

# Ken's Excel 2007 VBA Notes

## Contents

Excel Cheat Sheet.....	3
Null Comparison - Empty Cells Tricks .....	3
VLOOKUP .....	3
Formula VLOOKUP .....	3
Programmatic VLOOKUP .....	4
Match.....	4
Correcting Match for the Real Row.....	4
Iterating through all the Worksheets.....	4
Sumifs .....	5
Sumifs Formula Bar Version .....	5
Sumifs Code Version.....	5
CountIf.....	5
AverageIfs .....	5
DateDiff.....	6
Combining (And, Or) Logic .....	6
Clearing Cells .....	6
Cell Style .....	6
Named Styles.....	6
Bold .....	6
Font Foreground.....	7
Font Background .....	7
Default ColorIndex Pallet.....	7
Misc Styling .....	7
Inserting Rows.....	7
Deleting a Row.....	10
Delete a row if an entire column is blank.....	10
Delete a row if the entire row is blank.....	10
Copying a row between Worksheets .....	10
Determining Worksheet Size.....	11
Rows.....	11
Columns.....	11
Copying just the Visible (filtered) Cells.....	11
Copying between Workbooks .....	12
Deleting worksheets .....	12
Deleting All Worksheets of a Type .....	12
Deleting Worksheets that Might Not Exist.....	12
Does Worksheet Exist .....	13
Method 1.....	13
Method 2.....	13
Date Time .....	14
Common Block of Date Code .....	15
Time .....	16
Convert datetime column to just display the date.....	16
Weekday.....	16
Range.....	16
Column Number to Letter .....	17
Subroutines & Functions .....	18
Returning more than one value from a Function .....	18
Optional Subroutine Parm .....	18
System Calls & Time Delay.....	19
Arrays.....	20

Split .....	20
Splitting off filename from path .....	20
Getting last array element.....	20
Collections.....	21
Turning a Column into a Collection .....	21
Error Handling.....	22
Logging the Error .....	22
Only works for one error: .....	22
Rearms for multiple errors.....	22
Another example .....	23
Saving the Workbook in Different Forms .....	24
CSV .....	24
XLSX .....	24
XLS .....	24
XLSB.....	24
HTML.....	24
Which Workbook's Routines Get Called .....	24
Opening a Workbook (from another Workbook) .....	25
Opening a Password Protected Workbook .....	25
Getting a Sheet from the other Workbook.....	25
Database .....	26
Non Spreadsheet Sql.....	26
Selecting onto a Worksheet Sql.....	26
Misc Database Gotchas .....	26
Misc.....	27
Clipboard.....	27
Confirmation Prompts .....	27
Status Bar .....	27
Screen Updating (during macro run) .....	27
Line Break .....	27
Range.....	27
Array Starting Index .....	27
Max.....	27
Sql Server DateTime Format .....	27
NA .....	27
Alpha Cell Addressing to Numeric.....	28
CountA (Count No of Non Empty Cells in a Range) .....	28
CountIf.....	28
Typecasts .....	28
Other.....	28
Getting the Column Length .....	29
Getting the Max Row Length .....	29
Row, Column Numbers to Letters.....	29
Shell.....	29
Convert a column from text to numeric.....	30
Does File Exist .....	30
One line If Statement.....	30
Getting background to change depending on entry .....	30
Charts and Chart Coloring.....	31
To add a chart type of a different type.....	32
Second Axis.....	32

## Excel Cheat Sheet

- Things I keep forgetting...

To select a whole column (up to the first blank cell)	Cntrl-Shift-<down arrow> Cntrl-Shift-<up arrow>
Counta(A1:A12)	Counts the number of non empty cells in a range
CountIf(C1:C12, ">150")	see CountIfs for multiple conditions

### ***Null Comparison - Empty Cells Tricks***

(This catches me out all the time)

Dim aOS, aCS as Variant

```
aOS = Null
aCS = ""
```

```
If Len(aOS) = 0 Then 'false
  no_of_rows = 1
End If
```

```
If Len(aCS) = 0 Then 'true
  no_of_rows = 2
End If
```

```
If aOS = Null Then 'false!!!
  no_of_rows = 3
End If
```

```
If IsNull(aOS) Then 'true
  no_of_rows = 4
End If
```

### ***VLOOKUP***

```
Dim sizeMode, aProd as Variant
sizeMode = Application.WorksheetFunction.VLOOKUP(aProd, _
  Sheets(gREF_PROD_MODES_SHEET).Range("$A:$B"), 2, False)
```

Here's another variation that acts as an array formula

```
refProd weAreHere
----- -----
A B C A B
Lot Moves Activities  Lot  =VLOOKUP($A:$A, refProd!$A:$C,2,False)
```

Copy col B of weAreHere down the column  
the \$A:\$A acts as an array formula for whatWeWant

### ***Formula VLOOKUP***

```
For row = 2 To no_of_rows
```

```
.Cells(row, 4).Formula = "=VLOOKUP($C" & row & ", " & SHIP_OPERS_SHEET &
"!$A:$F, 6, FALSE)"
```

```
Next row
```

## **Programmatic VLOOKUP**

```
For row = 2 To no_of_rows
  anOp = .Cells(row, 3)
  .Cells(row, 4) = Application.VLookup(anOp, _
 Sheets(SHIP_OPERS_SHEET).Range("$A:$F"), 6, False)
Next row
```

## **Match**

'aValue and match\_result must be a variants for the match to work  
 match\_result = Application.Match(aValue, \_  
 Sheets(gDOWNS\_SHEET).Range("\$E:\$E"), 0) '0=exact match, -1 less than, 1 gt  
 match\_result has the row (starting at the range start = row 1), #N/A otherwise.

*Note: I've had problems doing Match on date. Had to match the date contents of two cells. Just could not get a match on a variant holding the date. Work around is to use a typecast:*

```
srceRow = Application.Match(CLng(theDate), _
  Sheets(gBUCKETS_SHEET).Range("$A:$A"), 0)
```

```
If IsNumeric(srceRow) Then 'is anything there for this date?
```

*Note: I also had a problem with the second match in a subroutine. I had to use Val (CStr(aValue) did not work).*

```
match_row = Application.Match(Val(wiplta_lot), _
  Sheets(gLOTS_DEV_SHEET).Range("$D:$D"), 0)
```

## **Correcting Match for the Real Row**

```
Dim weekNo As Variant
  outRow = Application.Match(weekNo, .Range("A8:A20"), 0)
  If IsNumeric(outRow) Then
 outRow = outRow + 8 - 1 'real row = Since we started at row A8
 .Cells(outRow, 4) = .Cells(inRow, BASECOL + 15)
```

## **Iterating through all the Worksheets**

```
Dim aWorksheet As Worksheet
Dim aCollection As New Collection

For Each aWorksheet In Worksheets
  If (aWorksheet.Name <> gERRORLOG_SHEET) And _
 (aWorksheet.Name <> gSUMMARY_SHEET) Then
 aCollection.Add Item:=aWorksheet.Name
  End If
Next 'aWorksheet
```

## Sumifs

```
=SUMIFS(
D2:D7, what to sum
D2:D7, what to check
">5") the condition to check
```

In plain English it says: sum the values of the cells D2 to D7 if they are greater than 5. The result should be 27.

```
=SUMIFS(G2:G2190, K2:K2190, "=02-MAY-2011 *")
```

You don't need to include the equals sign, e.g. on the formula bar:

```
=SUMIFS($C:$C,$B:$B,"7")
```

is the same as

```
=SUMIFS($C:$C,$B:$B,"=7")
```

## Sumifs Formula Bar Version

```
.Cells(no_of_rows + 1, 8).Formula = _
 "=SUMIFS(H2:H" & no_of_rows & ",B2:B" & no_of_rows & ", " & "FREE")"
```

## Sumifs Code Version

```
.Cells(no_of_rows + 1, 8).Formula = _
 Application.WorksheetFunction.SumIfs(
 Range("H2:H" & no_of_rows),
 Range("B2:B" & no_of_rows),
 "FREE")
```

## CountIf

```
'Lot change. how many of this lot are on the sheet?
no_of_lots = WorksheetFunction.CountIf(Range("A:A"), thisLot)
```

## AverageIfs

```
devPayG = Application.WorksheetFunction.AverageIfs(Range("D3:D" & no_of_rows), _
 Range("A3:A" & no_of_rows), _
 ">=" & startDateTime, _
 Range("A3:A" & no_of_rows), _
 "<" & endDateTime)
```

## DateDiff

```
seconds_elapsed = DateDiff("s", startDate, Now)
```

## Combining (And, Or) Logic

**Wrong:** This will run and give the wrong result:

```
=SUMIFS(
D2:D7, what to sum
D2:D7, what to check
">5 And <10") the condition to check
```

**Right:**

```
=SUMIFS(
D2:D7, what to sum
D2:D7, what to check
">5", the condition to check
D2:D7, what to check
"<10") the condition to check
```

## Clearing Cells

'clear out the area from any former calculations

```
.Range("BA1:BZ" & outRow).Unmerge
 'do first, else might not be able to clear
.Range("BA1:BZ" & outRow).ClearContents
.Range("BA1:BZ" & outRow).NumberFormat = "General"
 'else might have problems w/formula
```

another way:

```
Sheets(worksheet_name).Select
Cells.Select
Selection.UnMerge 'do first, else might not be able to clear
Selection.ClearContents
Selection.Style = "Normal"
Selection.NumberFormat = "General" 'else might have problems w/formula
```

## Cell Style

### Named Styles

```
.Cells(inRow, inCol).Style = "Bad"
Selection.Style = "Normal"
```

### Bold

```
Set rgMatch = .Range(.Cells(1, 1), .Cells(1, 12))
rgMatch.Font.Bold = True
```


## Font Foreground

```
Set rgColor = .Range("A1", "Z75")
rgColor.Interior.ColorIndex = 53
```

## Font Background

```
rgMatch.SpecialCells(xlCellTypeBlanks).Offset(, 1).Font.ColorIndex = 2
```

## Default ColorIndex Pallet


## Misc Styling

```
'Down tool lot?
If .Range("X" & row).Font.ColorIndex = 3 Then 'red font = down tool
 .Range("D" & row).Font.Strikethrough = True
End If
```

```
.Font.Underline = xlUnderlineStyleSingle
Font.Italic = True
```

## Inserting Rows

Insert one blank row at a time at the destination. You can start with a filled out row and push it down to make a blank row

```
Sheets(dest_worksheet_name).Rows("2:2").Select
Application.CutCopyMode = False
For i = 1 To no_of_srce_rows
 Selection.Insert shift:=xlDown, CopyOrigin:=xlFormatFromLeftOrAbove
Next i
```

To insert multiple blank rows all at once you must first clear out some blank rows first, since that selection of rows will be copied down to below itself

```
Sub merge_files(ByVal srce_workbook_name, _
 ByVal srce_worksheet_name, _
 ByVal dest_workbook_name, _
 ByVal dest_worksheet_name)

Dim no_of_srce_rows, no_of_dest_rows, i As Long
Dim j, insert_size As Long
```

```

'-----
' srce
'-----
Workbooks(srce_workbook_name).Activate

'delete the header row for easier selection
Sheets(srce_worksheet_name).Rows("1:1").Select
Selection.Delete Shift:=xlUp

'Get how many rows in the srce we have to insert into the dest
workbook/worksheet
no_of_srce_rows = get_column_length(srce_worksheet_name, "G", 2)

'tweak the srce:
'Convert column G (Qty=moves) from text to numeric (turns out this was
tricky)
Range("G1:G" & no_of_srce_rows).Select
With Selection
 Selection.NumberFormat = "General"
 .Value = .Value
End With

'-----
' dest
'-----
Workbooks(dest_workbook_name).Activate

Sheets(dest_worksheet_name).Select
Application.CutCopyMode = False

'I think we are (memory?) limited on my little (1 gig memory) Asus EEEPC to
'how many rows we can insert at once, so break up into chunks.

insert_size = 100 'insert this many rows at a time, 200 is too many for
lgig memory
If no_of_srce_rows > insert_size Then

 'Need to make room with some blanks
 Sheets(dest_worksheet_name).Rows("2:2").Select 'insert from row 2
downwards
 For i = 1 To insert_size
 Selection.Insert Shift:=xlDown, CopyOrigin:=xlFormatFromLeftOrAbove
 Next i

 'Do the big chunks of insert_size rows
 j = (no_of_srce_rows \ insert_size) - 1 'vba: \ interger div, / floating
pt div
 Sheets(dest_worksheet_name).Rows("2:" & 1 + insert_size).Select 'row
1=header
 For i = 1 To j
 Selection.Insert Shift:=xlDown, CopyOrigin:=xlFormatFromLeftOrAbove
 Next i
End If

'Do the modulus leftover to make room for the big chunks
j = no_of_srce_rows Mod insert_size
Sheets(dest_worksheet_name).Rows("2:2").Select 'insert from row 2
downwards
For i = 1 To j
 Selection.Insert Shift:=xlDown, CopyOrigin:=xlFormatFromLeftOrAbove
Next i

```


```
'copy the srce to dest worksheet
Workbooks(srce_workbook_name).Sheets(srce_worksheet_name).Rows("1:" &
no_of_srce_rows).Copy _
Destination:=Workbooks(dest_workbook_name).Sheets(dest_worksheet_name).Rows("2:
" & no_of_srce_rows)

Application.CutCopyMode = False 'clear clipboard

End Sub 'merge_files
```

## Deleting a Row

```
Sheets(gOPSTOOLS_SHEET).Rows("2:2").Delete Shift:=xlUp
```

### **Delete a row if an entire column is blank**

```
Sheets(gOPSTOOLS_SHEET).Range("$C:$C").Select
Selection.SpecialCells(xlCellTypeBlanks).EntireRow.Delete
```

Another way

```
Dim rgOutput As Range
iLastRow = .Cells(.Rows.Count, 1).End(xlUp).row
Set rgOutput = .Range("A1").Resize(iLastRow, iLotsAllCols)
On Error Resume Next 'In case there are no blank cells
rgOutput.SpecialCells(xlCellTypeBlanks).EntireRow.Delete Shift:=xlUp
On Error GoTo 0
```

### **Delete a row if the entire row is blank**

```
dim row as long
With Sheets(sheetName)
  'Delete blank rows
  For row = MAX_ROWS To 1 Step -1
 If WorksheetFunction.CountA(.Rows(row)) = 0 Then
 .Rows(row).EntireRow.Delete
 End If
  Next row
End With
```

## Copying a row between Worksheets

```
Sheets(gOPSTOOLS_SHEET).Rows(match_row & ":" & match_row).Copy _
  Destination:=Sheets(gOPSDOWN_SHEET).Rows(row & ":" & row)
```

## Determining Worksheet Size

### Rows

```
Function get_column_length(ByVal worksheet_name As String, _
 ByVal column As Variant, _
 Optional ByVal startRow As Integer = 1)
Dim inRow, inCol As Long
 inRow = startRow
 With Sheets(worksheet_name)
 If IsNumeric(column) Then 'use cells
 inCol = column 'need a Long (not Variant) to use with .Cells
 Do While (Len(.Cells(inRow, inCol).Value) > 0)
 inRow = inRow + 1
 Loop
 Else 'use range
 Do While (Len(.Range(column & inRow).Value) > 0)
 inRow = inRow + 1
 Loop
 'Note: tried this one liner alternative, but sometimes picks up too much
 'get_column_length = WorksheetFunction.CountA(Range(column_letter &
"1").EntireColumn)
 End If
 End With

 inRow = inRow - 1
 get_column_length = inRow
End Function 'get_column_length
```

### Columns

```
Function get_row_length(ByVal worksheet_name As String, ByVal row As Long)
Dim LastCell As Range, RowLength As Long

 With Sheets(worksheet_name)
 With Cells(row, 1).EntireRow
 Set LastCell = .Cells(row, .Columns.Count).End(xlToLeft)
 End With
 End With

 RowLength = 1 + LastCell.column
 get_row_length = RowLength
End Function
```

### Another way

```
iNextCol = .Cells(1, .Cells.Columns.Count).End(xlToLeft).column + 2
```

## Copying just the Visible (filtered) Cells

```
'Filter the results sheet, so it displays only this 828 owner
Sheets(gRESULTS_SHEET).Select
Cells.Select
Selection.AutoFilter
ActiveSheet.Range("$A$1:$CZ$" & no_of_results_rows).AutoFilter Field:=3, _
 Criterial:=owner828

'Select and copy these filtered cells over to a temp sheet
'for easier date searching for just these owner's rows from
```

```

'the results sheet

Selection.SpecialCells(xlCellTypeVisible).Select 'select only visible rows
Selection.Copy

clear_a_worksheet (TEMP_SHEET)
Sheets(TEMP_SHEET).Range("A1").Select
ActiveSheet.Paste

```

### ***Copying between Workbooks***

```

wb.Sheets(srce_worksheet).Range("A1:CZ" & no_of_rows).Copy _
Destination:=ThisWorkbook.Sheets(dest_worksheet).Range("A1:CZ" & no_of_rows)

```

### **Deleting worksheets**

#### ***Deleting All Worksheets of a Type***

```
Dim aWorksheet As Worksheet
```

```
'Clear out the old owner worksheets before making new ones
Workbooks(ThisWorkbook.Name).Activate
```

```
For Each aWorksheet In Worksheets
```

```
 If (Left(aWorksheet.Name, 3) <> "sum") And _
 (Left(aWorksheet.Name, 3) <> "ref") Then
```

```
 delete_a_worksheet (aWorksheet.Name)
```

```
 End If
```

```
Next 'aWorksheet
```

#### ***Deleting Worksheets that Might Not Exist***

```
Function does_worksheet_exist(ByVal wksName As String) As Boolean
```

```
 On Error Resume Next
```

```
 does_worksheet_exist = CBool(Len(Worksheets(wksName).Name) > 0)
```

```
 On Error GoTo 0
```

```
End Function
```

```
' delete the worksheet name passed in
```

```
' (if it exists)
```

```
Sub delete_a_worksheet(ByVal worksheet_name As String)
```

```
 If (does_worksheet_exist(worksheet_name)) Then
```

```
 Sheets(worksheet_name).Select
```

```
 Application.DisplayAlerts = False 'no confirmation prompts
```

```
 ActiveWindow.SelectedSheets.Delete
```

```
 Application.DisplayAlerts = True
```

```
 End If
```

```
End Sub
```

## Does Worksheet Exist

### **Method 1**

```
Dim wsNew As Worksheet

On Error Resume Next
'Check to see if Sheets called "Flow" & "RouteFlow" exist.
'If not, create them.
Set wsNew = wBook.Worksheets("Flow")
If wsNew Is Nothing Then
 Set wsFlow = wBook.Worksheets.Add
 wsFlow.Name = "Flow"
End If
```

### **Method 2**

```
*****
' Does the worksheet name passed in exist?
' Return True if so, False otherwise
,
Function does_worksheet_exist(ByVal wksName As String) As Boolean
 On Error Resume Next
 does_worksheet_exist = CBool(Len(Worksheets(wksName).Name) > 0)
 On Error GoTo 0
End Function
```

## Date Time

```

Dim aDate, aDateTime As Variant
Dim strMonth, strDay, wildCardName As String

aDateTime = Now 'returns mm/dd/yy hh:mm:ss

aDate = Date 'returns current date m/d/yyyy

strYear = DatePart("yyyy", aDate) ' y is day of year

strYear = Trim(Str(Int(DatePart("yyyy", aDate)) - 2000)) '2 digit year

aDate = DateAdd("d", -1, Date) 'go back -1 many days

strMonth = DatePart("m", aDate)
strDay = DatePart("d", aDate)
strDay = Format(strDay, "0#") 'add leading zero

wildCardName = strMonth & strDay & "_*"

aDate = DateAdd("d", -gWIPLLOT_DAYS_AGO, Date) 'go back these many days
strYear = DatePart("yyyy", aDate)
strMonth = DatePart("m", aDate)
strDay = DatePart("d", aDate)

longYear = Int(strYear)
longMonth = Int(strMonth)
longDay = Int(strDay)
startDate = (longYear * 10000) + (longMonth * 100) + longDay

DateDiff("d", 0, .Range("A" & i))
DateDiff("d", oldDate, newDate)

'extract out the day-month (eg 3-May) from the timestamp
strMonth = MonthName(DatePart("m", .Cells(outRow, 9).Value))
strDay = DatePart("d", .Cells(outRow, 9).Value)

another way to do:
... = MonthName(Month(.Cells(runningRow, 1)))

'Change the date column to a date format of (eg) 31-Mar-11
.Range("A:A").NumberFormat = "[$-409]d-mmm-yy;@"

'06-May-2011
strMonth = Left(MonthName(DatePart("m", Now)), 3)
strDay = DatePart("d", yesterdayDate)
strDay = Format(strDay, "0#") 'add leading zero
strYear = DatePart("yyyy", yesterdayDate) ' y is day of year

'cost report date eg: 06-MAY-2011
costReportDate = strDay & "-" & strMonth & "-" & strYear

```

### ***Common Block of Date Code***

```
Dim yyyyymmdd_yesterday As String
Dim aYear, aDay, aMonth As String
Dim aDateToday, aDateYesterday As Date

'yyyyymmdd gets TODAYs sheet which has YESTERDAYs data
'Subtract one day from this
aYear = Left(yyyyymmdd_today, 4)
aMonth = Mid(yyyyymmdd_today, 5, 2)
aDay = Right(yyyyymmdd_today, 2)

aDateToday = aMonth & "/" & aDay & "/" & aYear

aDateYesterday = DateAdd("d", -1, aDateToday)

aYear = DatePart("yyyy", aDateYesterday)
aMonth = Format(DatePart("m", aDateYesterday), "0#") 'add leading zero too
aDay = Format(DatePart("d", aDateYesterday), "0#") 'add leading zero too

yyyyymmdd_yesterday = aYear & aMonth & aDay
```

**Time**

```

Dim aDate as Variant
Dim strHour, strMin, strSec as String

 aDate = Now
 strHour = DatePart("h", aDate)
 strMin = DatePart("n", aDate)
 strSec = DatePart("s", aDate)

 strHour = Format(strHour, "0#") 'add leading zero
 strMin = Format(strMin, "0#") 'add leading zero
 strSec = Format(strSec, "0#") 'add leading zero

```

**Convert datetime column to just display the date**

'convert the datetime column to just display the date

```

Sheets("running").Columns("A:A").Select
Range("A2").Activate
Selection.NumberFormat = "mm/dd/yy;@"

```

**Weekday**

```

Dim enumDay As Integer
enumDay = Weekday(Now, vbSunday) '1=Sunday 7=Saturday

```

**Range**

Non contiguous

```
Range("A1:A10,C1:C10,E1:E10")
```

Square brackets style

```
[A1:A10,C1:C10,E1:E10]
```

Referring to a non active worksheet

```
Worksheets("Sheet1").Range("C10")
```

Referring to a non active workbook

```
Workbooks("Sales.xls").Worksheets("Sheet1").Range("C10")
```

With cells

```
Range(Cells(1,1), Cells(10,5))
```

Using a Range object

```

Dim srce_rng, dest_rng As Range
Set srce_rng = Sheets(gREADIN_DATA_SHEET).Range("$A$1:$Z$" & no_of_rows)

```

Remember - the Range object isn't just the range. It includes the workbook and sheet  
 srce\_rng.Select


## Column Number to Letter

```
*****  
' e.g. column 5 returns "E"  
*****  
Function column_number_to_alpha(colNumber As Long) As String  
  
Dim alphaCell As String  
Dim pieces As Variant  
  
alphaCell = Cells(1, colNumber).Address 'returns (eg) $DK$41  
pieces = Split(alphaCell, "$")  
column_number_to_alpha = pieces(1)  
  
End Function 'column_number_to_alpha
```

## Subroutines & Functions

Function calls always get parenthesis,

```
my_number = aFunction(someParm)
```

Functions cannot manipulate worksheets

Functions return values

### *Returning more than one value from a Function*

```
Function test_func() As Variant
 test_func = Array("ken", "freed")
End Function
```

```
`Caller:
 Dim pieces As Variant
 Dim var1 As String
 Dim var2 As String
 pieces = test_func()
 var1 = pieces(0)
 var2 = pieces(1)
```

Subroutines do not return values

Subroutines can manipulate worksheets

Parenthesis can only be used with one parm for subroutines

```
aSub (parm1)
aSub parm1
```

```
aSub parm1, parm2
```

There's an optional Call keyword for calling subroutines:

```
Call aSub(parm1, parm2)
```

### *Optional Subroutine Parm*

```
Function get_column_length(ByVal worksheet_name As String, _
 ByVal column As Variant, _
 Optional ByVal startRow As Long = 1)
```

## System Calls & Time Delay

System calls are asynchronous.

Making them synchronous draws in a lot of operating system code

It's simpler to just wait (with a time delay) instead:

```
newHour = Hour(Now())  
newMinute = Minute(Now())  
newSecond = Second(Now()) + 10  
waitTime = TimeSerial(newHour, newMinute, newSecond)  
Application.Wait waitTime
```

So if you want to delay 1 minute then

```
Application.Wait (now() + timevalue("00:01:00"))
```

Alternative way to do:

```
Application.Wait Now() + TimeSerial(0, 0, 0.9)
```

## Arrays

Cannot do a constant array in VBA

```
Sub test_move_tgts()
 Dim targets_array(1 To 13) As Long
 get_owner_move_targets "Carmen", "PAYG", targets_array
End Sub

Sub get_owner_move_targets(ByVal anOwnerName As Variant, _
 ByVal anOwnerCat As Variant, _
 ByRef targets_array() As Long)
 ...
End Sub

Dim srceCell, destCell As Variant
srceCell = Array("I2", "J2", "K2", "L2", "M2", "N2")
destCell = Array("D11", "D4", "D9", "D13", "D3", "D7")
```

Size of Array

```
Dim aSize as long
aSize = UBound(srceCell) + 1 'UBound is the highest index!

'Array indexes start at 0 unless Base 1 specified
'UBound does NOT give the array size.

For i = 0 To UBound(srceCell)
 Range(srceCell(i)).Select
...

```

## Split

### **Splitting off filename from path**

```
Dim pieces As Variant
pieces = Split(srce_file_name, "\")
```

### **Getting last array element**

```
srce_workbook_name = pieces(UBound(pieces))
```

## Collections

```
Dim aCollection as New Collection
Dim aValue as Variant `must be variant
`since collections often arrange elements alphabetically you
`must delimit pairs (rather than use two corresponding collections as you might
`with arrays)
aCollection.Add Item:= aName & ";" & aNumber `note the ; delimiter

For Each aValue in aCollection
 pieces = split(aValue, ";") `use split to undelimit
 aName = pieces(0)
 aNumber = pices(1)
...
Next `aValue

set aCollection = Nothing `clear out collection for reuse
```

## *Turning a Column into a Collection*

```
Dim rng as Range
Dim aValue as Variant

`The sheet must be selected before assigning the range
Sheets(gCALCDOWNS_SHEET).Select

Set rng = Range("$B2:$B500")

For Each aValue in rng
 ...
Next
```

## Error Handling

```
On Error Resume Next
FileCopy gMASTER_FILE, gMASTER_ARCHIVE_FILE & "_" & strDate & ".xls"
On Error GoTo 0
```

```
Public Function file_exists(ByVal strFullPath As String) As Boolean
 On Error GoTo EarlyExit
 If Not Dir(strFullPath, vbDirectory) = vbNullString Then file_exists = True

EarlyExit:
 On Error GoTo 0
End Function
```

Careful with loops: once you hit the error goto - it might not be active for the next iteration of the loop

## Logging the Error

```
EarlyExit:
 MsgBox "The error was " & Err.Description
```

### Only works for one error:

```
On Error GoTo allZeros
For outCol = 14 To 17
 .Cells(outRow, outCol) = _
 Application.WorksheetFunction.AverageIfs(Range(.Cells(3, outCol),
 .Cells(no_of_owner_rows, outCol)), Range(.Cells(3, outCol),
 .Cells(no_of_owner_rows, outCol)), ">0")

 'Tack the average onto the column legend
 If IsNumeric(.Cells(outRow, outCol)) Then 'were there any non zero
numbers?
 .Cells(1, outCol) = .Cells(1, outCol) & "=" & .Cells(outRow, outCol)
 Else
 .Cells(1, outCol) = .Cells(1, outCol) & "=0"
 End If

 GoTo nextCol

allZeros: .Cells(1, outCol) = .Cells(1, outCol) & "=0"
nextCol:
```

### Rearms for multiple errors

```
For outCol = 14 To 17
 On Error GoTo allZeros
 .Cells(outRow, outCol) = _
 Application.WorksheetFunction.AverageIfs(Range(.Cells(3, outCol),
 .Cells(no_of_owner_rows, outCol)), Range(.Cells(3, outCol),
 .Cells(no_of_owner_rows, outCol)), ">0")

 'Tack the average onto the column legend
 If IsNumeric(.Cells(outRow, outCol)) Then 'were there any non zero
numbers?
 .Cells(1, outCol) = .Cells(1, outCol) & "=" & .Cells(outRow, outCol)
 Else
 .Cells(1, outCol) = .Cells(1, outCol) & "=0"
```

```
End If

GoTo nextCol

allZeros: .Cells(1, outCol) = .Cells(1, outCol) & "=0"

nextCol: On Error GoTo 0 'rearms for multiple errors

Next outCol
```

### ***Another example***

```
Application.DisplayAlerts = False 'no confirmation prompts
On Error GoTo skipit1 'else we might delete whatever other sheetname is
selected
Sheets("Chart_WIP").Visible = True 'cannot delete it otherwise
Sheets("Chart_WIP").Delete
GoTo skipit2 'can only use a resume in an error handler

skipit1:
Resume skipit2 'must use a resume to exit the first error handler

skipit2:
On Error GoTo skipit3
Sheets("Chart_Wafers").Visible = True 'cannot delete it otherwise
Sheets("Chart_Wafers").Delete
GoTo skipit4

skipit3:
Resume skipit4

skipit4:
On Error GoTo 0
Application.DisplayAlerts = True 'turn confirmation prompts back on
```

## Saving the Workbook in Different Forms

ActiveWorkbook.Save 'Make sure the original is saved with the latest updates

### CSV

```
Dim pieces as Variant
Dim destFile as String

pieces = Split(ThisWorkbook.Name, ".")
destFile = gHOME_DIR & pieces(0) & ".csv"

Application.DisplayAlerts = False 'no prompts, allow overlaying old stuff
ActiveWorkbook.SaveAs Filename:=destFile, FileFormat:=xlCSV,
_CreateBackup:=False
```

### XLSX

Workbook Without Macros

```
destFile = "c:\inetpub\wwwroot\svtc\mov_summary.xlsx"
Application.DisplayAlerts = False
ActiveWorkbook.SaveAs filename:=destFile, FileFormat:=xlWorkbookDefault
```

### XLS

Workbook Without Macros

```
destFile = "c:\inetpub\wwwroot\svtc\Daily_Cost_Report.xls"
Application.DisplayAlerts = False
ActiveWorkbook.SaveAs filename:=destFile, FileFormat:=xlWorkbookNormal
```

### XLSB

```
destFile = "c:\inetpub\wwwroot\svtc\Daily_Cost_Report.xlsx"
Application.DisplayAlerts = False
ActiveWorkbook.SaveAs filename:=destFile, FileFormat:=xlExcel12
```

### HTML

```
destFile = "c:\inetpub\wwwroot\svtc\Daily_Cost_Report.htm"
Application.DisplayAlerts = False
ActiveWorkbook.SaveAs filename:=destFile, FileFormat:=xlHtml
```

## Which Workbook's Routines Get Called

```
'-----
'Vector away into the workbook we just opened
'-----
Workbooks(wb.Name).Activate

'-----
'First button push:
'Fab2 sheet button: "Finish Data Entry, Update Summary"
'-----
Sheets(gFAB2_SHEET).Activate

Application.Run ThisWorkbook.Name & "!lockAllells" 'must be on gFAB2_SHEET before calling this
```


## Opening a Workbook (from another Workbook)

Good

```
Set wb = Workbooks.Open(gWEB_DIR & srce_workbook, False, True) 'updatelinks, read only
```

Better

```
Workbooks.Open Filename:=gWEB_DIR & srce_workbook, UpdateLinks:=False, ReadOnly:=True
```

## Opening a Password Protected Workbook

```
'--- old non password protected workbook code ---
\
UpdateLinks, ReadOnly
Set wb = Workbooks.Open(local_master_file, False, False)
Workbooks(wb.Name).Activate

'--- new password protected workbook code ---
Workbooks.Open Filename:=local_master_file, UpdateLinks:=0, _
Password:=gPW, WriteResPassword:=gPW
Workbooks(master_file_name).Activate
Set wb = ActiveWorkbook
```

## Getting a Sheet from the other Workbook

```
'Copy the srce_worksheet to the dest_worksheet in ThisWorkbook
Dim no_of_rows as Long
Workbooks(ThisWorkbook.Name).Activate

Workbooks(srce_workbook).Sheets(aSheetName). _
Range("A1:CZ" & no_of_rows).Copy _
Destination:=ThisWorkbook.Sheets(aSheetName). _
Range("A1:CZ" & no_of_rows)
```

## Database

### *Non Spreadsheet Sql*

```

'*****
' Note: To use this you must include
' Microsoft Active X 2.8 Data Objects Library
' via Tools->References from the VB Editor
'*****
Sub run_sql(stSql)
 Dim thisCon As ADODB.Connection
 Set thisCon = New ADODB.Connection
 thisCon.Open gODBC_NAME, gUSER, gPW
 thisCon.Execute (stSql)
 thisCon.Close
End Sub 'run_sql

```

### *Selecting onto a Worksheet Sql*

```

Sub stores_move()
Dim stSql As String
 If (Len(gStConn) <= 0) Then 'incase we run this as stand alone
 init_gStConn
 End If

 stSql = ""
 stSql = stSql & "SELECT DISTINCT WIPLLOT.OWNER "
 stSql = stSql & "FROM WIPLLOT WIPLLOT "
 stSql = stSql & "WHERE WIPLLOT.FACILITY='FAB1A' "
 stSql = stSql & "AND WIPLLOT.WORKSTREAM_ERASE_FLAG Is Null "

 On Error GoTo sql_err
 With Sheets(OWNERS_SHEET)
 With .QueryTables.Add(Connection:=gStConn, Destination:=.Cells(1, 1))
 .CommandText = stSql
 .FieldNames = True
 .BackgroundQuery = False
 .RefreshStyle = xlOverwriteCells
 .Refresh BackgroundQuery:=False
 .Delete
 End With
 End With
 On Error GoTo 0
 GoTo no_err

sql_err:
 log_error_msg "ERROR add_lots_dev_os_cs_gatingLot query: " &
Err.Description
 On Error GoTo 0
no_err:

End Sub

```

### *Misc Database Gotchas*

Too many items in an IN ('ccc','ddd'...). Have to break down to multiple INs

## Misc

### Clipboard

```
Application.CutCopyMode = False 'clear clipboard
```

### Confirmation Prompts

```
Application.DisplayAlerts = False 'no confirmation prompts (for saving, etc.)
```

### Status Bar

```
Application.StatusBar = "Getting cost report moves for " & todayDate  
Application.StatusBar = False
```

### Screen Updating (during macro run)

```
Application.ScreenUpdating = False
```

### Line Break

```
vbCr  
vbLf  
vbNewLine
```

```
ActiveChart.ChartTitle.Text = owner_name & vbNewLine & "Moves and Activities"
```

### Range

```
Dim sumRange As Range  
Set sumRange = .Range(.Cells(3, 10 + i), .Cells(no_of_rows, 10 + i))
```

### Array Starting Index

```
Option Explicit  
Option Base 1
```

The element's index of the array starts from 0 unless **Option Base 1** is specified in the public area (area outside of the sub procedure). If Option Base 1 is specified, the index will start from 1.

### Max

```
max_run_payg = Application.WorksheetFunction.Max(Range("BV:BV"))  
  
ActiveChart.Axes(xlValue).MinimumScale = 0  
ActiveChart.Axes(xlValue).MaximumScale = yaxis_max
```

### Sql Server DateTime Format

```
WHERE (hours.date>{ts '2010-12-14 08:21:38'})
```

### NA

```
=na() returns #N/A
```

To check a cell for #N/A

```
If IsError(.Cells(i, 12).Value) Then
```

### ***Alpha Cell Addressing to Numeric***

ROW(C10) 'returns 10

COLUMN(D10) 'returns 4

### ***CountA (Count No of Non Empty Cells in a Range)***

Counta(A1:A12)

### ***CountIf***

CountIf(C1:C12, ">150") 'see countifs for multiple conditions

### ***Typecasts***

CBool(expression)

CByte(expression)

CCur(expression)

CDate(expression)

CDBl(expression)

CDec(expression)

CInt(expression)

CLng(expression)

CSng(expression)

CVar(expression)

CStr(expression)

### ***Other***

```
Workbooks(ThisWorkbook.Name).Activate
```

- ThisWorkbook refers to the workbook that's running the current code.

You cant do a select (eg Range select) inside a "with"

eg:

```
With sheets(aSheet)  
 .Range("A1:C3").Select
```

...cant do this

## **Getting the Column Length**

```
'Note that there might be blank rows in this spreadsheet
no_of_rows = Sheets(sheet_name).Range("A3000").End(xlUp).row '3000 lots max
```

## **Getting the Max Row Length**

```
no_of_columns = Sheets(sheet_name).Range("A3000").End(xlToRight).row
```

## **Row, Column Numbers to Letters**

```
Dim max_cell As String
```

```
max_cell = Sheets("Lots_CFP").Cells(no_of_rows, no_of_columns).Address
```

'returns (eg) \$DK\$41

## **Shell**

aka: system, exec

```
retc = Shell("c:\perl\bin\perl.exe
c:\svtc\kencode\perl_scripts\get_cost_report.pl", _
vbNormalFocus) 'returns the task id, so we cant use it for much

'Since the above Shell command runs asynchronously, delay a few seconds.
'(Making it synchronous is a big deal)

do_seconds_delay (20) 'should be enough '7/20/2011 5 seconds to 20 seconds

'is todays xml file there?
If file_exists(full_filename) Then
cost_report_get_file = full_filename
Else
cost_report_get_file = ""
End If
```

### ***Convert a column from text to numeric***

```
'Convert column G from text to numeric (turns out this was tricky)
Range("G2:G" & no_of_rows).Select
With Selection
 Selection.NumberFormat = "General"
 .Value = .Value
End With
```

### ***Does File Exist***

#### ***One line If Statement***

```
Public Function does_file_exist(ByVal strFullPath As String) As Boolean

 On Error GoTo EarlyExit
 If Not Dir(strFullPath, vbDirectory) = vbNullString Then dodes_file_exist =
True

EarlyExit:
 On Error GoTo 0

End Function

If MsgBox("Run the macro?", vbYesNo) = vbNo Then Exit Sub
```

Using object vs object name

```
Workbooks(wb.name).
vs
wb.
```

### ***Getting background to change depending on entry***

Without using macro code

```
Review -> Unprotect Sheet
select a new cell
Home -> Consitional Formatting
 White (background and font) for errors
 - Init the cells with “=NA()”, which will be an error
 Use other conditional formatting colors
```

You activate workbooks but Select sheets

```
Workbooks(ThisWorkbook.Name).Activate
```

## Charts and Chart Coloring

Chart Types:

```
xlColumnStacked,
xlColumnClustered,
xlLineMarkers
```

```
ActiveSheet.Shapes.AddChart.Select
ActiveChart.chartType = xlColumnStacked
ActiveChart.SeriesCollection.NewSeries
ActiveChart.SeriesCollection(1).Name = Range("$AE$1")
ActiveChart.SeriesCollection(1).Values = Range("$AE$2:$AE$" & outRow)
ActiveChart.SeriesCollection(1).Interior.Color = RGB(0, 255, 0) 'rgb

'make goal line a little thicker
ActiveChart.SeriesCollection(5).Border.Weight = xlThick
 'xlHairline, xlThin, xlMedium & xlThick

'Pretty up the chart
ActiveChart.Axes(xlCategory).TickLabels.Orientation = 90 'rotate the text
this many degrees
```

```
Dim RngToCover As Range
Dim ChtOb As ChartObject
```

```
'Position the chart
Set RngToCover = ActiveSheet.Range("B90:H105")
Set ChtOb = ActiveChart.Parent
ChtOb.Height = RngToCover.Height 'resize
ChtOb.Width = RngToCover.Width 'resize
ChtOb.Top = RngToCover.Top 'reposition
ChtOb.Left = RngToCover.Left 'reposition
```

```
If chartType = xlColumnClustered Then 'barchart
```

```
ActiveChart.SeriesCollection.NewSeries
ActiveChart.SeriesCollection(1).Values = Range("$AR$2:$AR$" & outRow)
ActiveChart.SeriesCollection(1).Interior.Color = RGB(74, 130, 189)
```

```
ActiveChart.SeriesCollection.NewSeries
ActiveChart.SeriesCollection(2).Name = Range("$AS$1")
ActiveChart.SeriesCollection(2).Values = Range("$AS$2")
```

```
ActiveChart.SeriesCollection(2).XValues = Range("$AI$2:$AI$" & outRow)
ActiveChart.SeriesCollection(2).Interior.Color = RGB(74, 130, 189)
```

```
If chartType = xlLineMarkers Then 'line chart
```

```
ActiveChart.SeriesCollection(1).Border.Color = RGB(255, 151, 67)
ActiveChart.SeriesCollection(1).MarkerForegroundColor = RGB(255, 151, 67)
ActiveChart.SeriesCollection(1).MarkerBackgroundColor = RGB(255, 151, 67)
```

**To add a chart type of a different type**

```
ActiveChart.SeriesCollection.NewSeries
ActiveChart.SeriesCollection(2).chartType = xlLineMarkers
```

**Second Axis**

```
ActiveChart.SeriesCollection(4).AxisGroup = 2 'axis on right

'XAxis day
ActiveChart.SeriesCollection(1).XValues = Range("$A$3:$A$" & outRow)
ActiveChart.Axes(xlCategory).TickLabels.Orientation = -90
'rotate the text this many degrees
ActiveChart.ApplyLayout (1)

ActiveChart.ChartTitle.Select
ActiveChart.ChartTitle.Text = owner_name & " Actual M/I" & vbCr & "(Cost
Report) Moves per (Daily Average) Inventory"
ActiveChart.ChartTitle.Font.Size = 14
ActiveChart.Axes(xlValue).HasTitle = True
ActiveChart.Axes(xlValue).AxisTitle.Text = "Inventory (Wafers)"

ActiveChart.Axes(xlValue, xlSecondary).HasTitle = True
ActiveChart.Axes(xlValue, xlSecondary).AxisTitle.Text = "Moves/Inventory"
```