Excel as your personal factotum
Excel is just like a small coin : if you toss for it, you may either fall on heads or tails :

· Heads : You simply run Excel and get just a spreadsheet with many available functions.

· Tails : When Excel runs, you press <ALT>+<F11> and enter a brand whole world.

And… there is a <link> between these two faces : the MACRO RECORDER.

Everyone knows about the Heads : maybe also about the Macro Recorder, but there is still far more than to discover.

Excel is used everywhere as the most economic and as the very most efficient REPORTING TOOL.

Anytime you work with DATA, you will come to need a Reporting tool, just because data in itself cannot be well figured out in our minds : we always need some clear explanation about how these data are correlated.

In the Heads part, the "Pivot Table" can help somehow, but if you really want high quality reports, with a fine presentation, you definitely need to toss for Tails and work in VBA.

VBA stands for Visual Basic for Application. Your Macro Recorder writes Macros in VBA, and you need to press <ALT>+<F11> to enter the VBE or Visual Basic Editor.

[image: image1.png]e Tur T ==

xa-@ e ek NEES @

13

The VBE windows opens as follows :

[image: image2.png]#Microsoft Visual Basic - Classeur1

=lolx|

Echier Edtion Affichage Insertion Format Débogage Exécution Outls Fenétre

Xa-d

iprojet - veapr... [0 x|
(==}

S ¥BAProject (Classeur]
=125 Microsoft Excel Obiet:
Feulz (Feul2)
Feuls (Foul3)

2 Thisworkbook

»ou ek MEE T B

|l E—

E'Proprictés - F.. —[0] x|
Aphabétique | porcatégri |

Feull
IisplayPageBrecFalse
EnableAutoFite(False
EnableCakulaticTrue
[EnableOutining False

[image: image3.png]8 userFom
o T

§23 Madule de dlasse

[image: image4.png]e Tur T ==

xa-@ e ek NEES @

13

[image: image5.png]£ Microsoft visual Basic - Classeur1 =10l x|
e Egtin ffchoge Isotion Formt Dsbogoge Exéesfon Qutls Fopdhe 2
xia-® BH oyl HEE S B usas
proiet ViaPre =lBIX | g cipeseurs - vodule_MENUS (Code) L=TE|

B =]

[iGonera

<] [pouermenuon

= |

&% vBAProject (Classeur
= &3 Micrasot Excel Objet:
Feul (Feut)
Feul2 (Feulz)
Feul3 (Feuls)
) Thisworkbook
= 25 Modues

§-§-5-§-8-5-§-§-9-§-F-§-§-F-§-§-9-§-F-§-§-§-§-§-9-§-5]
Hodule Name = Module NENUS
§-§-5-§-8-5-§-5-5-§-F-5-§-§-§-F-§-§-§-§-F-§-§-5-§-5-§

DECLRRATIONS

option Explicit

&2 Module_MENUS.

KT —
EPropriétés .. (0[]
[Module_MEN todde <]
Aphabtiaue | porcaoore |
odde_WENUS

nENTS

Public Sub hjoucerNenuod(

! Nake sure all menus are OFF

ZapHenuon

Dim chisHenuBar Ls CommandBar

Dim muCustom, submucustom is CommandBarControl

Din iHelpIndex As Integer
Set chUsllenuBar = pplication.ComvandBars ("Vork
iHelpIndex = chiisenuBar.Controls(10).Index ' T
Set muCustom = chsMenubar.Controls.idd (Type:=m
With muCustom

.Caption = "Opérations Diverses”

With .Controls.dd (Type:=msoControlButcon)
.Caption = "Initialize (iuto_Open)"
.Style = maoButtonCaption
.Oniction = "Auto_Open”

End Bith

‘-~ Separator

With .Controls.idd (Type:=msoControlButon)
.Caption = "FillListGen"
.Style = maoButtonCaption
.Omction = "FilllistGen”
-BeginGroup = True

End Bith

With .Controls.idd (Type:=msoControlButton)
.Caption = "FillListCli"

o

You need to insert a new MODULE :

Click "INSERT" on the menu bar and

A new window comes where you click on "MODULE".

And here is what you get (we have populated the code window here !) :

You are ready to work in VBA : Now,

1. Learn …

2. Enjoy !

The PROJECT window

The PROPERTIES window

The CODE window

� INCORPORER Photoshop.Image.5 \s ���

_1272808120.psd

