

Richard Mansfield

Mastering VBA for Microsoft® Office 2016

 SYBEX
A Wiley Brand

Mastering VBA for Microsoft[®] Office 2016

Mastering VBA for Microsoft[®] Office 2016

Richard Mansfield

 SYBEX[®]
A Wiley Brand

Acquisitions Editor: Kenyon Brown
Development Editor: David J. Clark
Technical Editor: Russ Mullen
Production Editor: Joel Jones
Copy Editor: Kathy Grider-Carlyle
Editorial Manager: Mary Beth Wakefield
Production Manager: Kathleen Wisor
Associate Publisher: Jim Minatel
Proofreader: Nancy Bell
Indexer: Nancy Guenther
Project Coordinator, Cover: Brent Savage
Cover Designer: Wiley
Cover Image: ©TimotiSt/iStockphoto

Copyright © 2016 by John Wiley & Sons, Inc., Indianapolis, Indiana
Published simultaneously in Canada

ISBN: 978-1-119-22538-6
ISBN: 978-1-119-22539-3 (ebk.)
ISBN: 978-1-119-22540-9 (ebk.)

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at (877) 762-2974, outside the U.S. at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2015957032

TRADEMARKS: Wiley, the Wiley logo, and the Sybex logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Microsoft is a registered trademark of Microsoft Corporation. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

10 9 8 7 6 5 4 3 2 1

I dedicate this book to my brother John.

Acknowledgments

I'd like to thank all the good people at Sybex who contributed to this book. Senior Acquisitions Editor Kenyon Brown's sponsorship and encouragement made this book possible in the first place, and he also oversaw its progress through the various departments that polish, compose, and complete a book.

I'm also indebted to Development Editor David Clark who, once again, contributed valuable ideas that improved this latest edition. Technical Editor Russ Mullen carefully checked the manuscript for accuracy and ensured that the code examples worked as advertised. Also thanks go to Joel Jones, production editor, who moved the book through its final stages of copy editing, proofing, and design. And, finally, I appreciated the efforts of Nancy Bell, proofreader, who ensured that anomalies in the details were discovered and purged.

About the Author

Mastering VBA for Microsoft Office 2016 is Richard Mansfield's 45th book. His other titles include *Visual Guide to Visual Basic* (Ventana), *CSS Web Design for Dummies* (Wiley), and *Programming: A Beginner's Guide* (McGraw-Hill). Overall, his books have sold more than 500,000 copies worldwide and have been translated into 12 languages. Richard also teaches a course titled Introduction to XML at the online school ed2go.

Contents at a Glance

<i>Introduction</i>	<i>xxxi</i>
Part 1 • Recording Macros and Getting Started with VBA	1
Chapter 1 • Recording and Running Macros in the Office Applications	3
Chapter 2 • Getting Started with the Visual Basic Editor	33
Chapter 3 • Editing Recorded Macros	67
Chapter 4 • Creating Code from Scratch in the Visual Basic Editor	89
Part 2 • Learning How to Work with VBA	109
Chapter 5 • Understanding the Essentials of VBA Syntax	111
Chapter 6 • Working with Variables, Constants, and Enumerations	129
Chapter 7 • Using Array Variables	151
Chapter 8 • Finding the Objects, Methods, and Properties You Need	175
Part 3 • Making Decisions and Using Loops and Functions	201
Chapter 9 • Using Built-In Functions	203
Chapter 10 • Creating Your Own Functions	241
Chapter 11 • Making Decisions in Your Code	261
Chapter 12 • Using Loops to Repeat Actions	283
Part 4 • Using Message Boxes, Input Boxes, and Dialog Boxes	313
Chapter 13 • Getting User Input with Message Boxes and Input Boxes	315
Chapter 14 • Creating Simple Custom Dialog Boxes	337
Chapter 15 • Creating Complex Forms	409

- Part 5 • Creating Effective Code 459**
 - Chapter 16 • Building Modular Code and Using Classes 461
 - Chapter 17 • Debugging Your Code and Handling Errors 491
 - Chapter 18 • Building Well-Behaved Code 521
 - Chapter 19 • Exploring VBA’s Security Features 537

- Part 6 • Programming the Office Applications 559**
 - Chapter 20 • Understanding the Word Object Model and Key Objects 561
 - Chapter 21 • Working with Widely Used Objects in Word 597
 - Chapter 22 • Understanding the Excel Object Model and Key Objects 631
 - Chapter 23 • Working with Widely Used Objects in Excel 659
 - Chapter 24 • Understanding the PowerPoint Object Model and Key Objects 673
 - Chapter 25 • Working with Shapes and Running Slide Shows 697
 - Chapter 26 • Understanding the Outlook Object Model and Key Objects 719
 - Chapter 27 • Working with Events in Outlook 741
 - Chapter 28 • Understanding the Access Object Model and Key Objects 761
 - Chapter 29 • Manipulating the Data in an Access Database via VBA 787
 - Chapter 30 • Accessing One Application from Another Application 809
 - Chapter 31 • Programming the Office 2016 Ribbon 837
 - Appendix • The Bottom Line 871

- Index* 913

Contents

<i>Introduction</i>	<i>xxxi</i>
---------------------------	-------------

Part 1 • Recording Macros and Getting Started with VBA..... 1

Chapter 1 • Recording and Running Macros in the Office Applications 3

What Is VBA and What Can You Do with It?	3
The Difference Between Visual Basic and Visual Basic for Applications	4
Understanding Macro Basics	5
Recording a Macro	6
Displaying the Developer Tab on the Ribbon	7
Planning the Macro	7
Starting the Macro Recorder	8
Naming the Macro	11
Choosing How to Run a New Macro	16
Running a Macro	23
Recording a Sample Word Macro	24
Recording a Sample Excel Macro	27
Creating a Personal Macro Workbook	27
Recording the Macro	27
Specifying How to Trigger an Existing Macro	29
Assigning a Macro to a Quick Access Toolbar Button in Word	29
Assigning a Macro to a Shortcut Key Combination	29
Deleting a Macro	29
The Bottom Line	31

Chapter 2 • Getting Started with the Visual Basic Editor..... 33

Opening the Visual Basic Editor	33
Opening the Visual Basic Editor with a Macro Selected	34
Opening the Visual Basic Editor Directly	34
Navigating to a Macro	35
Using the Visual Basic Editor's Main Windows	36
The Project Explorer	36
The Object Browser	40
The Code Window	40
The Properties Window	45
The Immediate Window	48
Setting Properties for a Project	48

Customizing the Visual Basic Editor 51
 Choosing Editor and View Preferences. 51
 Choosing and Laying Out the Editor Windows 59
 Customizing the Toolbar and Menu Bar 59
 Customizing the Toolbox. 60
 The Bottom Line. 64

Chapter 3 • Editing Recorded Macros 67

Testing a Macro in the Visual Basic Editor. 68
 Stepping Through a Macro 69
 Setting Breakpoints 71
 Commenting Out Lines 71
 Stepping Out of a Macro 72
 Editing a Word Macro 73
 Stepping Through the *Transpose_Word_Right* Macro 74
 Running the *Transpose_Word_Right* Macro 75
 Creating a *Transpose_Word_Left* Macro 75
 Saving Your Work 76
 Editing the Excel Macro 76
 Unhiding the Personal Macro Workbook 77
 Opening a Macro for Editing 77
 Editing a Macro 78
 Editing a PowerPoint Macro 80
 Saving Your Work 85
 The Bottom Line. 87

Chapter 4 • Creating Code from Scratch in the Visual Basic Editor 89

Setting Up the Visual Basic Editor to Create Macros 89
 Creating a Procedure for Word 91
 Creating a Macro for Excel 96
 Creating a Procedure for PowerPoint 101
 Creating a Procedure for Access 106
 The Bottom Line. 107

Part 2 • Learning How to Work with VBA 109

Chapter 5 • Understanding the Essentials of VBA Syntax 111

Getting Ready 111
 Procedures. 112
 Functions 113
 Subprocedures. 113
 Statements 114
 Keywords. 117
 Expressions 118
 Operators. 118

Variables	118
Constants	120
Arguments	120
Specifying Argument Names vs. Omitting Argument Names	121
Including Parentheses Around the Argument List	122
Objects	123
Collections	123
Properties	123
Methods	124
Events	124
The Bottom Line	126

Chapter 6 • Working with Variables, Constants, and Enumerations . . . 129

Working with Variables	130
Choosing Names for Variables	130
Declaring a Variable	131
Choosing the Scope and Lifetime of a Variable	134
Specifying the Data Type for a Variable	141
Working with Constants	147
Declaring Your Own Constants	148
Choosing the Scope or Lifetime for Your Constants	148
Working with Enumerations	149
The Bottom Line	150

Chapter 7 • Using Array Variables **151**

What Is an Array?	151
Declaring an Array	153
Storing Values in an Array	155
Multidimensional Arrays	156
Declaring a Dynamic Array	157
Redimensioning an Array	157
Returning Information from an Array	158
Erasing an Array	158
Determining Whether a Variable Is an Array	158
Finding the Bounds of an Array	158
Sorting an Array	159
Searching an Array	163
Performing a Linear Search Through an Array	163
Binary Searching an Array	168
The Bottom Line	173

Chapter 8 • Finding the Objects, Methods, and Properties You Need . . . 175

What Is an Object?	175
The Benefits of OOP	175
Understanding Creatable Objects	177

Properties	177
Methods	178
Working with Collections	180
Working with an Object in a Collection	181
Adding an Object to a Collection	182
Finding the Objects You Need	182
Using the Macro Recorder to Add Code for the Objects You Need	182
Using the Object Browser	185
Using Help to Find the Object You Need	191
Using the Auto List Members Feature	193
Using Object Variables to Represent Objects	194
Team Programming and OOP	197
The Bottom Line	199

Part 3 • Making Decisions and Using Loops and Functions 201

Chapter 9 • Using Built-In Functions	203
What Is a Function?	203
Using Functions	205
Passing Arguments to a Function	207
Using Functions to Convert Data	208
Using the <i>Asc</i> Function to Return a Character Code	210
Using the <i>Val</i> Function to Extract a Number from the Start of a String	210
Using the <i>Str</i> Function to Convert a Number into a String	212
Using the <i>Format</i> Function to Format an Expression	213
Using the <i>Chr</i> Function and Constants to Enter Special Characters in a String	218
Using Functions to Manipulate Strings	219
Using the <i>Left</i> , <i>Right</i> , and <i>Mid</i> Functions to Return Part of a String	221
Using <i>InStr</i> and <i>InStrRev</i> to Find a String Within Another String	224
Using <i>LTrim</i> , <i>RTrim</i> , and <i>Trim</i> to Remove Spaces from a String	227
Using <i>Len</i> to Check the Length of a String	228
Using <i>StrConv</i> , <i>LCase</i> , and <i>UCase</i> to Change the Case of a String	229
Using the <i>StrComp</i> Function to Compare Apples to Apples	231
Using VBA's Mathematical Functions	231
Using VBA's Date and Time Functions	232
Using the <i>DatePart</i> Function to Parse Dates	234
Calculating Time Intervals Using the <i>DateDiff</i> Function	235
Using the <i>DateAdd</i> Function to Add or Subtract Time from a Date	236
Using File-Management Functions	236
Checking Whether a File Exists Using the <i>Dir</i> Function	236
Returning the Current Path	238
The Bottom Line	238

Chapter 10 • Creating Your Own Functions	241
Components of a Function	242
Creating a Function	244
Starting a Function Manually	244
Starting a Function by Using the Add Procedure Dialog Box	244
Passing Arguments to a Function	245
Declaring the Data Types of Arguments	246
Specifying an Optional Argument	246
Controlling the Scope of a Function	247
Examples of Functions for Any VBA-Enabled Office Application	247
How Functions Return Information	248
Returning Text Data from a Function	249
Creating a Function for Word	251
Creating a Function for Excel	253
Creating a Function for PowerPoint	255
Creating a Function for Access	257
The Bottom Line	258
Chapter 11 • Making Decisions in Your Code	261
How Do You Compare Things in VBA?	262
Testing Multiple Conditions by Using Logical Operators	263
If Blocks	266
If...Then	266
If...Then...Else Statements	268
If...Then...ElseIf...Else Statements	270
Creating Loops with If and GoTo	275
Nesting If Blocks	276
Select Case Blocks	278
Syntax	279
Example	279
When Order Matters	281
The Bottom Line	282
Chapter 12 • Using Loops to Repeat Actions	283
When Should You Use a Loop?	283
Understanding the Basics of Loops	284
Using For... Loops for Fixed Repetitions	285
For...Next Loops	285
For Each...Next Loops	293
Using an Exit For Statement	294
Using Do... Loops for Variable Numbers of Repetitions	295
Do While...Loop Loops	295
Do...Loop While Loops	299

Do Until...Loop Loops 301
Do...Loop Until Loops 303
 Using an *Exit Do* Statement 305
 Is the *Exit Do* Statement Bad Practice? 305
While...Wend Loops 306
 Nesting Loops 307
 Avoiding Infinite Loops 310
 The Bottom Line 310

Part 4 • Using Message Boxes, Input Boxes, and Dialog Boxes 313

Chapter 13 • Getting User Input with Message Boxes and Input Boxes. 315

Opening a Macro 316
 Displaying Status-Bar Messages in Word and Excel 317
 Message Boxes 319
 The Pros and Cons of Message Boxes 319
 Message-Box Syntax 319
 Displaying a Simple Message Box 320
 Displaying a Multiline Message Box 321
 Choosing Buttons for a Message Box 322
 Choosing an Icon for a Message Box 323
 Setting a Default Button for a Message Box 324
 Controlling the Modality of a Message Box 326
 Specifying a Title for a Message Box 327
 Title Bars Can Provide Useful Information 327
 Adding a Help Button to a Message Box 328
 Specifying a Help File for a Message Box 328
 Using Some Arguments Without Others 329
 Retrieving a Value from a Message Box 330
 Input Boxes 331
 Input-Box Syntax 332
 Retrieving Input from an Input Box 333
 Forms: When Message Boxes and Input Boxes
 Won't Suffice 334
 The Bottom Line 334

Chapter 14 • Creating Simple Custom Dialog Boxes 337

When Should You Use a Custom Dialog Box? 337
 Creating a Custom Dialog Box 338
 Designing a Dialog Box 340
 Inserting a User Form 340
 Renaming a User Form 343
 Adding Controls to the User Form 345

Grouping Controls	349
Renaming Controls	350
Moving a Control	351
Changing the Caption on a Control	352
Key Properties of the Toolbox Controls	354
Working with Groups of Controls	372
Aligning Controls	375
Placing Controls	376
Adjusting the Tab Order of a Form	376
Linking a Form to a Procedure	378
Loading and Unloading a Form	379
Displaying and Hiding a Form	379
Setting a Default Command Button	380
Retrieving the User's Choices from a Dialog Box	380
Returning a String from a Text Box	380
Returning a Value from an Option Button	381
Returning a Value from a Check Box	382
Returning a Value from a List Box	382
Returning a Value from a Combo Box	383
Examples of Connecting Forms to Procedures	384
Word Example: The Move-Paragraph Procedure	384
General Example: Opening a File from a List Box	395
Creating the Code for the User Form	397
Using an Application's Built-In Dialog Boxes from VBA	400
Displaying a Built-In Dialog Box	401
Setting and Restoring Options in a Built-In Dialog Box	405
Which Button Did the User Choose in a Dialog Box?	405
Specifying a Time-Out for a Dialog Box	406
The Bottom Line	406
Chapter 15 • Creating Complex Forms	409
Creating and Working with Complex Dialog Boxes	410
Updating a Dialog Box to Reflect the User's Choices	410
Revealing a Hidden Part of a Form	410
Tracking a Procedure in a Form	415
Using Multipage Dialog Boxes and TabStrip Controls	418
Creating a Modeless Dialog Box	429
Specifying a Form's Location Onscreen	430
Using Events to Control Forms	430
Events Unique to the <i>UserForm</i> Object	434
Events That Apply to Both <i>UserForms</i> and Container Controls	438
Events That Apply to Many or Most Controls	443
Events That Apply Only to a Few Controls	456
The Bottom Line	457

Part 5 • Creating Effective Code 459

Chapter 16 • Building Modular Code and Using Classes 461

Creating Modular Code 461

 What Is Modular Code? 461

 Advantages of Using Modular Code 462

 How to Approach Creating Modular Code 462

 Arranging Your Code in Modules 463

 Calling a Procedure 463

 Making Logical Improvements to Your Code 465

 Making Visual Improvements to Your Code 472

Creating and Using Classes 478

 What Can You Do with Class Modules? 478

 A Brief Overview of Classes 479

 Planning Your Class 479

 Creating a Class Module 480

 Naming the Class 480

 Setting the *Instancing* Property 480

 Declaring Variables and Constants for the Class 481

 Adding Properties to the Class 481

 Adding Methods to a Class 486

 Using Your Class 487

The Bottom Line 489

Chapter 17 • Debugging Your Code and Handling Errors 491

Principles of Debugging 491

The Different Types of Errors 493

 Language Errors 493

 Compile Errors 493

 Runtime Errors 496

 Program Logic Errors 497

VBA's Debugging Tools 498

 Break Mode 499

 The Step Over and Step Out Commands 500

 The Locals Window 501

 The Watch Window 502

 The Immediate Window 506

 The Call Stack Dialog Box 508

Dealing with Infinite Loops 508

Dealing with Runtime Errors 509

 When Should You Write an Error Handler? 509

 Trapping an Error 510

 Disabling an Error Trap 512

 Resuming After an Error 512

 Getting a Description of an Error 516

Raising Your Own Errors	516
Suppressing Alerts	516
Handling User Interrupts in Word, Excel, and Project	517
Disabling User Input While a Procedure Is Running	517
Disabling User Input While Part of a Macro Is Running	518
Documenting Your Code	518
The Bottom Line	520
Chapter 18 • Building Well-Behaved Code	521
What Is a Well-Behaved Procedure?	521
Retaining or Restoring the User Environment	522
Leaving the User in the Best Position to Continue Working	523
Keeping the User Informed During the Procedure	524
Manipulating the Cursor	526
Displaying Information at the Beginning of a Procedure	527
Communicating with the User via a Message Box or Dialog Box at the End of a Procedure	528
Creating a Log File	528
Making Sure a Procedure Is Running Under Suitable Conditions	532
Cleaning Up After a Procedure	532
Undoing Changes the Procedure Has Made	532
Removing Scratch Files and Folders	533
The Bottom Line	534
Chapter 19 • Exploring VBA’s Security Features	537
Understanding How VBA Implements Security	537
Signing Your Macro Projects with Digital Signatures	541
What Is a Digital Certificate?	541
Getting a Digital Certificate	542
Choosing a Suitable Level of Security	551
Understanding the Security Threats Posed by VBA	551
Protecting Against Macro Viruses	552
Specifying a Suitable Security Setting	552
Additional Office Security Features	553
Locking Your Code	556
The Bottom Line	557
Part 6 • Programming the Office Applications	559
Chapter 20 • Understanding the Word Object Model and Key Objects . .	561
Examining the Word Object Model	561
Working with the <i>Documents</i> Collection and the <i>Document</i> Object	564
Creating a Document	565
Creating a Template	565

Saving a Document 566

Opening a Document 572

Closing a Document 576

 Changing a Document’s Template 576

Printing a Document 576

Working with the *ActiveDocument* Object 578

Working with the *Selection* Object 579

 Checking the Type of Selection 580

 Checking the Story Type of the Selection 581

 Getting Other Information About the Current Selection 582

 Inserting Text at a Selection 586

 Inserting a Paragraph in a Selection 587

 Applying a Style 587

 Extending a Selection 588

 Collapsing a Selection 589

Creating and Using Ranges 589

 Defining a Named Range 590

 Redefining a Range 591

 Using the *Duplicate* Property to Store or Copy Formatting 591

Manipulating Options 591

 Making Sure Hyperlinks Require Ctrl+Clicking 591

 Turning Off Overtyping 592

 Setting a Default File Path 592

 Turning Off Track Changes 593

 Accessing OneNote 593

The Bottom Line 594

Chapter 21 • Working with Widely Used Objects in Word 597

Using Find and Replace via VBA 597

 Understanding the Syntax of the *Execute* Method 599

 Putting Find and Replace to Work 602

Working with Headers, Footers, and Page Numbers 603

 Understanding How VBA Implements Headers and Footers 604

 Getting to a Header or Footer 604

 Checking to See If a Header or Footer Exists 604

 Linking to the Header or Footer in the Previous Section 605

 Creating a Different First-Page Header 605

 Creating Different Odd- and Even-Page Headers 605

 Adding Page Numbers to Your Headers and Footers 606

Working with Sections, Page Setup, Windows, and Views 610

 Adding a Section to a Document 610

 Changing the Page Setup 611

 Opening a New Window Containing an Open Document 611

 Closing All Windows Except the First for a Document 612

 Splitting a Window 612

 Displaying the Document Map for a Window 612

Scrolling a Window	613
Arranging Windows	613
Positioning and Sizing a Window	613
Making Sure an Item Is Displayed in the Window	614
Changing a Document's View	614
Switching to Read Mode	615
Zooming the View to Display Multiple Pages	615
Working with Tables	615
Creating a Table	616
Selecting a Table	617
Converting Text to a Table	617
Ensuring That a Selection Is Within a Table	619
Finding Out Where a Selection Is Within a Table	619
Sorting a Table	620
Adding a Column to a Table	621
Deleting a Column from a Table	622
Setting the Width of a Column	622
Selecting a Column	623
Adding a Row to a Table	623
Deleting a Row from a Table	623
Setting the Height of One or More Rows	624
Selecting a Row	624
Inserting a Cell	624
Returning the Text in a Cell	625
Entering Text in a Cell	625
Deleting Cells	625
Selecting a Range of Cells	626
Converting a Table or Rows to Text	627
The Bottom Line	628
Chapter 22 • Understanding the Excel Object Model and Key Objects . .	631
Getting an Overview of the Excel Object Model	631
Understanding Excel's Creatable Objects	632
Managing Workbooks	633
Creating a Workbook	633
Saving a Workbook	635
Accessing Cloud Storage	637
Opening a Workbook	638
Closing a Workbook	640
Sharing a Workbook	641
Protecting a Workbook	641
Working with the <i>ActiveWorkbook</i> Object	642
Working with Worksheets	642
Inserting a Worksheet	643
Deleting a Worksheet	643
Copying or Moving a Worksheet	644

Printing a Worksheet	645
Protecting a Worksheet	646
Working with the <i>ActiveSheet</i> Object	647
Working with the Active Cell or Selection	647
Working with the Active Cell	648
Working with the User's Selection	650
Working with Ranges	650
Working with a Range of Cells	650
Creating a Named Range	650
Deleting a Named Range	651
Working with a Named Range	652
Working with the Used Range	652
Working with SpecialCells	652
Entering a Formula in a Cell	653
Setting Options	654
Setting Options in the <i>Application</i> Object	654
Setting Options in a Workbook	655
Accessing OneNote	655
The Bottom Line	656
Chapter 23 • Working with Widely Used Objects in Excel	659
Working with Charts	659
Creating a Chart	659
Specifying the Source Data for the Chart	661
Specifying a Chart Type	661
Working with Series in the Chart	661
Adding a Legend to the Chart	664
Adding a Chart Title	664
Working with a Chart Axis	665
Formatting Headers and Footers	665
Working with Windows Objects	666
Opening a New Window on a Workbook	666
Closing a Window	666
Activating a Window	666
Arranging and Resizing Windows	667
Zooming a Window and Setting Display Options	668
Working with Find and Replace	669
Searching with the <i>Find</i> Method	669
Continuing a Search with the <i>FindNext</i> and <i>FindPrevious</i> Methods	670
Replacing with the <i>Replace</i> Method	671
Searching for and Replacing Formatting	671
Adding Shapes	672
The Bottom Line	672

Chapter 24 • Understanding the PowerPoint Object

Model and Key Objects	673
Getting an Overview of the PowerPoint Object Model	673
Understanding PowerPoint’s Creatable Objects	674
Working with Presentations	675
Creating a New Presentation Based on the Default Template	675
Creating a New Presentation Based on a Template	676
Opening an Existing Presentation	677
Opening a Presentation from the Cloud	677
Saving a Presentation	678
Closing a Presentation	680
Exporting a Presentation or Some Slides to Graphics	681
Printing a Presentation	681
Applying a Template to a Presentation, to a Slide, or to a Range of Slides	682
Working with the Active Presentation	683
Working with Windows and Views	683
Working with the Active Window	684
Opening a New Window on a Presentation	684
Closing a Window	684
Activating a Window	685
Arranging and Resizing Windows	685
Changing the View	686
Working with Panes	686
Working with Slides	686
Adding a Slide to a Presentation	687
Inserting Slides from an Existing Presentation	688
Finding a Slide by Its ID Number	688
Changing the Layout of an Existing Slide	689
Deleting an Existing Slide	689
Copying and Pasting a Slide	689
Duplicating a Slide	689
Moving a Slide	690
Accessing a Slide by Name	690
Working with a Range of Slides	690
Formatting a Slide	691
Setting a Transition for a Slide, a Range of Slides, or a Master	692
Working with Masters	693
Working with the Slide Master	693
Working with the Title Master	694
Working with the Handout Master	694
Working with the Notes Master	694
Deleting a Master	695
The Bottom Line	695

Chapter 25 • Working with Shapes and Running Slide Shows 697

- Working with Shapes 697
 - Adding Shapes to Slides 697
 - Deleting a Shape 703
 - Selecting All Shapes 703
 - Repositioning and Resizing a Shape 703
 - Copying Formatting from One Shape to Another 704
 - Working with Text in a Shape. 704
 - Animating a Shape or a Range of Shapes 709
- Working with Headers and Footers 711
 - Returning the Header or Footer Object You Want 711
 - Displaying or Hiding a Header or Footer Object 711
 - Setting the Text in a Header or Footer 712
 - Setting the Format for Date and Time Headers and Footers 712
- Setting Up and Running a Slide Show 713
 - Controlling the Show Type 713
 - Creating a Custom Show 714
 - Deleting a Custom Show 715
 - Starting a Slide Show 715
 - Changing the Size and Position of a Slide Show 715
 - Moving from Slide to Slide 716
 - Pausing the Show and Using White and Black Screens 716
 - Starting and Stopping Custom Shows. 717
 - Exiting a Slide Show 717
- The Bottom Line 717

Chapter 26 • Understanding the Outlook Object Model and Key Objects 719

- Getting an Overview of the Outlook Object Model 719
 - Understanding Where Outlook Stores VBA Macros. 720
 - Understanding Outlook’s Most Common Creatable Objects 720
- Working with the *Application* Object. 721
 - Introducing the *Namespace* Object. 722
 - Working with Inspectors and Explorers 722
 - Understanding Inspectors and Explorers. 724
 - Creating Items 726
 - Quitting Outlook 727
- Understanding General Methods for Working with Outlook Objects 727
 - Using the *Display* Method 727
 - Using the *Close* Method 728
 - Using the *PrintOut* Method. 729
 - Using the *Save* Method. 729
 - Using the *SaveAs* Method 730
- Working with Messages 731
 - Creating a New Message 731

Working with the Contents of a Message	731
Adding an Attachment to a Message	732
Sending a Message	733
Working with Calendar Items	734
Creating a New Calendar Item	734
Working with the Contents of a Calendar Item	734
Working with Tasks and Task Requests	735
Creating a Task	735
Working with the Contents of a Task Item	735
Assigning a Task to a Colleague	736
Searching for Items	737
The Bottom Line	738

Chapter 27 • Working with Events in Outlook.741

Working with Application-Level Events	742
Using the <i>Startup</i> Event	744
Using the <i>Quit</i> Event	744
Using the <i>ItemSend</i> Event	745
Using the <i>NewMail</i> Event	746
Using the <i>AdvancedSearchComplete</i> and the <i>AdvancedSearchStopped</i> Events	746
Using the <i>MAPILogonComplete</i> Event	747
Using the <i>Reminder</i> Event	748
Using the <i>OptionsPagesAdd</i> Event	748
Working with Item-Level Events	748
Declaring an Object Variable and Initializing an Event	749
Understanding the Events That Apply to All Message Items	750
Understanding the Events That Apply to Explorers, Inspectors, and Views	752
Understanding the Events That Apply to Folders	756
Understanding the Events That Apply to Items and Results Objects	757
Understanding the Events That Apply to Reminders	757
Understanding the Events That Apply to Synchronization	758
Understanding Quick Steps	758
The Bottom Line	759

Chapter 28 • Understanding the Access Object

Model and Key Objects761

Getting Started with VBA in Access	761
Creating a Module in the VBA Editor	763
Creating a Function	763
Using the Macro Designer	763
Creating an Access-Style Macro to Run a Function	763
Translating an Access-Style Macro into a VBA Macro	765
Using an <i>AutoExec</i> Macro to Initialize an Access Session	767

Running a Subprocedure. 767

Understanding the *Option Compare Database* Statement. 768

Getting an Overview of the Access Object Model 768

Understanding Creatable Objects in Access 769

Opening and Closing Databases. 770

 Using the *CurrentDb* Method to Return the Current Database. 770

 Closing the Current Database and Opening a Different Database. 770

 Communicating Between Office Applications. 773

 Opening Multiple Databases at Once 774

 Closing a Database 776

 Creating and Removing Workspaces 776

Working with the *Screen* Object. 777

Using the *DoCmd* Object to Run Access Commands 778

 Using the *OpenForm* Method to Open a Form 782

 Using the *PrintOut* Method to Print an Object. 783

 Using the *RunMacro* Method to Run an Access-Style Macro. 784

The Bottom Line. 784

Chapter 29 • Manipulating the Data in an Access Database via VBA. 787

Understanding How to Proceed 787

Preparing to Manage the Data in a Database 788

 Adding a Reference to the Appropriate Object Library 788

 Establishing a Connection to the Database 789

Opening a Recordset 789

 Opening a Recordset Using ADO 789

 Choosing How to Access the Data in an ADO Recordset 792

Accessing a Particular Record in a Recordset 800

 Using the *MoveFirst*, *MoveNext*, *MovePrevious*, and *MoveLast* Methods 800

 Using the *Move* Method to Move Past Multiple Records 801

Searching for a Record 802

 Searching for a Record in an ADO Recordset 802

 Searching for a Record in a DAO Recordset. 804

Returning the Fields in a Record. 805

Editing a Record. 805

Inserting and Deleting Records. 805

Closing a Recordset 806

Saving a Recordset to the Cloud 806

The Bottom Line. 808

Chapter 30 • Accessing One Application from Another Application 809

Understanding the Tools Used to Communicate Between Applications 809

Using Automation to Transfer Information. 810

 Understanding Early and Late Binding 811