | gy
L O o =SE- $-% 0 DromeaTibe Foawe - g
T m-ooea- ooowe wH Gcasyer Bromat- |-
Gobowa n Ft e 6w o s can -
A - % .
® < o € . 5w ') K =)
f
2
3 oarsh Editor
o lshayan editor
5 nima manager
o |shmad programmer
7 mayam programmer
o [shabin programmer
o [shiva programmer
10
F1 —
5
1 Ll
15
1
i o
| Sheett | Sheetz | Sheets | Sheetd | @ gl
ReADY @ =

مشاهده ميکنيد که ماکرو به خوبي اجرا شده است. در ادامه به همين روش براي دکمه دوم نيز ماکرو را تعيين ميکنيم.
روي دکمه Sort Work کليک کنيد.

[image: image64.png]H -2 4

Bookl - bxcel 7 ®m - 8 X
WOME | NS PAELAOUT FORWLAS OATA REVEW VEW DNEOMR sonin O
ﬁag catbi ES (Genersl__-| BB} Concitonal Formatting = B=lmsert - | g4
Pt 27 B IU- =B- $ - % » EFrormatasToble- %!0:4:1: " g
. ¥ H- L 2B RN F:] [cellstyles~ Efomat- -
- = .
T T -
Programmer
caior
programmer
manager
Programmer
caior
Programmer
u
15
1
v o
| sheets | sheetz | sheets | Sheets | @ T

READY E @ m +

حال فرض کنيد که ميخواهيم دکمه Sort Work را حذف کنيم. براي اينکار بايد روي دکمه کليک کرده تا به حالت انتخاب در بيايد و سپس دکمه Delete صفحه کليد را فشار دهيم. اما چون مستطيل به حالت دکمه در آمده است ديگر با کليک به حالت انتخاب در نميآيد. براي اين که بتوانيم دکمه را به حالت انتخاب در بياوريم، ابتدا بايد دکمه Ctrl صفحه کليد را فشرده نگه داشته و سپس روي دکمه مورد نظر کليک کنيد. حال دکمهCtrl صفحه کليد را فشار داده و سپس روي مستطيل مشخص شده کليک کنيد.

[image: image65.png]H 9 @ 4 Bookl - Excel ?® - 8 X
VoW | NSERT PAGELAYOUT | FORWUAS ONTA RVEW VEW DOELORR sonin Y

By % o fu E3 [General__~] BBy CondiiontFormattng= | B insert - | g4
Mo s a-|s 7| 3onE [5o5 | Promonan | g]

S He & A~ L2 R] [CeliStyles~ Eifomat- -
L R T s can .
- - .

A . C ot s w1 xp
o]
] &
> owtuhedtor
" shayan et
S Nime mamager
O bmad rogrammer
7 aryam programmer
S Sbin programmer
o s programmer
1
F —
»
u U
s
.
v -
| Sheett | Sheetz | Sheets | Sheetd | @ gl

READY B @ m +

دکمه Delete صفحه کليد را فشار دهيد تا اين دکمه حذف شود.
مشاهده ميکنيد که مستطيل حذف شده است.
شما ميتوانيد به جاي اشکال هندسي از تصاوير نيز براي ايجاد دکمه استفاده نماييد. براي اين کار در ادامه يک تصوير را از سربرگ Insert وارد ميکنيم.
روي تصوير وارد شده کليک راست کنيد.

[image: image66.png]BHS @ 4 Book - Excel ? m - x
e war mwer omos o mmw me omee wwer 4
g *c H [Z- singFomerd :
& Color~ -] A Q- T SendBackword -
s, Bl ttes- B ok By G secionpine :
s - z -
A . s | o 15 { ¢ | a|a] 1| a
;)
it e
e i
it Srpmer s
Tl S A ez
i e R
9 [shiva Programmer L —
]
o
@l
i
@l
@
@ C 3
eare i :

از منوي باز شده روي گزينه Assign macro کليک کنيد.

[image: image67.png]BH o 4 Bookl - Excel 7@ -
[o NSRT PAGELAYOUT FORMULAS DATA RBMEW VW DOVELOPR | FORMAT

e comecons B | [2+ | Bsmngronara +

& Color- = T Send Backvard - .
Remove B o L o Slur
st Elvsicecse D+ ek B+ Byseeciontone k-

Aot mesyes Awange size - N
pidure3 - ~ v

A 3 < 3 e v s " ') K

1
2
3 Dariush Editor %
o shayan editor B Comr
5 Nima manager 1% Paste Options:
o Ahmad programmer
7 |mayam programmer B
3 |shahin Programmer B Change Picture. Il
o shiva Programmer e
B Bring to Front. >
B % mgaron
2 % sendtoBsd »
5 Ebperok
1u Assign Macro. L
15 7
1 Hi[Eep—
7 2 Fomat Picture.

| sheets | sheetz | sheets | Sheets | @ 0

B @ W

روي ماکرو مشخص شده کليک کنيد.
روي دکمه OK کليک کنيد.

[image: image68.png]H S - 45 Boo -
VoM W eactvom rommus oA en ved oRmows ousr | S0

> Comecions~ 5| B oimgrorard ~ B @] 2713
=2 @ color
Remove | B Quick | “hssign Macro
sackground | AvstcEfects sopee- B
Adjust Picture Styles e ~
pidure3 - = ol
L] < oane K [
edior
dior
manager
programmer
Programmer Macos 81 Gpen Wortbooks
Programmer oesaption
programmer
| Sheett | Sheetz | Sheets | Sheetd | @ gl

B @ W

READY

حال ماکرو مورد نظر روي اين تصوير اعمال شده است. براي امتحان اين موضوع روي تصوير مشخص شده کليک کنيد.

[image: image69.png]H S @ 4 Bookl - Excel ?®m - x
WOME | NS PAGELAOUT FORWLAS OATA REVEW VEW DNEOMR sonin O
ﬁx. catbi u - = (Genersl__~| FE} Concitonal Formatting = Eelmsert - | gy
b BT BT U AR =8- $ - % » EFromatasToble- Beodee - g
. ¥ HE- &-A- L 2B RARF-] {5 el Styles~ Eirormat~ -
P 2 -
P C ot s w1 xp

3 abmad Programmer
4 Dariush Editor

5 Maryam programmer
5 Nima manager

7 'shahin Programmer
3 'shayan Editor

9 shiva Programmer
10

1|

1

1

15

1

n

Sheetl | sheet2 | sheets |_sheetd
READY B @

مشاهده ميکنيد که با کليک روي تصوير ماکرو اجرا شده است.کاربر گرامي شما در انتهاي اين بخش قرار داريد.
[image: image70.png]H S @ 4 Bookl - Excel ?m - x
WOME | NS PAGELAOUT | FORWLAS OATA REVEW VEW DNEOMR sonin
ﬁas o F3 [General_~] BBy CondiiontFormatting= | B insert - | g4
me st u- SE- S % Dromeetwe Bowes o
. ¥ HE- &-A- L 2B RN F:] [cellstyles~ Eiformat -
- - .
A . C o et s w1 xp
cier
manager
Pogrammer s
Progammer sladloiiz
Programmer ‘www.learninweb.com
ogrammer
»
u
s
.
v <
Shee | shee | ety | shews | i ;

READY BE @ m +

فصل دوم : کار با توابع و روال ها
در اين فصل قصد داريم شما را با ماژولها آشنا کنيم. ماژول محل کد‌نويسي در اکسل ميباشد. حال ميخواهيم محيط VBA را باز کنيم. براي اينکار روي سربرگ Developer کليک کنيد.
روي دکمه Visual Basic کليک کنيد.

[image: image71.png]BH S @ Bookl - Excel ? @ 8 x
WOME WSER PAGELAOU FORWUSS DATA RVEW VW | DAELOPER sinin [OY
17 E s aie |/ ElProperies R Mop Propertes (mpont
= =] = e coe 3 panonpacks L, Export E
Vil Mocos = Addins COM e Design Source Document
Basic A Addns - Mode [E]Run Dislog B1Refresh Data Panel
coe contos an woary -
B % .
3 < 3 e v s W ') K L
u
2
5
1 Ll
15
1
u o
EG : ol

اين پنجره محيط برنامه‌نويسي در اکسل يا VBA ميباشد. در قسمت مشخص شده شما ميتوانيد کدهاي مربوط به هر Sheet را مشاهده کنيد. حال ميخواهيم يک ماژول ايجاد کنيم. براي ايجاد ماژول روي منوي Insert کليک کنيد.

[image: image72.png]Bl Ede View [Juet] fomst Debug B Ioos Adddes MWindow Hep
BlooirnaKISTY *Q

از منوي باز شده روي گزينه Module کليک کنيد.

[image: image73.png]) Microsoft Visud Bz for Sppiptions Tk

مشاهده ميکنيد که يک ماژول جديد اضافه شده است و ميتوانيد توابع (Function) و روالهاي (subroutine) مورد نظر خود را داخل آن وارد کنيد. فرض کنيد ميخواهيم روالي را تعريف کنيم تا با فراخواني آن يک پيغام نمايش داده شود. براي شروع تعريف روال ابتدا بايد از کلمه کليدي sub استفاده کنيم. کلمه کليدي sub را تايپ کنيد.
دکمه space صفحه کليد را فشار دهيد.
حال بايد يک نام براي اين روال تعيين کنيم.
نام‌گذاري يک تابع يا روال داراي يکسري شرايط ميباشد که حتماً بايد آنها را رعايت کنيم. اين شرايط شامل موارد زير ميباشد:
•از کلمات کليدي استفاده نکنيم.
•از اعداد در اول اسم استفاده نشود.
•از کاراکترها خاص همانند _ در اول اسم استفاده نشود.
عبارت msg را به عنوان نام اين روال تايپ کنيد.
چون اين روال داراي ورودي نمي‌باشد، کاراکترهاي (و سپس) را تايپ کنيد.
دکمه Enter صفحه کليد را فشار دهيد.
[image: image74.png]Micrasoft Visual Basic for ‘Book - [Moduiel
4 Ble B Yoo Ier Fom Dug B Tooh Addls Mindow Hep
-l BB 90 1 aKISEF 5@ nicin

Project-VEAPtgject " XI [Gmora
CETS

~ Wedaraions)

o o]

8 vonrrorec (ooki)
5 troso Excel Cofects
) shees sheet)
) shontz (Gheet2)
) Shes (she)
Thiwerbook
23 Mosils
4 odder

Modulel Mode

oes CemT— |

=0 o

مشاهده ميکنيد که به صورت خودکار دستورEnd sub در انتهاي محدوده دستورات نوشته شده است. حتماً توجه داشته باشيد که دستورات مورد نظر خود را داخل sub تا end sub قرار دهيد. دستورات خارج از اين محدوده مربوط به اين روال نبوده و اجرا نخواهد شد. حال براي اينکه يک پيغام نمايش داده شود از دستور msgbox استفاده ميکنيم. کلمه کليدي msgbox را تايپ کنيد.
حال بايد متني که ميخواهيم به صورت پيغام نمايش داده شود را داخل “” وارد کنيد. در ادامه عبارت مورد نظر را تايپ ميکنيم.
اکنون دستورات مورد نظر خود را وارد کردهايم. براي اجراي اين روال، روي دکمه Run Sub کليک کنيد.

[image: image75.png]Microsoft Visual Basic for ‘Bookl
4 Ele £ Yew et famat Deug Gn Took Adeln Wndow Hep e x
-l ean 9o eSS » @ macn B
Pioject=VEAProject X! [(Gomory ~ mey -
LY N Sub. 0 B
BTl [R T ———
& st oxcsovees | | End 5w
) s ety
) Sheet? (Sheet2)
8 st G
aon,
3 s
gy

Modulel Mode

o Er— - l

مشاهده ميکنيد که پيغام مورد نظر به نمايش در آمده است. روي دکمه OK کليک کنيد.

[image: image76.png]B H o

HOME INSERT PAGELAYOUT ~ FORMULAS DATA REIEW VIEW | DEVELOPER
P B B properies R Map Properties
WEE 5 &
=5 S view Cade 13 Bpanion Pcks
v woros B m ot COM et Design Source Document
Basic Addns - Mode []Run Dislog B1Refresh Data Panel
coae contas an woary
AL - b3
3 < 3 e v s W ') K .
eT——
u
2
5
1
55
1
o
| sheets [sheetz | sheets | ® G o}
B M +

شما ميتوانيد در يک فايل اکسل چندين ماژول داشته باشيد. به طور مثال در ادامه چند ماژول ايجاد ميکنيم.

[image: image77.png]Micrasoft Visual Basic for
& bl o Vo e

BT e N |
EETS

= vonrrorea Gook)
3 oot el s
) et ey
8) ez Shew)
B S)
citook
 Exmeds
o oo

Modulet Node

[odder |

‘Book - [Modulel
Fomat Debug Bun

ool Add-ins Window Help
-l AR 90 1 A KISFF

@ 2 con
= e 5
S a0 =
[l ——
i
=5 < G g

=0 o

همانطور که ميبينيد با استفاده از منوي Insert گزينه Module چند ماژول ايجاد کردهايم.با اين کار ميتوانيد توابع و رولهاي خود را دسته‌بندي نمائيد تا به سادگي بتوانيد آنها را پيدا کنيد. گاهي ممکن است بخواهيد از يک ماژول که ايجاد کردهايد در پروژههاي بعدي نيز استفاده کنيد، ابتدا بايد ماژول مورد نظر را ذخيره کنيد. براي اينکار روي ماژول مشخص شده کليک راست کنيد.
[image: image78.png]Microsoft Visual Basic for ‘Book - [Moduied
4 Be B Yoo Iwet Fom Dbug B Tooh Addls Mindow Hep
-l BB 90 1 aRISFF 5@ nicat

Project-VEAPigject " XI [Gomoral)
FETS

~ edaraions)

8 vonprorea Gooki)
5 trosot Excel Cofects
) shee sheet)
) shontz (Gheet2)
) Shes (shet)
Thiwerbook
523 Mosles
L Mol
A podiez

=0 o

از منوي باز شده روي گزينة Export file کليک کنيد.

[image: image79.png]Micrasoft Visual e}
4 il Edt View Insert Fonat Debug Bun Took Adddns Window Help
B3 unnocrnakISTY 20

(Gonorah

اکنون شما ميتوانيد ماژول را ذخيره کنيد و در زمان نياز از آن استفاده کنيد. فايلهاي ماژول با پسوند .bas ذخيره ميشوند. چون قصد ذخيره اين ماژول را نداريم، روي دکمه Cancel کليک کنيد.

[image: image80.png]£ Microsoft Visual Basic for Applications - Bookl - (Moduled (Codel] Y [I=H oS
4 Bl Bt View et Fomat Debug Run ook Adddns Window Help e x

T My Decurents ER L
Hame : Outemoditied

Ui Custom Offce Templtes S/202014501PM
® My Music 572020143240
s My Pictures 5720201432401
My Videos 5/20/2014324PM

Bl ——)
Fioname:
Sevesstpe [Baicrie o) — =

Tive
Flefolder
Flefolder
Fefoder
Fiefolder

حال فرض کنيد شما از قبل يک ماژول ذخيره کردهايد و قصد داريد از آن ماژول استفاده کنيد. براي اين کار روي قسمت مشخص شده کليک راست کنيد.

[image: image81.png]Microsoft Visual Basic for Sopkl s dodkled
4 Bie fc Yew fen famw Debwg En Toob Adts Window Hep

-l amnocir n aRINTY 2@

Pisect - VBAPIGIEE X [amera
CEIE

~ Wedaraions)

8 vonprorec Gooki)
5 troso Excel Cofects
) Shee (sheet)

) shootz (Gheet2)
) Shes (shet)
Thiweribook

S5 Mosils

L Mo
A podiez
- s

13 -1

روي گزينه Import File کليک کنيد.
[image: image82.png]Micrasoft Visual e}
4 i Edt YView Insert Fonat Debug Bun Took Adddns Window Help
B3 unnocrnakISTY 20

(Gonorah

اکنون از اين پنجره ميتوانيد فايل مورد نظر خود را انتخاب کنيد. روي دکمه Cancel کليک کنيد.

[image: image83.png]£ Microsoft Visual Basic for Applications - Bookl - (Moduled (Codel] AN

=10 2

& bie Gt Vow e famm Doug En Tooh Abtn Wndow Hep

Hame

My busic

#5My Videos

Fio nane:
Fls of e

T My Decurents ER L

- Date modied

i Custom Offce Templates 520200450190

5202004324811

2 MyPictnes s0201320P0

520200432481

Ve Fies sz - — =

Tie
Flefolder
Flefolder
Fefoder
Fiefolder

براي حذف ماژول بايد روي خود ماژول کليک راست کنيد. به عنوان مثال روي ماژول مشخص شده کليک راست کنيد.

[image: image84.png]4 Bt Yew fwen Famw Do En ook Adiin
B-d BN akISTY >

Window Help

Pisect - VBAPIGIEE X [omeray
EEIE

~ Wedaraions)

=8 vonrrorea Gook)
5 oot el ciecs
) St ey
8) ez Ghew)
(B

aem 6

i

=0 o

روي گزينه Remove Module2 کليک کنيد.

[image: image85.png]M Ele Edt View Insert Fonat Debug Bun Took Adddns Window Help
dihamaocrn aINEE 210

در اين پنجره از شما سوال ميشود که آيا ميخواهيد اين فايل را قبل از حذف export کنيد تا بعداً بتوانيد از آن استفاده کنيد يا خير. روي دکمه No کليک کنيد.

[image: image86.png]£ Microsoft Visual Basic for Applications - Book] - [Moduled (Code)] 5 W Y =28 8)
A bl fn Yo e famat Deug Bn ook Akt Window Hep Cex
Wrhmnocina NS

(Gonerah ~ Wedaraions) -

EETE [} =
5 8 vonrroiect (ook)
545 tosft Excel o
) et (Gheer)
) sheez (o)
) shots Gheet)
hcizook
5 Modes

- wosez Micosoht Viual Basi forApplicstions |

PN m—

i

|

مشاهده ميکنيد که ماژول حذف شده است.

[image: image87.png]Microsoft Visual

for

-
Pioject - VBAPIojet x|
EETE
[8 vonprorect (Bookt)
5 troso Excel Cofects
) Shest (sheet)

Sopkl s odded
b S Vo et Fomn Do
Basl9>

P AR S

oo Add-ins

Window Help

(Goneran

ectaations)

يکي از امکانات خوبي که VBA براي جلوگيري از خطا در کدنويسي و معرفي متغيرها به ما ميدهد گزينه option explicit است. زمانيکه در بالاي صفحه کدنويسي خود عبارت option explicit را مشاهده کنيد به اين معناست که فقط بايد از متغيرهايي استفاده کنيد که قبلاً معرفي کردهايد و اگر متغيري را معرفي نکنيد امکان استفاده از آن را نخواهيد داشت. به عنوان مثال فرض کنيد در زمان کد‌نويسي اين گزينه فعال نباشد و شما از يک متغير استفاده کردهايد و ميخواهيد جاي ديگري از قطعه کد نيز از آن استفاده نماييد. اگر اين گزينه وجود نداشته باشد و شما نام متغير را اشتباه وارد کنيد، نام اشتباه به عنوان يک متغير جديد شناسايي ميشود. اما اگر option explicit وجود داشته باشد در زماني که نام متغير را اشتباه وارد کنيد پيغامي ميدهد مبني بر اين که اين متغير تعريف نشده است و شما متوجه ميشويد که نام متغير را اشتباه وارد کردهايد. در ادامه آموزش وقتي با متغيرها آشنا شدهايد بيشتر اهميت گزينه option explicit را متوجه ميشويد. اکنون براي فعال کردن اين گزينه روي منوي Tools کليک کنيد.
از منوي باز شده روي گزينه Options کليک کنيد.
[image: image88.png]B e Yoo e Famw Dog
@-dshanociraa

Pisect - VBAPIGIEE X [omera
EEIE

= vonrrorea Gook)
5 oot el chiecs
) et ey
8) ez Shew)
B S)
cizook
& Exmeds
A okt
& oy
R]

با فعال کردن گزينه Require Variable Declaration عبارت option explicit در صفحة کد بصورت خودکار نوشته ميشود. گزينه Require Variable Declarationرا فعال کنيد.

[image: image89.png]£ Microsoft Visual Basic for Applications - Bookl - (Moduled (Code]]

4 Ele foe Vew et Fomw Dug En Tooh Adiln Wodaw Hep

-

Pojct-VeAPrgect

=]

5% VeaProject (Book1) Edto [EdtoFoma [General [Dosion|
g

) shoot (heett)

Requre variate

¥ autoquekinto
 uodsaTes

[RTr—
7 Oragondtrep Test Edtiog
¥ etk to Pl Modde Ve
¥ procsdne Soparter

propeties-Modled x]

Modules Mockie

روي دکمه OK کليک کنيد.

[image: image90.png]£ Microsoft Visual Basic for Applications - Bookl - (Moduled (Codel]

=8

4 Ele for Vew et Foms Dug En Tooh Adiln Wodow Hep

EH&-d)i aRINFE 4@
Project-VeAProect

EET= B
= 8 voaproec @ooki)
&5 ot ol otjeas
8) et o)
Shoc Shs)

 uodsaTes

[RT—
¥ Oragondtrep Test Edtiog
¥ etk to Pl Moo Ve
¥ procadne Soparter

Properie - Maduled x|

Modules Mockie -

o) Cemed) (L)

حال ميخواهيم يک ماژول جديد ايجاد کنيم. روي منوي Insert کليک کنيد.
از منوي باز شده روي گزينه Module کليک کنيد.

[image: image91.png]5 Addins Window Hep

~ Wedaraions)

مشاهده ميکنيد که در اين ماژول دستور option
explicitبه نمايش در آمده است. در ادامه آموزش بيشتر با خصوصيات اين گزينه آشنا خواهيد شد.

[image: image92.png]1 Mirosof Visual Bsic for Applications - Bookd - Mocie2 (Coce)) T RS TS NS & et BRED
4 Ele toe Vew et Foms Dug En Tooh Adin Wodow Hep Sex
-6l BB 90 0 A KISFF 5@ it |]

Project - VEAProject " XI [Gomoral) ~ (ectarations) -

EEIE -
I

8 vonprorec (ooki)
5 trosot Excel Cofects
) e sheet)

) shontz (Gheet2)
) Shes (she)
Thiweribook
23 Mosls
A Mol
A odiez
- Mhdes
4 odder

در اين مرحله قصد داريم يک روال ايجاد کنيم. براي اينکار روي دکمه Visual Basic کليک کنيد.

[image: image93.png]B H S @ Bookl - Excel ?®m - 8 X
WOME WSER PAGELAOU | FORWSS DATA RVEW VW | OWELOPER sinin [OF
17 E o wie |/ ElProperies R Mop Propertes (mport
] =] = e coe Epanonpacks L, Export G
Vi Mocos = Addns COM et Design Source Document
Basic a Addns - Mode [Run Dislog B1Refresh Data Panel
coe contos an woary -
B % .
3 < 3 e v s W ') K L
u
2
5
1 Ll
15
1
u o
G : ol

کلمه کليدي sub را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
در ادامه نام روال را وارد ميکنيم.
دکمه Enter صفحه کليد را فشار دهيد.

[image: image94.png]£ Microsoft Visual Basic for Applications
& B Gt Vi et famt Dvg Bm Do Adbm Wndow Hop Sex
SBN9C) 1 aREEF @ i]

(Gonerah ~ Wedaraions) -

s entac O z

Modulel Hode

fesser | |~ @

براي واضح شدن کدهاي نوشته شده، دکمه Tab صفحه کليد را فشار دهيد.
کلمه کليدي msgbox را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
در ادامه متن مورد نظر را داخل “” قرار ميدهيم.
روي دکمه Close کليک کنيد.

[image: image95.png]£ Microsoft Visual Basic for Applications
A Bl Gt View Ien fomst Debug B Toos Adthn Wodow Hep
@-d BRI 1 aRYEFE # @ acan |]
PisjectVEAPiaject ML [Goneran ~ eniac -
m=

S entac() z

[8 vonprorect (PrRSOvAL: meghox vy, learninue. con']
& nassott celovieas | | Ena sun
Shost (hoatt)
Thieiteok
55 Hodes
2 Hoder

Modulel Mode

oes L Tm— | .

روي دکمه Macros کليک کنيد.

[image: image96.png]BH o PERSONALXLSE - Excel ?Tm -8 X
WOME NS PAGELAOUT fORWLKS OATA Revied VW | DNEOMR sonin
& '3 e |/ Eropenies Buuprorerc Simon
aRC &R YT Bl B
Vo Moos B i COM men esion source Document
Bssic A Adddns - Mode [3]Fun Disog B1Refesh Data Panel
Conton an Moty N
* B
3 < o e ; s " ' , K L
u
2
5
1 L
15
1
u o
Lsheett | @ < O]

READY B @ m +

مشاهده ميکنيد که ماکرو ساخته شده در ليست ماکروها به نمايش در آمده است. حال براي اجرا ، روي دکمه Run کليک کنيد.

[image: image97.png]B H S

HOME NSAT PAGELAVOUT FORMULAS DATA RMEW VEW | DRELORER signin [0}
. £/ Dropeties | = BottpPropeies SBimpor
=5 S vencode | [P bpanionpacks Bl bport
+ oM | men Deisn Decament
o o 5] Diog Gt ots
oy N
< KuE
Vacosi Mopenorsbocks [7]
1 Oesrpton
2
5
u U
15
1
® [—O

مشاهده ميکنيد که پيغام مورد نظر به نمايش در آمده است. روي دکمه OK کليک کنيد.

[image: image98.png]o =

©
HOME

@
INSERT

PAGE LAYOUT

E=Er

Visual Macros
Basic

cote

AL -

=5
et Desgn

%

FORMULAS

[El Propeties
- & View Code.

DATA

Ve [uniseg
Conro

Source

REVEW VIEW | DEVELOPER
B hap roperies Efimport
Bxpansion Packs [, Export
BiReresh Dsta

an

Document
Panel

Moaty

wweaminwe com

READY

[shoots |

@

حال براي اينکه وارد بخش کدنويسي شويم، روي دکمه Visual Basic کليک کنيد.

[image: image99.png]BH o @ PERSONALXLSE - Excel ?®m - 8 X
wen i wmieon wems s e | omon s [

= E? o B S0 B [m B S [

View Code Expansion Packs 2, Bport
Vouat Mot B adiins oM e Do Source +7 P Document

Basic adddns - Mode [3]RunDislog Biefresh Dota Panel

cote Controts an Moaty -
l - I .

A 3 < o 3 P s " 1) K L

Lsheett | @ <
@ m =

کدهاي نوشته شده را به چند روش ميتوان اجرا کرد. يکي از روشها استفاده از دکمه Play ميباشد که با کليک روي آن برنامه اجرا خواهد شد.
روش ديگر استفاده از منوي run و کليک روي گزينه Run sub است.
شما ميتوانيد از کليد ميانبر F5 نيز براي اجرا دستورات نيز استفاده کنيد.
يکي ديگر از روشهاي اجراي دستورات، استفاده از پنل Immediate Window است. براي مشاهده پنل Immediate Window روي منوي View کليک کنيد.
از منوي باز شده روي گزينه Immediate Window کليک کنيد.
[image: image100.png]® Tosbox

Tab Onder

مشاهده ميکنيد که پنلImmediate در پايين صفحه باز شده است. حال براي استفاده از اين پنل بايد نام ماکرو را در اين قسمت کپي کنيم. براي اينکار روي نام ماکرو دابل کليک کنيد.

[image: image101.png]£ Microsoft Visual Basic for Applications - PERSONALXLSS - [Module (Code)]
A B Bt Vew Ien Fama Debug B Took At Wdow Hep o x
dsaanocHffak S8y #/1@ I

Project -VEAPigject I [Gomora

CETS

5 8 VoArroject (PeRsOvAL:
45 tosft Excel o
) et (Gheer)

5455 odes
2 Hoser

Modulel Hode

o Cr— | - .

دکمه Ctrl + C را فشار دهيد.
داخل پنلImmediate کليک کنيد.

[image: image102.png]£ Microsoft Visual Basic for

& Ble Bt View et Fomat Debug Eun Tools Adddns Window Help Sex
WA RaN9C) aRIEFT * O ican]
PtV X [y s -
LY N S B0 =
= 8 Voo ensow: Raghox vev. earninueh. con"
8 mos soouas | | 2oa s
s)
ooy
o s sk
A2 Moduel

دکمه Ctrl + V را فشار دهيد تا نام کپي شده وارد اين پنل بشود.
براي اجراي ماکرو، دکمه Enter صفحه کليد را فشار دهيد.
مشاهده ميکنيد که ماکرو به خوبي اجرا شده است. روي دکمه OK کليک کنيد.

[image: image103.png]£ Microsoft Visual Basic for Applications - PERSONALXLSS [running] - [Modulel (Code)) = B % |

et Yor e fomw Dowg B T Add Heder Hop Cex
Hisodn 90> s a EFY /1O l
et VAP] o pic B
o4 @l [mE >
= Vot s [——
B s o | | zoa
e ey
ol
i
A2 Moduel

e lesmieh.com

Properies- Modulel x|

Modulel Mode

phabetc

0 Tz = o ¥
entac -

همانند روشي که در بخش قبل در مورد ماکروها درس داده شد روالها را نيز مي‌توانيد با کليک بر روي يک دکمه يا فشردن کليد ميانبر اجرا نمائيد.

[image: image104.png]f1 Micrsot Visun Sasc for Applcatons - PERSONAL Y158 - Modude? o) N e " BN

4 Bl £t Viow Imer Fomat Debug Run Tooh Adddm Window Help Sex
BRI A RISEE

(Goneran + enisc B

S eniac()
nsgpox
End s

در اين مرحله قصد ايجاد يک تابع (Function) را داريم. براي ايجاد تابع روي گزينه Visual Basic کليک کنيد تا وارد محيط کد نويسي بشويم.

[image: image105.png]H o

WowE wetRT pAcevour
G

FORMULAS DATA REMEW VIEW

/" Elproperies [Bhap roperies Efimport
L S [

DEVELOPER

Expansion Packs [, Export

Visual Mocros = Adé-ns COM et Design Source Document
Basic adddns - Mo (3] RunDislog Biefesh Dota Panel
cote Controts an Hoaty
- %
A 3 < o 3 f s " 1 ’

Bookl - Excel T ®

a8 x

s [

[sheen | @

[}

براي ايجاد يک ماژول روي منوي Insert کليک کنيد.
از منوي باز شده روي گزينه Module کليک کنيد.

[image: image106.png]

به عنوان مثال ميخواهيم يک تابع ايجاد کنيم تا يک عدد را در 10 ضرب کند. براي ايجاد تابع، کلمه کليدي Function را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
در ادامه عبارت multy10 را به عنوان نام تابع وارد ميکنيم.
کاراکتر (را وارد کنيد.
بعد از کاراکتر (اکنون بايد پارامترهاي وروديهاي تابع را وارد کنيم. در ادامه عبارت num را وارد ميکنيم.
کاراکتر) را وارد کنيد.
دکمه Enter صفحه کليد را فشار دهيد.
با اين کار تابع تعريف شده و داراي يک ورودي به نام num ميباشد num همانند يک متغير است که مقدار اوليه آن به تابع ارسال ميشود. حال بايد مقدار num را در 10 ضرب کرده و سپس به عنوان خروجي ارسال کنيم. در يک تابع هر مقداري که بخواهيد ارسال کنيد بايد در يک متغير با نام تابع ذخيره کنيد. در ادامه نام تابع (multy10) را وارد ميکنيم.
دکمه Space صفحه کليد را فشار دهيد.
کاراکتر = را وارد کنيد.
دکمه Space صفحه کليد را فشار دهيد.
اکنون بايد فرمول محاسبه تابع را وارد کنيم. در ادامه فرمول num * 10 را وارد ميکنيم.
با اين کار مقدار متغير num در 10 ضرب شده و سپس به عنوان خروجي ارسال ميشود. دکمه Enter صفحه کليد را فشار دهيد.
اکنون قصد داريم تابع ايجاد شده را اجرا کنيم. براي اينکار از دو روش ميتوان استفاده کرد. يک روش تعريف يک روال ميباشد که به اين تابع مقدار بدهيم و روال را اجرا کرده و خروجي را مشاهده کنيم. در ادامه يک روال ايجاد ميکنيم.
مشاهده ميکنيد که يک روال با نام test ايجاد کردهايم و داخل آن يک متغير با نام x تعريف کردهايم که مقدار آن را نام تابعي که ايجاد کردهايم قرار داده ايم و به جاي مقدار num عدد 2 را قرار دادهايم. در سطر بعد از دستور msgbox استفاده کرده و تعيين کرده ايم که مقدار x را نمايش دهد. در ادامه عبارت test را داخل قسمت immediate وارد ميکنيم.حال براي اجراي اين روال دکمه Enter صفحه کليد را فشار دهيد.
[image: image107.png]f1 Micrsot Visus Base for Applcatons - Bookd - (Mockiel (Coce) S N Sy o " LD

4 bie tac Gew fen famw Dewg En Tooh Adtns Wndow Hep Sex
S BB 1 aRIEE 5 @]
Pt VEAPGEEE X [gameray ~ e B
L N Option Explicit a
= 8 voarraret ook
= & o tsoopas | | uncson muteyo s
i Fosepeteny iyt = mum ® 10
firiey
5 s 5 Fancrion
& hodier
o 8 voarmajct Gensownss | (S eme 1

Dim x
* = mileyi0(2)

BsgBox x

Ena s

مشاهده ميکنيد که تابع اجرا شده است. روي دکمه OK کليک کنيد.

[image: image108.png]B H 9 < Boo
[

A= e

- & View Code.

Visuol Mocros — Adé-ns COM et Desgn
Basic adddns - Mode [3]RunDislog
cote sacars Controts
AL - %
3 < o 3 P

DATA REVEW viEw

[BMp Properies Efimport

Source +3Bpansion Packs [, Bt
" Bieresh Dsta

an

DEVELOPER

)

Document
Panet

Moaty

اکنون ميخواهيم روش ديگري را براي اجراي تابع ايجاد شده استفاده کنيم. روي دکمه Close کليک کنيد.

[image: image109.png]£ Microsoft Visual Basic for Applications - Bookl - (Modulel (Codel]

& bie Gt Vow et famm Doug En Tooh At Window Hep

I YIC RN AL T) B
et VRO [amer < -
LI o s
= & voAProject (Book1)
S &5 st ctobeas || runceion muieao tmum
@ ety || oatepio = men + 10
Tt
S e ki Ena Function
&L Modiel

586 VaAProject (PERSONAL

Formatce e

tion 0 oo

sus cesc()
Dim x
* = mileyi0(2)
BsgBox x L

Ena sun

T 3

تابعي که ايجاد کردهايم در بين توابع اصلي اکسل قرار ميگيرد. ميخواهيم از اين تابع استفاده کنيم. روي سلول مشخص شده کليک کنيد.

[image: image110.png]B H S @ Bookl - Excel 7@ - 8 X
ok o e rmavs won e ven [0 o Y
29 n o e Elproperties R ap properis (Bimport

DED & B MY E

S Elvewcode | T D epumientads B, bpor
Visual Macros. Add-ins COM Insert Design a Source " ‘ Document

Basic adddns - Mode [3]RunDislog Biefesh Dot Panel
cote

sscrs Controts an Moaty -

) < o]

READY

کاراکتر = را وارد کنيد.
نام تابع يعني عبارت multy10 را تايپ کنيد.
مشاهده ميکنيد که تابعي که ايجاد کردهايم در بين توابع اصلي اکسل قرار گرفته است. روي تابع multy10 دابل کليک کنيد.

[image: image111.png]B H O < Bookl - Excel ?m -8 X

WOME NS PAGELAOUT foRWLKS OATA Review VW | DNEOMR sonin |
. = & N/ Dropeics | = Tbopboperics SRimpon
it SviewCode | L) Epansion Packs B, Bport
Vil Moce et Deign Sowee Document
: e []un Diiog RiReten Dta
cone o . oy -
s i x v A -
A B ¢ o s w1) K L
[ZOIRESTPTR | Returns the mukti
10
u
2
5
1 Ll
15
1
o o
L seet | ® - o

عدد 5 را تايپ کنيد.
کاراکتر) را وارد کنيد.
دکمه Enter صفحه کليد را فشار دهيد.

[image: image112.png]LR Bookl - bxcel 7 ® - 8 X
HOME INSERT PAGELAYOUT FORMULAS DATA REVIEW VIEW | DEVELOPER signin [F
i N/ Eropeties | == Bt poperies SHimpon
if view T2 Expansion Packs. B, Export
¢ oM | et Design Document
o e []un Diiog RiReten Dta
s contas o woary -
s L X v & emityies) v
A [B ¢ o & s w1) K L
f
B
3
4 |
s
.
:
s
.
10
u
2
5
1 L
15
1
u 5
sheet | ® - o

مشاهده ميکنيد که خروجي به نمايش در آمده است. توابعي که تعريف ميکنيم در قسمت توابع تعريف شده توسط کاربر قرار ميگيرد براي مشاهده روي دکمه Function کليک کنيد.
[image: image113.png]B H S Book - Excel ?®m - 8 X
vonr e e owmss s s oo | owmom ssoe [

01 F=I P Properties R Map Propertes [import
OBE £ B HMI i
Visual Macros. Add-ins COM Insert Design @ Source *- P " Document
prcs pine ™ oo [Disog Bt oaa s

Controts an Hoaty -

cote

8

N : o
READY B B M +

از پنجره باز شده روي منوي or select a category کليک کنيد.
روي گزينه user defined کليک کنيد.
[image: image114.png]B H S o =
A

PG f (5 Ey b Dreeie (B Brrorie S [
Ay & B &Y I Doprsionpacks PLior | LI
Vi Macs B Achins oM nnt Desan Souee Document
Basic s Addns - Mode 3] Run Dislog 1 Refresh Data Panel
cose Insert Function. -
s Search for a function: v
. e it s o P
'
L Or st o ot ety e
s Saeauncion
h
o e
0 reruon
P
7 Max
s
h
1
u
2
5
1 e onths e
15

در اين قسمت ميتوانيد تابعي که ايجاد کردهايم را مشاهده کنيد.کاربر گرامي شما در انتهاي اين بخش قرار داريد.

[image: image115.png]B H 9 @
e mewe wmweer ones ww wmn ww [osmom swa 5,

ey E =Y =y B properies TBap properties [Pimpon | [
2| & [=y %4 B
=] v Cote B bgansionacks B, bpor
Vi Mocos = Agiios COM | Insen Degn Source ccument
Basc a Addns - Mode [3]Run Dislog 1 Refresh Data Panel
oo ser Foncton == 2
s - v ‘Search for a function: v
o < gz s st o | (g « =
f |-
N o sefecta ategony [User Defined =l
3 st uncion
i 5
s
o
:
z g
. o
2 Hohep arable.
u
2
5
1 Ll
15
1
u o
Lsheett [@ < o]

o B @ W

فصل سوم : شروع برنامه نويسي با VBA

در ابتداي اين بخش قصد داريم شما را با روش قرار دادن توضيحات در بين دستورات آشنا کنيم. براي قرار دادن توضيحات از کاراکتر ‘ استفاده ميکنيم. فرض کنيد يک دستور را وارد کردهايد و قصد داريد توضيحي در مورد آن دستور داخل کد برنامه داشته باشيد. براي اين کار از روشي که در ادامه ذکر ميشود، استفاده ميکنيم. در ادامه يک دستور را وارد ميکنيم.
حال قصد داريم در مورد اين دستور توضيحي دهيم. براي اينکار روي قسمت مشخص شده کليک کنيد.

[image: image116.png]Microsoft Visual Basic for 4

% Fie it Vew e Fom Deg fun
B-ds a9

‘Book - [Moduiel

ool Addns Window Help

P 0 A KIS 2@ e

Project - VeAPrgject U XI [Gomora ~ Emc

LY T Sption Explicic
=& vaaproject (Book)

& nassotslovias | | sun ggnac)

) shes (sheet)
Theweibeok T Te—
5453 Hodes
2 odet End 5w

& & VBAProject (PERSONAL:

=0 &

کاراکتر ‘ را وارد کنيد.
در ادامه توضيح مورد نظر خود را وارد ميکنيم.
دکمه Enter صفحه کليد را فشار دهيد.
مشاهده ميکنيد که توضيح وارد شده به رنگ سبز در آمده است که مشخص ميشود اين متن توضيح ميباشد و در روند دستورات اجرا نميشود. حال براي اينکه کاملاً درک کنيم که توضيحات در روند اجراي دستور دخيل نيستند، در ادامه يک دستور مشابه دستور وارد شده به صورت توضيح وارد ميکنيم.
حال براي امتحان دستورات و توضيحات وارد شده روي دکمه run sub کليک کنيد.

[image: image117.png]1 Micrsoh Visun Basc for Apphcatons - Boskd - (Mockie! (Coce) J N SN e " D

& Eie £t View It Fomat Debug Fum ook Addin Window Help S8 x
R LI T e]
Project-VEAPrgect XI ["gome e B
o5 @) e | e n
= & veAProject (sook1)
B e cmooes | | s s
oy
pert
Lol [
A2 Moduel "HsgBox "Shahin"

& VBAProject (PERSONAL: I:na Sup.

روي دکمه OK کليک کنيد.

[image: image118.png]BH o

T o
EEErE

Visual Macros
Basic

cote

INSERT

Add-ins COM
Addins

PAGE LAYOUT

e

- & View Code.

FORMULAS

DATA

Properies

nsnt Design Souce
et 3R isog
Coren
%
o e ¢

REVIEW VIEW | DEVELOPER
FFy Map Properties &
T Expansion Packs 3
Document
i Refesh Dt Banet
an Moaty
" 1 ,

———

مشاهده ميکنيد که کدي که به صورت توضيحي وارد کردهايم اجرا نشده است.
در اين قسمت ميخواهيم روش ايجاد متغير را بررسي کنيم. همان طور که مشاهده ميکنيد يک قطعه کد ايجاد کردهايم. در اين قطعه کد سه متغير وجود دارد. متغير اول x ميباشد که داراي مقدار 67 است و متغير دوم y داراي مقدار 43 و متغير آخر يک پيغام به همراه مجموع x و y را نمايش ميدهد. و در آخر دستور msgbox متغير آخر را نمايش ميدهد. حال براي امتحان دستورات روي دکمه run sub کليک کنيد.

[image: image119.png]Microsoft Visual Basic for 8okl
Sex

& Eie Ein Ve en fams Debug fun Took Addn Wodow Hep

E-d s BN akSEE 5@ e
__il (\:.....t ~ mathExmple
engxmpie ()

FETE
CE oo Gook | | 3w
53 Meosoft el Objecs
5455 Moses x=6
2 oot v-a
5 85 VBAProject (PERSONAL: Eesult = Tour ansver i3 " 5 x + ¥
nagox resuic

o e

مشاهده ميکنيد که متغير x با متغير y جمع شده و مجموع آن دو به نمايش در آمده است. روي دکمه OK کليک کنيد.

[image: image120.png]B H 9

-

i ==

Vet Mocrs B
Basic

cote

SR PAGELAOUT FORULAS OATA REW VW | DRELOVR
B [properties B Map Properies SRmport
H s &
S Evewcode | 2 D epumientads B, bpor
L o e Souee Document
s oo [l Disog BietsnDaa s
ot an oy
%
e < o e ¢ & w1

Touranswe i 10

(i

در فصل قبل شما را با دستور option Explicit آشنا کردهايم. همانطور که گفته شد، با وجود اين دستور فقط متغيري قابل استفاده است که تعريف شده باشد. در ادامه عبارت option Explicit را در بالاترين قسمت صفحه دستورات تايپ ميکنيم.) توجه داشته باشيد که براي کار با دستور option Explicit هم ميتوانيد از منوي Edit گزينه Options را انتخاب کنيد و با فعال کردن گزينه Require Variable Declaration دستور option explicit بصورت خودکار نوشته مي‌شود، يا ميتوانيد به صورت دستي اين دستور را تايپ کنيد. (
روي دکمه run sub کليک کنيد.

[image: image121.png]f1 icrsot Visun Base for Applcatons - Bockd - (Mockiel (Coce) LN S v e "
& Eie Bt Vew Iet fomst Debug Eun Tooh Adkhs Window Hep

Cex
B-d 4 aan9cb]n ek SFE @ |]
Poject-VEAPigiet | ["gomm T e B
B 47 B T ocf s 5
= 8 Voarrorect ook
& oo ctges | | 5un wacnexmpie)
) St ety
frimmy x- 6
5 adier 7o
A2 Moduel result = "Tour ansver is " & X + ¥
(5 VoAProject (PRSONAL: nogmox result.

End 5w

مشاهده ميکنيد که خط x=67 مشخص شده است و پيغامي مبني بر اينکه متغير تعريف نشده است به نمايش در آمده. روي دکمه OK کليک کنيد.

[image: image122.png]£ Microsoft Visual Basic for Applications - Bookl [running] - [Modulel (Code)] =g)

& Ele £t View Imet Fomat Debug Run Took Adddms Window Help o8 x
EE-ud BH9C) 8 AR EFE @ aca B
| ~ matbnte B
Lr N Opuion Explicit =
= 8 voarroret ook
= S mteciooges | | 5w machempic(
et et
Thisworkbook e
5 s vo
A2 Moduel result = "Tour ansver is " & X + ¥

& 86 VaAProject (PERSONAL: nsggox_resuic

Complearor

Varsbl not defned

Properies - Madlel x

Module1 Mockie -

‘Aphabetc |Catoporaed

e =T — -

حال ميخواهيم متغيرها را تعريف کنيم. براي اينکار روي قسمت مشخص شده کليک کنيد.

[image: image123.png]4 Eie ti Yew fwer Fomst Debwg En
W A DBAB I 0 A RIGFF 5@ s cas

Bdddns Window Hep

Project - VEAPtgject U X] [Gonoral ~ mathExmple
Lt N Gption Beplicic
= 8 VoAproject ooki)
4 tosat xel bjets | | 5ub macaexmpie (]
) shee (Gheer)
Tiweizaok o= e
45 Modes vew
2 Mot Cesult = "Tour ansver 13 7 € x + ¥

& & VBAProject (PERSONAL:

nsgpox resuic
End 5w

=0 o

دکمه Enter صفحه کليد را فشار دهيد.
براي تعريف متغير، عبارت Dim را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
حرف x را تايپ کنيد.
دکمه Enter صفحه کليد را فشار دهيد.
اکنون متغير x در برنامه تعريف شده است. در ادامه به همين ترتيب دو متغير ديگر را نيز در برنامه تعريف ميکنيم.
روي دکمهRun کليک کنيد.
[image: image124.png]B icrsot Visun Base for Applcatons - Bockd - (Mocki (Coce) NN S e " B

& Bl Eie Voo Dwen fomw Doug B Tooks Ak Window Hop Sex
E-d s oanoc Dl e RISSFE #Q i cat]
Pojet-VEAPGHE %] [~ mamole B
o5 @) opt: Explicit. A
= 8 Voarrorect ook
& e ctges | | 5un wacnexmpie)
) St ety Din x
frimmy iy
5 adier Dim resule
2 Mol i
(5 VoAProject (PRSONAL: w= e
vea

sesult = Tour ansver is " 5 x + ¥
nagrox resulc
Ena s

مشاهده ميکنيد که قطعه کد بدون مشکل اجرا شده است. روي دکمه OK کليک کنيد.

[image: image125.png]O H o

-

i ==

Vet Mocrs B
Basic

cote

SR PAGELAOUT FORULAS OATA REW VW | DRELOVR
B [properties B Map Properies SRmport
H s &
S Evewcode | 2 D epumientads B, bpor
L o e Souee Document
s oo [l Disog BietsnDaa s
ot an oy
%
e < o e ¢ & w1

Touranswe i 10

(i

در زمان تعريف متغير شما ميتوانيد نوع متغير را مشخص کنيد تا مشخص شود که چه نوع دادهاي در متغير ذخيره مي‌شود. به عنوان مثال ميخواهيم متغير x را از نوع Double تعريف کنيم. روي انتهاي قسمتي که متغير x را وارد کرده ايم، کليک کنيد.

[image: image126.png]Microsoft Visual Basic for 4

4 fie Ede Viow Imer Fomt Debug Run Tooh Adddm Window Help Sex
B BB 1 aRIETY 5 @ i]
Pt VEAPEE X] [“omery - mtie B

FEIE
= & vaaproject (Book)

& nassoft el ovkas | | Sus machggnpie ()
) shee (sheet) i o]

Sption Explicic

Tina g
5 s Din Fesuie
& hodier f
- 25 voAprajec (PeRSONAL: = e
vo
Temult - "Tour ansver 5o 7 x4y
Heghox resuit -
£ 5

i I3

دکمه Space صفحه کليد را فشار دهيد.
عبارت as را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
مشاهده ميکنيد که يک ليست به نمايش در آمده است که ميتوانيد نوع متغير را از ليست انتخاب کنيد. روي عبارت double دابل کليک کنيد.

[image: image127.png]1 Microsot Visun Base for Applcatons - Bookd - (Mockiel (Coce) ISR o " S

B Gt Yoo e famw Doug B Dok Adt Mndow Hip Sax

B-d 4 BN 9 AR EFE 4@ s]
Project-VeAPrgject " XI [Goneral) ~ mathExmple -
o5 @) Option Explicit n
= 8 Voarrorect ook
= S exd ctges | | sun wacnxmpie)
) St ety Din x ss |
Thiswerkbaok Dim y @ DocumentLibranwersions -
83 Modes Din e: g Documentroparies
42 Moddel Froperty &
<t s || =Sy
@ Downars
£ Duoplines
ot @ Efecaramet

Ena 5

دکمه حرکت مکان‌نما به سمت پائين را فشار دهيد.
در ادامه براي متغير y نيز اين عمل را انجام ميدهيم.
حال نوبت به متغير آخر رسيده است. متغير آخر به دليل اينکه داخل آن متن وجود دارد، بايد متغير را از نوع رشته تعريف کنيم.) توجه داشته باشيد که اگر براي متغيرها نوعي تعريف نکنيم، متغير به صورت اتوماتيک نوع خود را انتخاب ميکند.(دکمه Space صفحه کليد را فشار دهيد.
عبارت as را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
روي گزينه String دابل کليک کنيد.

[image: image128.png]Microsoft Visual Basic for ‘Book - [Modulel
& Bl Edt View Duet Fomat Debug Bun Took Adddns Window Help e x
E-d s odaNA9c) na R §FY @ s Coltd
Pt - VEAPIEt] [oomery - e 5
o5 @) Option Explicit =
= & veaProject (sook1)
R T —
@y | | Bin 30 pownie
ooy D 5 4o Downie
o s sk Dim Lot o
A2 Moduel
8 VBAProject (PERSONAL: x =67
yis
Temuie
rarion
2 5
x

دکمه Enter صفحه کليد را فشار دهيد.
روي دکمه run sub کليک کنيد.

[image: image129.png]Microsoft Visual Basic for 8okl

& Bl Eae Voo Dwen fma Dobug B ook Ak Window Hop Sex
E-W s oanoc o RISSFE #Q it |]
Poject - VEAPiet X [“game ~ maemole B
o5 @) opt: Explicit A
= 8 Voarrorect ooki)
S Emasonccsoeas [| s macnxmpie(
) St ety Din x ks Daubie
frimmy Din 7 4s bowsle
5 odier Dim resuls s Steing
2 Mol i
(5 VoaProject (PRSONAL:
i
voa

Eesult = Tour ansver is " 5 x + ¥
nagpox resuic
Ena 5w

مشاهده ميکنيد که پيغام نمايش داده شده است.
[image: image130.png]H o

-

EEEF

Visuol Macros
Basic

cote

INSERT

Addins COM
Addns

PAGELAYOUT FORMULAS DATA REVEW VIEW
N Drorets [Eviap Poperies
=5 S view Cate 23 Bpanion Packs

e Den 3 souce 235
N Rrese. [RunDiiog B1Refesh Dot
Controt an
~
o e v s "

Touranswe i 10

DEVELOPER

E)

Document
Panet

در جدول زير ميتوانيد انواع نوع متغيرها را مشاهده نماييد.

[image: image131.png]B H S o=
| som ss sswor mess v mew e | oemom s |O§

e s |) Epipopes S [3

=i
w SO B bpanson Packs Bl Bprt

Ve Mocrs B m s COM et Desgn Source Document
Basic adddns - Mode [3]RunDisiog Biefesh Dota Panel
cote Controts an Moaty -

T
e oo

2 e

e nenre

o e p—

= S M e o O 0 R

o ey s vtz v
o 23,2300 7 St 32057500

e T R o ot
oo e ——

presy Rz

e
By ek

Lt 10—

o [T ———

[RE——

ey
o

B e et s e i,

هر متغير که درون يک روال يا تابع تعريف ميشود، فقط در داخل آن روال يا تابع قابل دسترس است. در ادامه اين موضوع را طي يک مثال بررسي ميکنيم.
در اين روال که نام آنرا Test تعيين کردهايم، با استفاده از دستور msgbox مقدار متغير x را نمايش ميدهيم. براي اجراي اين روال عبارت Test را در قسمت immediate وارد کرده ايم. دکمه Enter صفحه کليد را فشار دهيد.

[image: image132.png]f1 Microsot Visun Base for Applcations - Borkd - (Mo (Coce) N N S e "

e G Vew Ien fomw Debug B Took Addhs Wedow Hep Sex
E-dsu@an9crnaRIEFY O I
Poject-VEAPiget x| [“gommray gl B
LT Gption Zaplicic =
=8 Voarroect Gooki)
S Emasateiotieds | | s macnbrmpic(
) St Gty Din x 49 dowie
o, Din 7 4s bowsle
3 Hotes Dim resuie 42 Seeing
2 Mot
& & VBAProject (PERSONAL: x =67
v-

cesult = “Tour ansver is " 5 x + ¥
nagrox resulc

wescl)

nagBox

مشاهده ميکنيد پيغامي مبني بر اينکه متغير x در روال Test تعريف نشده است نمايش داده شده. روي دکمه OK کليک کنيد.

[image: image133.png]£ Microsoft Visual Basic for Applications - Bookl [running) - [Modulel. (Code)]

=g &2)
& Fie Bt Viw et Fomat Debug Run Tooks Addns Window Help e x
EE-d BB 1A RSEFE * @ sl
Project - VBAProject X[Gonerah v st B
Lr N Opvion Explicit =
= 8 Voarrorect ook
fEppsns-vap- Rl I [P —
et (Gheet) Din x As Dowbie
Tisweizaok Din 7 hs owsle
5 odier Dim fesulc s Stesng
2 ol
(585 voProect(peRsoAL:
Compie o
Varsble nt defned
propeties-Modlel x|
Moduel Has -
Appabete [Cooiend
[owee = mm— | I S 5
Immedite x

حال فرض کنيد بخواهيم متغير X را به طور کلي براي اين Workbook معرفي کنيم. براي اينکار بايد دستور Dim x as Double را از قطعه کدها حذف کرده و در زير عبارت option Explicit وارد کنيم. در ادامه دستور
Dim x as Double را cut کرده و در پايين کد option Explicit قرار ميدهيم.

[image: image134.png]1 icrsoh Vs Base for Applcations - Bookd - (Mockiel (Coce) NI N S v e LD

& Fle £t View Imet Fomat Debug Bun Took Adddms Window Help S8 x
2-d s CESEIN 4 1 5))

e VEAPIGEE 2] [omran ~ B
O 5 @) Option Explicit N
= & voAProject (Booki)

= & ot s
st Gt
oy Ty
5 s Dim remuat s seeng
¥ Moduel
- 25 voAPrajct(eRsonAL: e
ven
Eeruls = “Tous ansver 18 * € x 4+
Haghox resuit
£ba 50
S cest)
Hagpor x
Qe
£na 5w

با اين عمل متغير x براي تمامي قطعه کدهاي اين workbook معرفي شده است، در محل مشخص شده کليک کنيد.

[image: image135.png]1 icrosoh Visun Sase for Applcations - Boskd - (Mockiel (Coce) SN N S e T B

& Eie Bt Vew Isen fomst Debug Eun Tooh Adls Window Hep _ex
E @ BN IC) 0 aKETE 2 @ mic F
Pt - VEAPIEt) [oomery e -
o5 @) Option Explicit =
=BG | | pinx s ouwie
&3 Mcrosoft Excel Objects T
e frobpedens
[ty ERg—
o s sk
A2 Moduel Dim y As Double
= 6 veamtes tpensonas | | i reouis 4o Scring
_—
Tih -

result = "Tour ansver 1s " & % + ¥
naggox resuic

P
Sun test 0

Qi

Propertes - Modulel || neatox X

Tls

دکمه Enter صفحه کليد را فشار دهيد تا کد اجرا شود.

[image: image136.png]1 icrsot Vs Sase for Applcations - Boskd - (Mockie (Coce) NI N S . e LD

4 Be B Yoo Iwet Fom Dbug En Tooh Addls Mindow Hep Sex
B-dsaBn9crnaISFE *1O Il
Poject-VEAPisiet x| [“gommray e B
LY N Option Explicit N
S v Gok) | | pin % 43 Dowle
23 Merosoft Excel Objects
) St ety
frimmy S machExuple ()
5 adier
A2 Moduel Dim y As Double
58 voaproject (msonaL: | | pim resuie 49 Sering
x- 6
Y |

result = "Tour ansver 1s " § % + ¥
nagpox resuic

P
Sin test

« g

Propeties - Modulel x| Teatox X

Hodle e | | e s

مشاهده ميکنيد که بدون مشکل کد اجرا شده و چون در اين کد مقداري براي متغير x وارد نکرده ايم، خروجي برابر صفر خواهد بود. روي دکمه OK کليک کنيد.

[image: image137.png]B H S < Boo
wer e o owaas

A e

- & View Code.

Visuol Mocros — Adé-ns COM et Desgn
Basic adddns - Mode [3]RunDislog
cote sacrs Contros
AL - %
8 < o 3 ;

DATA REVEW viEw

TR Mp roperies Efimport

Source +3Bpansion Packs [, Bt
1 Bieresh Dsta

an

DEVELOPER

)

Document
Panet

Moaty

حال ميخواهيم براي متغير x مقداري را وارد کنيم. براي اينکار روي قسمت مشخص شده کليک کنيد.

[image: image138.png]e —

& bie Gt Vow et famm Dug En ook At Window Hep

2-dl s 9ol 1 aKISEE 2@ B
Pt - VEAPIet) [oomery e -
EE1E] B [Tomion smiione =
= B | | oinx s ouwie
25 Mcrosoft Excel Objects
frottpmion
ot Fr—
o s sk
A2 Moduel Dim y As Double
5 85 VaAProject (PERSONAL: | | Dim resuic he Stxing
cee
vin L

Eesult = "Tour ansver 1s " & % + ¥
nagpox resuic
End sun

..

End 5w

دستور x=45 را تايپ کنيد.
دکمه Enter صفحه کليد را فشار دهيد.
روي قسمت مشخص شده کليک کنيد.

[image: image139.png]f1 icrsot Visun Sase for Applcations - Boskd - (Mockiel (Coce) SN N S e T B

& Eie Bt Vew Iet fomst Debug Eun Tooh Adkls Window Hep _ex
E @ BN 90 0 AR EFE 2@ F
Pt - VEAPIet) [oomery e -
o5 @) Option Explicit =
= B | | oinx s ouie
&3 Mcrosoft Excel Objects
e frotpeiens
[t ERg—
o s sk
A2 Moduel Dim y As Double
- 6 veamrestpensonasi | | i reouis 4o Soring
_—
ih -

Eesult = "Tour ansver 1s " & % + ¥
nsgpox resuic

End s

S cest ()

x a5

nsgox x

دکمه Enter صفحه کليد را فشار دهيد تا کد اجرا شود.

[image: image140.png]1 icrsot Vs Sase for Applcations - Boskd - (Mockie (Coce) NI N S v e LD

4 Be B Yoo Iwet Fomat Dbug En Tooh Adils Mindow Hep Sex
B-ds BN 9crnaISFE *1O I
Poject-VEAPigiet x| [“gommray gl B
LY N Option Explicit N
S v Gook) | | pin % 43 Dowe
23 Merosoft Excel Objects
) s ey
frimmy S machExuple ()
5 odier
A2 Moduel Dim y As Double
58 voaproject (msonaL: | | pim resuie 49 Sering
x- 6
Y |
Cesult = "Tour ansver 13 7 € x + ¥
nogmox resul.
£0a sun
S vest (1
« Ol ey
Properics:Moddel 2| nsgnox

مشاهده ميکنيد که مقدار 45 به نمايش در آمده است. روي دکمه OK کليک کنيد.

[image: image141.png]@ H o Bookl - Bxc ? -
HOME INSERT PAGELAYOUT ~FORMULAS DATA REIEW VIEW | DEVELOPER signin |F
Y E =l e B/ Eropetie IR Mop Propertes (R mport
& 8 ¥ 5 & &view Code T panonpacks [, Expert G
Vi Mocos = Agiios COM | Insn Deign Source Document
Basic Addns - Mode []Run Dislog B1Refresh Data Panel
cone s contos an woary
AL - b3
3 < 3 e v " ' , K .
Microsoft Excel (ELS
s
u
2
5
1
15
1
i
G : ol

حال فرض کنيد ميخواهيم متغير x را براي تمام ماژولها تعريف کنيم. براي اينکار بهجاي کلمه کليدي dim از Public استفاده ميکنيم. با اينکار در تمام ماژولها متغير x قابل شناسايي ميباشد. روي کلمه کليدي dim دابل کليک کنيد تا به حالت انتخاب در بيايد.

[image: image142.png]A T ————

& Fie Bt Vew Iet Fomat Debug Run Took Adbes Widow Hep Sex
90 1 aRIERY 210 B
Coner e -
option Epiioit z
S8 oo Goo) | [l 4o Dousie
5 et s s
i frobipedes
vt fRee———
5 s
A2 Moduel Dim y As Double
&8 VBAProject (PERSONAL: Dim result As String
_—
I -
Tesult = "Tour ansver i3 7 £ x + ¥
Haghox resuit
£nd Sun
Fre=
Fe

nagpox x

کلمه کليدي Public را تايپ کنيد.
در هر جا خارج از کادر کليک کنيد.
در ادامه يک ماژول جديد ايجاد ميکنيم.

[image: image143.png]1 icrsot Vs Sase for Applcations - Bookt - (Mockie! (Coce) NN Sy o " S

4 fie Gt Viw Imet Fomt Debug Run Tooh Adddm Window Help Sex
W odaN 9 R EEE @ ncas l
PtV X [y ol -
o5 G Option Explicit =
= G oy | | paniie x a0 powie
&3 Mcrosoft Excel Objects
e frobpmdens
oo ERg——
o s sk
A Modiel. Dim y As Double
& 8 VBAProject (PERSONAL: Dim result As String
c-e
ih L

Fesult = "Tour ansver 1s " § % + ¥
nsgpox resuic

End s

S cest ()

x5

nsgox x

Tls

مشاهده ميکنيد که يک قطعه کد وارد کردهايم که مقدار متغير x را نمايش ميدهد. روي دکمه run sub کليک کنيد.

[image: image144.png]Microsoft Visual Basic for ‘Bookl
A Bl £t View Ien foms Debug B Toos Adthn Wodow Hep Sex
@-W s oan9cpr aRISSFE # @ micat |]
poject-VEAPigiet] [S B
CETE s L
= 8 Voarrorect ook
& oo ctgas | | 5w snanng
) s ety
frmmy -
5 odier
A2 Moduel End Sup
£ wodiez

5 25 vBAProject (PERSONAL:

توجه کنيد که اگر عبارت Public را با dim عوض نکرده بوديم، در اين روتين که در يک ماژول ديگر وارد شده است متغير x تعريف نشده بود.

[image: image145.png]Visual Mocros
Basic

cote

AL

©
HOME

=]
2]
n

Add-ins

INSERT

& &

com
Addins

PAGE LAYOUT

FORMULAS

N Eropertes

- & View Code.

nsnt Design
et 2R isog

Controts

%

G

Document
Panet

Moaty

DATA REVEW VIEW | DEVELOPER

T op properies Fimport
o D Emamionads B, bpor
B1Refech Dot
o

READY

| sheets |

]

اکنون در اين مرحله قصد داريم شما را با متغيرهاي جديدي آشنا کنيم که همانند متغيرهاي قبلي عمل ميکند اما
با اين تفاوت که با هربار اجرا مقدار قبلي خود را حفظ ميکنند. براي درک بهتر در ادامه يک قطعه دستور را وارد ميکنيم.
در سطر اول متغير x را تعريف کرده ايم. در سطر بعدي مقدار متغير x با يک جمع شده و در متغير x ذخيره ميشود. حال روي دکمه run sub کليک کنيد.

[image: image146.png]Micrasoft Visual Basic for ‘Bookl
4 Be B Yoo Ivet Fom Dbug B Tooh Addls Mindow Hep Sex
B-d 4 a9 o RISFE @ i |]
Poject-VEAPigiet x| [goner Sy B
Orv | e exersTeS -
= 8 Voarrorect ooki)
S & macsn e ctgas | | sub seacicrest()
) St ety Din x 4s Long
frimmy Y
5 adier Hsghox
2 Mol r

& & VBAProject (PERSONALY End sup.

مشاهده ميکنيد که عدد يک به نمايش در آمده است. چون متغير x مقداردهي نشده مقدار پيش‌فرض آن برابر با صفر بوده و سپس با يک جمع شده. روي دکمه OK کليک کنيد.

[image: image147.png]B H S < Boo
wen o owanas

A e

- & View Code

Visuol Mocros — Adé-ns COM et Desgn
Basic adddns - Mode [3]RunDislog
cote sacars Contros
A - %
8 < o 3 P

DATA REVEW viEw

B Mp roperies Efimport

Source 43 Bpansion Packs [, Eport
1 Bigeresh Dsta

an

DEVELOPER

)

Document
Panet

Moaty

روي دکمه run sub کليک کنيد.

[image: image148.png]Micrasoft Visual Basic for ‘Bookl
& Eie B Vew Dset Fomat Debug Eun Tooh Addlns Window Help e x
-4 aan el aSESY * @ wcn]
Pt - VEAPIEE] [o -
LTI Hpes e =
= & veAProject (Book1)
S & mosconuas | | sun seavserest o
Y@ st oy | | bam ¢ e Long
[t e
o5 sk Homo
A2 Moduel

& & VBAProject (PERSONAL) End sup.

مشاهده ميکنيد که باز هم عدد يک به نمايش در آمده است. روي دکمه OK کليک کنيد.

[image: image149.png]B H S < Boo
wom e o sopsas

A= e

- & View Code

Visuol Mocros = Adé-ns COM et Desgn
Basic adddn - Mode [3]RunDislog
cote sacars Controts
AL - %
8 < o 3 ;

DATA REVEW viEw

B Mep roperies Efimport

Source +3 Bpansion Packs [, Bt
" Bigeresh Dsta

an

DEVELOPER

E)

Document
Panel

Moaty

حال قصد داريم متغير را به صورتي تعريف کنيم که با هر بار اجرا مقدار قبلي پاک نشود. براي اين کار متغير بايد از نوع Static باشد. روي کلمه کليدي dim دابل کليک کنيد.
[image: image150.png]1 Micrsof Vs Sase for Appdcatons - Bonkt Mokt (Coce) S o B

& Eie Bt Vew lset fomat Debug fun Toos Adis Wndow Help Sex

8-ax P H RIS 0w)

P VEAPIEE] [“gemeray v -
O B[Tomion smpriene =
= & veAProject (Book1)

2 &5 oo s ——
ot i e
[t e
o5 sk Hobox
gy i
& 8 VBAProject (PERSONALY Ena Sub.
= .
x
< 5

دکمه backspace صفحه کليد را فشار دهيد.

[image: image151.png]1- [Medulel (

& Eie fn View et foma Debug fum Adddns Window Hep _ex
BA0BAIC) 1 aKIETE 2 @ mic H
P VEAPIE] [“gameray o -
o5 @) Option Explicit =
= & veAProject (sook1)
S & moscomuas | | aun seavserest o
) shaett (sheett) [x i Long
[t e
o s sk Reggon
A2 Moduel

& & VBAProject (PERSONALY End sup.

عبارت Static را تايپ کنيد.
در محلي خارج از دستور کليک کنيد.
اکنون با اين تغيير هرگاه که روال را اجرا کنيد مقدار قبلي ذخيره ميشود و با اجراي دوباره مقدار قبلي با عدد يک جمع ميشود. حال روي قسمت مشخص شده کليک کنيد.

[image: image152.png]1 Micrsof Vs Sase for Appdcatons - Bookt » Mok (Coce) N S o S

A Ee Gt Vew e famat Dbug B Took Adbn Wodow Hip Sex
B-W s @RI 1 I RIEEY %@ Wi)
Pt VEAPGREE X [gameray ~ emeton -
o5 @) Option Explicit =
= 8 voarroret ook
= S mawotocioopas || su scacscrest)
) et ety Sracic x ae Lony
Tnitn FEr
5 s Hegpox x
& hodier

& & VBAProject (PERSONAL) End sup.

[~} B

stacicres]]

Tl

G ¥

دکمه Enter صفحه کليد را فشار دهيد.

[image: image153.png]4 Bie fac Gow fen famw Dewg En Tooh Adtns Wndow Hep

-l o@dN90 i aRISTFY
PisjectVEAPTGiect NN X] [Gonoran
£ e
= & vaaproject (Book)
& naust xsiotgeas | | sub stacicTest ()
) s (sheet) Seatic x ks Long
Thiweibeok xexa
5453 Hodes nagrox x
2 odet
& & VBAProject (PERSONALY End sup.

statscrest]

G

مشاهده ميکنيد که چون مقدار اوليه صفر بود صفر با يک جمع شده و عدد يک به نمايش در آمده است. روي دکمه OK کليک کنيد.

[image: image154.png]B H S < Boo
wen e o owaas

A= e

- & View Code.

Visuol Mocros = Adé-ns COM et Desgn
Basic addins - Mode [3]RunDislog
cote sacars Controts
A - %
8 < o 3 ;

DATA REVEW viEw

B Mp roperies Efimport

Source +3 Bpansion Packs [, Bt
1 Bieresh Dsta

an

DEVELOPER

)

Document
Panet

Moaty

دوباره، روي قسمت مشخص شده کليک کنيد. دکمه Enter صفحه کليد را فشار دهيد.

[image: image155.png]1 Micrsof Vs Sase for Applations - Bonkt - (Mot (Coce) S o1 D

& Eie B Ve en fama Debug fn Took Akt Wodow Hep Sex
900y)
o meren -
EENE Option Explicit =
= & veAProject (Book1)
S cenonges [| s scacseresco
B prnrrianll [st
vt M
S Reqgon
A2 Moddel

=8 vanproject (personaLy | [na sun

چون متغير x از نوع Static است مقدار قبلي آن يعني يک با عدد يک جمع شده و عدد دو نمايش داده شده است. در صورتي که بخواهيد متغير x اطلاعاتش پاک شود بايد از دستور End استفاده کنيد.

[image: image156.png]o =

©
HoM

54
€ ISERT

Visuol Macros = Adé-ns COM
Basic Addins
cote sscrs
AL -
3 <

%

PAGE LAYOUT

EEEF)

et Desgn

FORMULAS
N Drorets
o viewcote

Node. [Run Diiog
Controts

DATA REVEW VIW

[Ehap roperies Efimport

Source +3Bpansion Packs [, Bt
1€ B etresh Data
an

DEVELOPER

G

Document
Panet

Moaty

در اين مرحله قصد داريم شما را با ثابتها آشنا کنيم. ثابتها همانند متغيرها ميباشند با اين تفاوت که مقدار متغيرها تغيير ميکند اما مقدار ثابتها هميشه ثابت بوده و هرگز تغيير نخواهد کرد. به عنوان مثال به قطعه کد وارد شده توجه کنيد. مشاهده ميکنيد که يک متغير به نام X تعريف کردهايم و مقدار آن را برابر عدد سه قرار داده ايم. در ادامه کد يک متغير ديگر به نام result تعريف کردهايم و طبق کد خط بعدي متغير x به توان عدد 2 رسيده و در result ذخيره شده است. فرض کنيد در اين مثال عدد 2 هميشه ثابت است و هرگز قصد تغيير آنرا نداريم. به همين دليل قصد داريم بجاي عدد 2 از يک ثابت استفاده کنيم.
روي قسمت مشخص شده کليک کنيد.

[image: image157.png]1 Micrsof Vs Sasc for Applcatons - Bookt (Mot (Coce) N S o S

& Eie Bt Vew lset Fomat Debug fun Toos Adis Wndow Help Sex
©-@ BRI 1 aRIET 5 @ cas]
Pt VEAPGEEE X [gameray + consamtont B

EETE
= & vaaproject (Booki)

& tosat xel bjects || 3up conscancTest ()
) sheett (sheetl) Dim x ks y.nm;he

Option Explicic

Thiweiteok x-3
5455 Hodes Din resule &s Dowle
2 odet result < x4 2
& & VBAProject (PERSONAL) HsgBox result
End Sun

Tl

دکمه Enter صفحه کليد را فشار دهيد.
براي تعريف يک ثابت کلمه کليدي const را تايپ کنيد.
در ادامه نامي که ميخواهيم براي ثابت قرار دهيم را وارد ميکنيم.
براي تعيين نوع ثابت، دکمه Space صفحه کليد را فشار دهيد.
عبارت as را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
از منوي باز شده روي گزينه Integer کليک کنيد.
[image: image158.png]4 B Gt Yoo e fomw Do B Dok Add Mndow Hip

_ex
B-Wd s odNn 9 0 a R EFE @ s can
Project - VeAPigject " X| [Gonora ~ constantlest -
LY N Gption Explicic =
= 8 VoAproject (ooki)
& tosatexel biecs || 5up constancTese ()
) e (Gheer) Din x ds Long
Tiweizaok const. poverz as [
545 Modes X3 @ soconacicard A
2 et Dim result 15 @ imeotmergaps
& 8 voAPrajct (GERSONAL remuit - PR o
PR—— Sl
& PitureDisn L
Frd S & RisbonContol 3
2 Risbonbrensivity
x

دکمه Space صفحه کليد را فشار دهيد.
کاراکتر = را وارد کنيد.
دکمه Space صفحه کليد را فشار دهيد.
عدد 2 را تايپ کنيد.
دکمه Enter صفحه کليد را فشار دهيد.
با اين کار مقدار ثابت power2 برابر عدد 2 است. در ادامه به جاي عدد دو ثابت power2 را وارد ميکنيم.
اکنون با اجراي اين روال متغير x برابر 3 و بجاي ثابت ايجاد شده عدد 2 مقدار دهي خواهد شد. شايد فکر کنيد که چه دليلي وجود دارد که از ثابتها بخواهيم استفاده کنيم. فرض کنيد در يک دستور چند جا قصد داريم که از عدد 2 استفاده کنيم ولي تصور کنيد که بايد عدد 2 را با عدد 5 تعويض کنيد. براي اينکار لازم نيست کل دستورات را جستجو کنيد تا به اعداد 2 مورد نظر برسيد و آنها را با عدد 5 تعويض کنيد و فقط در قسمت تعريف ثابت عدد 2 را با 5 تعويض ميکنيم. حال براي امتحان تغييرات انجام شده، روي نام روال کليک کنيد.
[image: image159.png]Microsoft Visual Basic for 4

‘Book - [Modulel

4 B Gt Yoo e fomw Dowg B Dok Add Mndow Hip

Cex
W odBNn 9 a R EEE @ mecan
etV] [y) eomeren 5
o5 @) Speion i =
= & veAProject (Book1)
55423 Merosoft Excel Objects. Sub| 0
7 e Greay SEr T o
ooy [N ——
= st
AL Modiel. ®x =3
& 8 VBAProject (PERSONALY Dim resulc As Dousle
Fomuie = poverd]
Hogton resuic
s
x

دکمه Ctrl + C را فشار دهيد.
روي قسمت مشخص شده کليک کنيد.

[image: image160.png]1 Microsot Vs Sasc for Applcatons - Bonkt Mokt (Coce) S o1 D

4 B Gt Yoo e fomw Do B Dok Add Mndow i Sex
S A RBN9C i A RS EE 5@ i]

Pt VEAPGEEE X [gameray ~ consaiont B

@ = |Gl

Opion Explicic

= & voAProject (Book1)
-5 Merosolt Excel Objects su» ENERERTERER O

) shes (sheet) Din x As Long
Thiweiteok Const poser? As Integer = 2
5455 odes
2 oet wea
& & VBAProject (PERSONALY Dim result As Dousle

result = x * poverz
Hoghox resule

Ena sun

دکمه Ctrl + V را فشار دهيد.
دکمه Enter صفحه کليد را فشار دهيد.

[image: image161.png]1 Micrsof Vs Sase for Applatons - Bookt Mok (Coce) N Sy o S

4 Be B Yoo Iwet Fomt Dug B Tooh Addls Mindow Hep Sex
B-d BN r 1 aRISFE *1O Il
Project-VEAPigject] [Gonora ~ constantlest -
o5 @) Option Explicit ~
= 8 Voarrorect ooki)
= & s exctgas | | sus constancTest)
) St ety Din x 43 Long
frimmy Const povar2 As Integer = 2
5 adier
A2 Moduel x=3
(55 VoAProject (PERSONALY Dim resuit 12 nowie

result = x 4 poverz
Hoghox resule

Ena sup

constantTest] B

G 3

مشاهده ميکنيد که عدد 3 به توان عدد 2 در آمده است. روي دکمه OK کليک کنيد.

[image: image162.png]B H S < Boo
en s o romanas

Lo b=R -3 =) properties
S0 8 NI
Basic Addlns - Mode [3]Run Dislog

seors Controts

cote

E)

Document
Panel

DATA REVEW VIEW | DEVELOPER

[EMp Properies Efimport

Source +3 Bpansion Packs %, Bt
1€ B Retresh Data

an Moaty

[sheen | @

در صورتي که بخواهيد از يک ثابت در تمامي ماژولها استفاده کنيد بايد قبل از اسم ثابت عبارت Public را وارد نمائيد.
در نرمافزار Excel يکسري ثابتها وجود دارد که به صورت پيش‌فرض براي VBA معرفي شده است. به عنوان مثال ثابت vbred حاوي کد رنگ قرمز است. براي مشاهده عدد اين ثابت، روي قسمت مشخص شده کليک کنيد.

[image: image163.png]Microsoft Visual Basic for ‘Book - [Modulel
4 fle Bt Viow Imer Fomat Debug Run Tooh Adddm Window Help Sex
@B-d s ondoc) aRISET @ n3ca l
PtV] [~y et .
LN Option Explicit A
B oo ok
25 Mirosoft Excel Objets i
e frotpedens
ooy
o s sk
A2 Moduel

& & VBAProject (PERSONALY

کاراکتر ? را وارد کنيد.
عبارت vbred را تايپ کنيد.
دکمه Enter صفحه کليد را فشار دهيد.
مشاهده ميکنيد که عدد 255 به نمايش در آمده است.
حال ميخواهيم ليست ثابتهايي که اکسل از آنها استفاده ميکند را مشاهده کنيم. براي اينکار روي منوي view کليک کنيد.
براي مشاهده ثابتها روي قسمت object browser کليک کنيد.

[image: image164.png]Window Help

~ Wectarations)

LustPostion_ CuleshifeF2

® Toolbox

Tab Onder

در ادامه عبارت Constants را در قسمت جستجو وارد ميکنيم که بتوانيم ثابتها را جستجو کنيم.

[image: image165.png]£ Microsoft Visual Basic for Applications - Bookl - [Object Browser]
4 fie tae Yor fen fomw Qg B b ndow ey Sax
B ADBAICIr 0 a KISTE @

= 8 vonproject (Bookt)

25 trosof Excel cbjet | —Seatch Results
Sheatt Grearty | [Ly Glass Wember
Thieibook
545 odls
2 odet

586 VaAProject (PERSONAL

arbars o <gabais>"

© s -
sctwecan o

ctveChar

st

ctheshast

Acthevindow

4 actons
&8 Adain
|8 dains

<l Lbvaris>

fomedete X
vrea -

255 :|

e ¥

در اين ليست ميتوانيد قسمتهايي که در اکسل از ثابتها استفاده شده است را مشاهده کنيد. به عنوان مثال روي گزينه Excel کليک کنيد.

[image: image166.png]£ Microsoft Visual Basic for Applications - Bookl - [Object Browser] A W Y A N ESSE08 X)
4 Ele £ Yew et Famat Dewg Gn ook Adeln Wndow Hep Cex
E&-d «a ik EFY *Q P
Projet-VEAPrgect L | e T me v

o=@ =

B
e et Searh Resuls

25 st Exce Cofects
Shoat (hestt)

ot
Camey
A Moddel.

Ubrary

Constants

88 VeAProject (PERSONALY &P FormShowConstants
@ KerCodeConsians -
Crasees WermEars o CorConsans”
@ craroviecs | wBlack =
@ cnars @ e
&3 charrite ® wonn
e [@Cnaew @ woreen
@ witageria
properes-Model %] 1. |@ wres J
Module1 Hosie - Bl

Moduls ColorConstants.

= Menber o1 V6A.

[ousee Cra—

Immecdate

vrea

در ليست مشخص شده ميتوانيد ثابتهايي که در محيط اکسل به کار رفتهاند را مشاهده کنيد. تمامي ثابتهاي تعريف شده در اکسل با حروف xl شروع ميشوند. حال روي گزينه VBA کليک کنيد.

[image: image167.png]£ Micresoft Visual Basic for Applications - Bookl - [Object Browser]

& Fie Bt Viw et Fomat Debug Run Took Addn Window Help e x
B&-d « @ »uak ST * @ P

Project - VEAProject X [Toan Lbeariens o me ¢

o=@ =

= 8 voaprorea Gookt)

S5 Maosot Ecel cbjas

& e
5 vaaproject (PERSONAL

Qe
biopeties-Moduel x|
Moduie oo -

=

[ousee T a—

St ety g | [Lbran
wwwm»é
5 s

Search Resuts

G
a3 Comment

& Conmerts

& Condorvetse
@ Comeciens

@ comectoromat

Constants
& FormShowdonsarts
&2 KeyooseCanstants -

Wambers of Consarts
© x3sar

1| @ xoenecss
© w3DEfects2
@ xapsurtace
@ xbove.
© xaccourtingt

در ليست مشخص شده ثابتهاي رنگ در VBA را مشاهده مي‌کنيد. تمامي ثابتهايي که در VBA استفاده شدهاند داراي پيشوند vb ميباشند. در زمان تعريف يک ثابت از حروف xl و vb در ابتداي آنها استفاده نکنيد تا ثابت شما قبلاً تعريف نشده باشد.

[image: image168.png]£ Microsoft Visual Basic for Applications - Bookl - [Object Browser] A W %

& Ee E Vew I

B-dsans
Project- VeAPrect x
EETH B
=8 voaproiect (ook)
= ot o s
St (Gheet)
Tisweizaok
5 Modes
2 et
(5 VoAProject (PERSONALY

Qi
bopetiesModuel x|
Hoduie todde -
b | Gotoprand

o Tov—

Fomat Debug Eun Tools Adddns Window Help

»uaRISEY 2@

[<ANLibraries> s BE e

Constants
Search Resuts

ey 2 Constants
v @ FomShowdonstarts

Ve &2 KeyooseCanstants El
Ciassss [Members of ColarCanstants”

o

X Calorans - | ok B
& Caorromat (| et
& Calorscale @ vooyan L
@ colorscatscrtens |@ worsen
& Calarscaecrision | voMagenia
& Colorsto o wres i
MadlsColorConstonts
Nenber o VB4
Imedate x
= -

در اين قسمت ميخواهيم متغيرهاي نوع string يا رشته و date يا زمان را به شما معرفي کنيم.
در اين کد دو متغير به نامهاي NameTest و WebAddress از نوع string تعريف کردهايم با اين تفاوت که متغير اول داراي محدوديت تعداد کاراکتر نيست ولي در متغير دوم با وارد کردن * 5 تعيين کردهايم که اين متغير محدوديت ذخيره سازي 5 کاراکتر را دارد. در سطر بعدي به متغير WebAddress يک رشته تخصيص دادهايم و در سطر پايينتر تعيين کردهايم که محتواي اين متغير بصورت يک پيغام نمايش داده شود. روي دکمه run sub کليک کنيد.

[image: image169.png]Microsoft Visual Basic for ‘Bookl
4 B B Yew foen Fama Dbug B Toos Adblns Wodow Help Sex
294 aan 9l aISFE * @]
EEE | [.o ~ stingTest -
CET (R e L
= 85 vonproect (ki)
S Emauonccsoteas | | su seeingrest
i frovpeaiony Din NemaTest s String
frimmy Din vemadaress Az String * S
s webhdagess = mues. leazninuch. con”
A2 Moduel HsgBox webhddress
(5 VoAProject (PERSONALY
£na s

i

مشاهده ميکنيد که از رشته وارد شده فقط 5 کاراکتر اول در متغير ذخيره شده است. روي دکمه OK کليک کنيد.
[image: image170.png]@ =

El=Hr =

et Desgn.

©
HoM

54
€ ISERT

Visuol Mocros = Adé-ns COM
Basic Addins
cote sscars
AL -
3 <

%

PAGE LAYOUT

FORMULAS
N Drerets
= viewcote

Noe. [Run Diiog
Contrts

DATA

Source

RevEw view
[BMp roperies Efimport
Bxpansion Packs [, Export
BiReresh Dsta

an

DEVELOPER

G

Document
Panel

Moaty

در ادامه طي يک مثال به بررسي نوع date مي‌پردازيم.
در اين مثال دو متغير از نوع date ايجاد کردهايم که داخل يکي تاريخ و داخل متغير ديگر ساعت ذخيره کرده ايم. توجه کنيد که براي مقدار دهي به متغيرهايي که از نوع date هستند، مقدار مورد نظر بايد در داخل دو علامت # باشد. حال براي اينکه يکي از متغيرها مقدار دهي شود، در ادامه يکي از آنها را به صورت توضيح در مي‌آوريم.
براي اجراي تابع dateTest دکمه Enter صفحه کليد را فشار دهيد.

[image: image171.png]Microsoft Visual Basic for 4

4 bt gor e

Fomat Debug Bun Tools Adddns Window Help Sex

-l eBn9cr i aRNEE 2@]

Project - VEAPigject " X] [Gonora « dateTest -
o5 @) Option Explicit ~
= 8 Voarrorect ooki)

S & macsn e otgas || su seringrest()
) St ety Din NemaTest s String
frimmy Din venhcdress As String * S
5 adier webhdagess = muws. leazninuch. con”
A2 Moduel HsgBox webiddress
(55 VoAProject (PERSONALY
£na s
S dceTess ()
Dim myate 12 Dace
Dim myTine 15 Date
wypate = #10/30/20154
Time - $1:25:00 Ab
R
e N x| s e
“KSgnox myTime
=
oo v — P S 5

aacerest]

مشاهده ميکنيد که تاريخ مورد نظر به نمايش در آمده است.

[image: image172.png]o =

©
HoM

54
€ ISERT

PAGE LAYOUT

EEEF)

FORMULAS

N Erperes

- & View Code.

DATA

T Map Properties

REVIEW VIEW

Fimport

Expansion Packs [, Export

Visuol Mocros = Adé-ns COM et Desgn Source
Busic addins - Mode []Runbialog BiRefesh Dt
cote sscars Contros an
AL - %
3 < o 3 f s " 1

Micosoft Excel

[wsmas]
=

DEVELOPER

G

Document
Panet

Moaty

در ادامه به بررسي کار با اپراتورها مي‌پردازيم.
در جدول زير ميتوانيد ليستي از اپراتورها را مشاهده کنيد. در صفحه بعد به ذکر يک مثال خواهيم پرداخت.در جدول روبرو متغير x را برابر عدد 2 و متغير y را برابر با عدد 3 قرار داده ايم. حال ميتوانيد انواع عبارتها و خروجي آنها را مشاهده کنيد.
توجه داشته باشيد که اولويت اجراي عملياتها طبق جدول زير ميباشد. يعني اگر در يک عمليات عبارت
x + y * z وجود داشته باشد، ابتدا عبارت y * z محاسبه شده سپس حاصلضرب اين دو متغير با x جمع ميشود. در عبارت
(x + y) * z ابتدا عمليات داخل پرانتز اجرا شده و سپس خارج پرانتز محاسبه ميشود.

[image: image173.png]£ Microsoft Visual Basic for Applications - Bookl - [Modulel (Codel]

4 Ele fon Vew et Foms Dug En Tooh Adiln Wodow Hep

H&-u an P aRISFY @ nicat
Pojct - VeAPrsiect x
EET= B
= 8 voaprorec Gookt)
425 Mcrosoft Excel Cbjects
frodtpieons
frimmy
5 s
2 Mol
(+ 85 VoProect (PeRsoMaL

Option Explicic

Properties - Madulel x|

Modulel Modkle -

[
(e T —

Koy =

در اين قسمت ميخواهيم شما را با آرايهها آشنا کنيم. يک آرايه حاوي چند متغير با يک نام و يک نوع است. براي شروع تعريف يک آرايه عبارت dim را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
در ادامه عبارت arrayTest را به عنوان نام آرايه وارد ميکنيم.
حال بايد ابعاد اين آرايه را مشخص کنيم. در ادامه عبارت (25) را وارد ميکنيم.
دکمه Space صفحه کليد را فشار دهيد.
براي تعيين نوع آرايه، عبارت as را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
روي گزينه Integer دابل کليک کنيد.
[image: image174.png]4 bie tae Yow fen famw Dewg En Tooh Adts Wndow Hep

b AR IS EE 50 i

FETH

[8 vonproject (Book)
5 troso Excel Cofects
) shes (sheet)
Thiweibeok

5455 Hodes
2 odder
& & VBAProject (PERSONALY

ectarations)

Option Explicic

am axvaytese (29) as |

= i

@ FongvertsDisp
@ msoConiacicar
soryperinis.

S etor

@ PicureDisp
2 Rinbonconirol

i 1>

دکمه Enter صفحه کليد را فشار دهيد.
خانه اول اين آرايه arrayTest(0) و خانه آخر آن با arrayTest(25) قابل دسترس است پس اين آرايه داراي 26 خانه ميباشد. حال ميخواهيم يک آرايه تعريف کنيم که آدرس خانه اول آن به جاي صفر از يک شروع شود. براي اينکار در ادامه يک آرايه ديگر تعريف ميکنيم.
به قسمت مشخص شده توجه کنيد. در اين قسمت مشخص کرده ايم که آدرس خانه اول آرايه يک و آدرس خانه آخر 25 ميباشد. شما ميتوانيد با استفاده از دستور option base 1 که در ابتداي تمامي کدها نوشته مي‌شود، مشخص کنيد که همه آرايه ها از يک آغاز شوند. در ادامه اين دستور را به صورت توضيح در مي‌آوريم.
[image: image175.png]& Bl Vew I famn Doy B

B R e R |
CEIE

= 8 vonproect (Bookt)
5 troso Exce Cofects
) shes (sheet)
Thiweibeok
545 odes
2 oddet
& & VBAProject (PERSONALY

B-dshan9e

it Wndow By
P 0 aKIHEE 20 st

(Gonera

ectaratons)

Option Explicic

Dim arzayTesc
Di arrayTesc:

(51a snseger

=0 &

اگر دستور Option Base 1 فعال باشد همه آرايه‌هايي که آغاز آنها مشخص نشده است، از يک شروع خواهند شد. تا اينجا با طريقه ايجاد آرايه آشنا شده ايد در ادامه به ذکر يک مثال جهت استفاده از آرايه‌ها خواهيم پرداخت.
عبارت sub را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
در ادامه نام روال مورد نظر را وارد مي‌کنيم.
دکمه Enter صفحه کليد را تايپ کنيد.
حال بايد آرايه مورد نظر را وارد کنيم. عبارت dim را تايپ کنيد.
در ادامه نام آرايه را وارد ميکنيم.
عبارت (12) را به عنوان ابعاد آرايه تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
عبارت as را تايپ کنيد.
دکمه Space صفحه کليد را فشار دهيد.
از منوي باز شده روي گزينه string کليک کنيد.
[image: image176.png]Microsoft Visual Basic for ‘Book
4 Bl Bt View fwer Fomat Debug Bun Tooh Addns Window Help Sex
B-d s odNn e a K EEE @l can
Poject-VEAPiget x| gy e B
LY N Gption Explici A
B voaroiea ookny | [“oprion pace 1
5 Moot xclColecs
) e (Gheer) Din arcayTes (25) ks Integer
Tisweizaok Din arrayTest2 (1 To 25) &s Inceger
45 Modes Sub mneTeat ()
2 et i mmctane (12) a5 [
& & VBAProject (PERSONALY End S
x

دکمه Enter صفحه کليد را فشار دهيد.
حال ميخواهيم به اين آرايه مقدار بدهيم. در ادامه دستور مورد نظر را وارد ميکنيم.
در واقع با تعريف کردن يک آرايه يک جدول مانند جدول روبرو ايجاد مي‌شود.
مشاهده ميکنيد که در دستور msgbox تعيين کردهايم که مقدار متغير mntName(1) را نمايش دهد. به همين دليل خروجي برابر با مقداري ميباشد که براي اين قسمت از آرايه وارد کرده ايم. براي اجراي اين روال دکمه Enter صفحه کليد را فشار دهيد.

[image: image177.png]T e e T

4 Ele foe Vew et Fomw Deug En Tooh Adeln Wodow Hep

Sl BA9CY naKIEEE 2@]

Pt VEABEE] [omri e B

o5 @ B[Tomson oo =

=B vy | | ion paee s

23 Mcrosoft Excel Objects
frtr-Secadl N IR
o Din areayTests 1 1o 26) ¢ Tnseger
i oyt

A2 Moduel Dim mntNeme (12) As String
8 voAPajct (FERSONAL

sneNane (1) = Mo 1"

HsgBox mcame (1)

R —— Dim mthame(11) as sting
popetis - Modulel.
Modulel Modde mntName(1) | motName) | mntNamet...) mntName(11)
et | cotaped]) | om
oot

مشاهده ميکنيد که عبارت ارديبهشت به نمايش در آمده است. در ادامه به معرفي آرايه هاي دو بعدي خواهيم پرداخت. روي دکمه OK کليک کنيد.

[image: image178.png]B H S < Boo
wonn e comuevon_ popssas

EEEr A e

- & View Code

Visuol Mocros — Adé-ns COM et Desgn
Basic adddns - Mode [3]RunDislog
cote sacrs Contrts
A - %
3 < o 3 f

DATA REVEW viEw

TR hp roperies fimport

Source 43 Bpansion Packs [, Bt
" Bieresh Dsta

an

DEVELOPER

E)

Document
Panet

Moaty

در اين مرحله ميخواهيم يک آرايه دو بعدي ايجاد کنيم. براي درک بهتر آرايه دو بعدي به جدول روبرو توجه کنيد. آرايه دو بعدي داراي يک طول و يک عرض ميباشد. در آرايه يک بعدي اگر قصد داشتيد يک آرايه با سه متغير داشته باشيد از دستور dim array1d(2) as integer استفاده ميکرديد اما اگر بخواهيد يک آرايه به صورت دو بعدي داشته باشيد که داراي سه متغير در طول و سه متغير در عرض باشد از دستور dim array2d(2,2) as integer استفاده ميکنيم. در ادامه يک روال با آرايه دو بعدي ايجاد ميکنيم.
در اين روال يک آرايه دو بعدي ايجاد کردهايم و براي يک خانه از آرايه مقداري را وارد کردهايم. در واقع آرايه مورد نظر به صورت جدول زير ميباشد. در انتهاي روال نيز تعيين کرده ايم که خانه Array2d(2,0) را در خروجي نمايش دهد. براي نمايش خروجي، دکمه Enter صفحه کليد را فشار دهيد.
[image: image179.png]£ Microsoft Visual Basic for Applications - Bookl - (Modulel (Cedel] o O .

& Fie Bt Viw Inset Fomat Debug Run Tooks Addns Window Help e x
E@- W o@b9c) 1 aRETT @]
PV] [“nrs <N 5
LT T option tovlicir =
= 8 o o) -
e T ———
o o) [T [T Rai02]
5483 Modules Armay2d(1.0) Aray2d(1,1) Array2d(1.2)
Py 1 w2d(1.0) w2d (1.1} w2d(1.2)
86 vBAProfect (PERSONAL) Array2d 2.0} Arrayzd 1) Aray242.2)

5 (21 Mot el bjects

wiay 1) as integer : saxs 5 1)

anaytdt) anayli)

RirayZ0.1] RirayZ0(1.2]
ArayZI2.1) AirayZi2.2)

arcoytesd

مشاهده ميکنيد که عدد 7000 به نمايش در آمده است.کاربر گرامي شما در انتهاي اين بخش قرار داريد.
[image: image180.png]©
om e maon wwsus wa e mw | owmo e 8

A T el
:

T Map Properties

- & View Code. 12 Bxpansion Packs 2, Export

Visuol Mocros — Adé-ns COM et Desgn Source Document

Basic adddns - Mode [3]RunDislog Biefresh Dot Panel
cote sacars Contros an Moaty -
AL - % .
e < o 3 f s " 1) K L

برای مشاهده ادامه آموزش بصورت تعاملی و شبیه سازی شده به نرم افزار آموزش VBA در اکسل 2013 قابل دانلود با لینک مستقیم مراجعه نمائید.
آموزش VBA در اکسل - http://www.learninweb.com/%c2%e3%e6%d2%d4-vba-excel.php
دانلود نرم افزار آموزشی با لینک مستقیم : www.learninweb.com

