

Macros & VBA Cheat Sheet

EXCEL DEVELOPER TAB

To get access to the Excel Developer tab (and all the VBA goodies!) you must activate the tab by customizing the Excel ribbon.

FILE > OPTIONS > CUSTOMIZE RIBBON > MAIN TABS > DEVELOPER

	The second s
b.	Language
11	Ease of Access
	Advanced
H	Customize Ribbon
	Quick Access Toolbar
H	Add-ins
	Trust Center

Main 1	abs 🔹
Main	Tabs
•	Home
+ 🗸	Insert
+ 🗸	Page Layout
+ 🗸	References
+ 🗸	Mailings
+ 🗸	Review
+ 🗸	View
+ 🗸	Developer
+ 🗸	Add-Ins
+ 🗸	Blog Post
+	Insert (Blog Post)
+ 🗸	Outlining
+ 🗸	Background Removal

EXCEL MACRO RECORDER

The Excel Macro Recorder allows you to record your steps as you work in Excel. The recording - made by Excel - can help you automate repetitive tasks.

For example, you may have a block of data that needs to be formatted. You can manually format the data or record the actions of formatting the data and automate the experience for future data.

Record Macro	? ×				
Macro name:					
Macro1					
Shortcut <u>k</u> ey: Ctrl+					
Store macro in:					
This Workbook	•				
Description:					
ОК	Cancel				

Macro Name: The name can be up to 255, must start with an alpha character and have no spaces included.

- Shortcut Key: (OPTIONAL) Using a shortcut key to run your macro is great, but there are other ways to run macros as well, such as buttons on a worksheet, buttons in the Excel Quick Access Toolbar or Events tied to actions you take in Excel.
- Store Macro In: The VBA code generated by the Macro Recorder can be Stored in the Active Workbook (This Workbook) or the Personal Macro Workbook (Your Computer).
- Description: Leave notes about what actions the macro will perform for yourself and others that may interact with the macro.

EXCEL VBA VARIABLES

Excel VBA variables are a named storage location. A value can be stored within the variable for later use or modified for during the execution of VBA code.

Variable names must begin with an alphabetic character and can be up to 255 characters in length.

Declaring a variable contains 3 parts:

- 1. Start with the *Dim* statement
- 2. A *unique name* identifying the variable
- 3. Declare the *Data Type* of the variable

Dim userInput As String

The most common Data Types include;

- **String:** String Data Types can contain a combination of alpha-numeric data, as well as special character (i.e. Spaces, comma, etc.)
- **Integer:** Integer type variables can store integers between -32,768 and 32,767

Long: Or, Long Integer, can store integer values between: -2,147,483,648 and 2,147,483,647

Boolean: Boolean is a logic Data Type can store one of two values, TRUE or FALSE

TRY IT OUT...

Public Sub FunWithVariables()

' declaring a string variable Dim userName As String

' store a text value in the variable userName = "George"

' assign the active cell the value from the variable ActiveCell.Value = userName

End Sub

CODE SAMPLES

Here are a few of the common VBA codes that you can use straight away by pasting them in your VBA editor!

Public Sub UserRenameWorksheet()

' declare variable to store input from user Dim userInputWS As String

' create input box userInputWS = InputBox("Enter a name for the Active Worksheet")

' change the name of the active sheet ' based on user input ActiveSheet.Name = userInputWS

 ' message box informing user of what they have done MsgBox ("You have rename the worksheet " & userInputWS)

End Sub

Public Sub AddListHeaders()

' add new worksheet and name sheet Worksheets.Add ActiveSheet.Name = "Sales Data"

Range("A1").Select

' add headers ActiveCell.Value = "EMPLOYEE" ActiveCell.Offset(0, 1).Value = "PRODUCT CATEGORY" ActiveCell.Offset(0, 2).Value = "MONTH" ActiveCell.Offset(0, 3).Value = "SALES AMOUNT"

' select header range Range("A1:D1").Select

' format the headers selection With Selection .Interior.Color = RGB(0, 112, 192) .Font.Color = RGB(255, 255, 255) .Font.Bold = True .Borders(xIEdgeBottom).Weight = xIMedium End With

' change column width Columns("A:D").AutoFit

End Sub

Public Sub AddMonthlyWorksheets()

```
' declare integer variable for loop
Dim i As Integer
```

' start i = 1 i = 1

' loop 12 times. Once for each month Do While i <= 12 Worksheets.Add after:=ActiveSheet

' name the new sheet to current month

' first time the loop runs MonthName(i) = JANUARY (i=1) ActiveSheet.Name = MonthName(i) ' MonthName returns the month based on the numeric value passed

' Add header to Worksheet Range("A1").Value = UCase(ActiveSheet.Name) & " BUDGET"

' Format Header With Selection .Interior.Color = RGB(0, 112, 192) .Font.Color = RGB(255, 255, 255) .Font.Bold = True .Borders(xlEdgeBottom).Weight = xlMedium End With ' change column width Columns("A:A").AutoFit

' increment i for the next loop i = i + 1 Loop

End Sub

JOIN OUR FREE WEBINAR ON MACROS & VBA >>

ACCESS OUR ONLINE EXCEL COURSE >>

