Excel VBA入门与应用典型实例[image: image1.png]

[image: image2.png]

习题答案

习 题 答 案
第1章

1．填空题

（1）存储于Visual Basic模块中的命令和函数 能够自动完成某个任务的一组指令的集合准备
（2）启用宏录制器来录制宏 在Visual Basic编辑器中输入代码来创建宏
（3）一类执行特定功能的程序 在Excel启动后自动加载这些程序并使用它
（4）下拉菜单下方的“Excel选项”按钮 “信任中心” “信任中心设置”
（5）在宏或电子文档上的一种电子的并加密的安全验证印记 使用计算机加密来验证的数字信息
2．选择题

（1）B
（2）D
（3）C
（4）D
3．简答题

略
4．编程题

（1）提示：在“开放工具”选项卡中单击“录制宏”按钮打开“录制宏”对话框，设置宏名后开始录制宏，在单元格中输入文字。完成宏录制后运行即可。
（2）提示：打开“录制宏”对话框，设置宏名和快捷键。关闭对话框后，为指定单元格填充颜色将其录制为宏。完成宏录制后，按快捷键可运行宏。
第2章

1．填空题

（1）Visual Basic的一个子集 面向对象的编程语言 对象集
（2）设计目的不同 开发环境不同 运行方式不同
（3）“开发工具”选项卡的“代码”组中的“Visual Basic”按钮
（4）菜单栏的下方 选择“视图”|“工具栏”|“自定义”命令打开“自定义”对话框
（5）Excel对象、窗体对象、模块对象和类对象、一组Sheet对象和ThisWorkbook
（6）编辑还显示代码 设置对象的属性 显示对象库以及工程过程中可用的属性、方法和事件等内容
（7）“视图”|“对象浏览器”
（8）可以直接键入命令，按“Enter”键后可以直接显示结果 Debug.Print
2．选择题

（1）A
（2）B
（3）D
（4）C
3．简答题

略

4．编程题

（1）提示：打开“对象浏览器”窗口，在“搜索文字”输入框中输入上述需要查看的对象名，单击“搜索”按钮即可。
（2）提示：创建一个模块，在模块中输入如下代码运行模块即可。

Debug.Print Hello World！
第4章

1．填空题

（1）在程序运行过程中其值始终保持不变的量 一般常量和符号常量

（2）一个存储数据的容器 存储程序运行时产生的临时值 在程序运行时是可以根据需要随时修改
（3）在系统中为数据分配存储单元 拥有一个名字，并且具有一个数据类型
（4）就是变量的有效作用范围 Dim语句在模块中的位置

（5）变量能够保存其值的时间 动态变量和静态变量

（6）介于操作数之间的运算符号睡眠 将常量、变量和函数等用运算符连接起来的运算式 算术运算、比较运算、逻辑运算和连接运算

（7）一组变量的集合 相同数据类型 同时共享同一个名字

2．选择题

（1）C

（2）D

（3）C

（4）C

3．简答题

略

4．编程题

（1）提示：声明1个字符串变量，将文字使用连接运算符连接后赋予变量，然后在“立即窗口”中显示变量内容即可。

（2）提示：根据信息量定义数组，依次为数组中每个元素赋值。使用For…Next结构依次显示数组中个元素内容。
第5章

1．填空题

（1）关键字首字母自动大写、运算符前后自动输入空格以及删除语句中多余的空格等

（2）1023 一个空格后面加一个下划线“_”

（3）几个语句放在同一行使用空格来进行分隔 使用冒号“：”
（4）用空格

（5）对表达式进行运算，同时将运算的结果赋予其左侧的变量或对象属性

（6）产生一个接受用户输入的对话框，用户可以在对话框中输入需要的数据，数据将能传递给程序

（7）Stop 程序不会关闭，变量也不会被清

（8）End语句 程序的运行将被终止，返回到VBA编辑器

2．选择题

（1）B

（2）A

（3）C

（4）D

3．简答题

略

4．编程题

（1）提示：使用MsgBox函数创建提示对话框，按钮使用“vbOKCancle”参数来指定。使用If语句判断按钮单击情况，如果返回值是vbOK则使用Application.Quit方法退出程序。

（2）提示：使用InputBox为每一条消息的输入创建一个输入对话框即可。
第6章

1．填空题

（1）顺序结构、选择结构以及循环结构

（2）从上到下逐条执行 没有任何分支

（3）分支 条件。

（4）根据表达式的值，返回所给出两个值中的一个

（5）执行给定次数的循环 循环体被执行的循环次数

（6）While后的表达式结果为True 表达式值为False时

（7）程序结构将一个或多个循环结构放置在另一个循环结构中 内循环就会从头开始执行一轮

（8）语法错误、运行时错误和逻辑错误

2．选择题

（1）C

（2）B

（3）C

（4）B

3．简答题

略

4．编程题

（1）提示：使用For…Next遍历1～10间所有数字，循环体中逐个判断是否为3的倍数，如果是则计算平方。

（2）提示：使用循环结构的嵌套完成，完成循环的计数值决定被乘数的值和写入单元格的行号，内层循环结构的计数值决定乘数的值和写入单元格的列号。
第7章

1．填空题

（1）一组能够完成特定任务的VBA语句所组成的代码的集合 事件过程、属性过程和通用过程

（2）是当发生某个事件（如鼠标单击、双击或打开工作簿等）时，对这个事件作出响应的程序段

（3）是在不同的事件过程中执行同一段相同的代码，这段代码在编程时可以独立出来作为一个单独的过程

（4）作为一个单元保存在一起的VBA定义和过程的集合 标准模块和类模块

（5）局变量变、公共函数的说明、函数以及自定义函数 该模块的工程中

（6）形式参数 具体的值，一个形式上的参数 实际的参数 常量、变量、数组和对象类数据
（7）都对应同一块内存区域 也能够访问都改变后的值 作为以副本将直接赋值给形参

（8）为了完成特定功能而创建的一个过程 调用函数

2．选择题

（1）B

（2）D

（3）A

（4）B

3．简答题

略

4．编程题

（1）提示：调用子过程的参数可能是1个也可能是2个，子过程中应该使用Option来定义可选参数以方便参数的传递。

（2）提示：创建2个Function过程，一个用于计算n个数字的4次方，另一个计算这些4次方的累加和。
第8章

1．填空题

（1）工作簿、工作表、单元格、图表、用户窗体以及窗体上的控件 属性、方法和事件

（2）对象能够执行的动作 对象本身包含的函数或过程，用于完成特定的功能

（3）在特定时刻发生的事情，是对象状态转换过程的描述 能够被识别的对象动作
（4）由用户操作所触发的 由系统或应用程序触发的
（5）一个能够代表完整对象的变量 对象引用的指针 先声明对象变量，然后再将变量指定给对象

（6）一种特定类型的对象，其能够代表一组相同的对象 优化程序代码，提高程序运行效率

（7）分层管理的方法 其他对象的容器另外的对象所包含

（8）Applaication对象 Excel的其他对象

2．选择题

（1）A

（2）B

（3）B

（4）C

3．简答题

略
4．编程题

（1）提示：使用范例8-3相似的方法，使用Replace方法来将单元格中的字母A替换为B。

（2）提示：使用For…Next结构遍历“性别”列，使用If语句判断每个单元格的内容是否为Male，是则修改文字样式。
第9章

1．填空题

（1）返回活动状态的对象、调用内部函数和控制引用程序

（2）在使用 Quit 方法前先保存所有工作簿 将 DisplayAlerts 属性设置为 False

（3）OnTime 是某个具体的时间点 从程序开始运行时的某个时间段
（4）Application对象的Run方法来
（5）Application对象的ActivateMicrosoftApp方法

（6）Union方法 返回2个或多个单元格区域的合并区域

（7）Application对象的WindowState属性的属性值

（8）获取打开或保存文件的文件名

2．选择题

（1）A

（2）B

（3）C

（4）D

3．简答题

略
4．编程题

（1）提示：过程中使用Application.Min(Range("B1:B10"))语句实现功能。

（2）提示：创建一个退出过程，使用Application对象的Quit方法退出Excel。使用OnTime方法来定时调用退出过程。
第10章

1．填空题

（1）实际上就是一个Excel文件 工作表对象WorkSheet、单元格区域对象Range和图表对象Chart
（2）使用索引号和工作簿名
（3）当前正在处理的工作簿对象 在打开多个工作簿时被激活的活动工作簿

（4）Save方法 并不会关闭工作簿
（5）保存文档时能够设置文件保存的位置、文件名以及为文件添加密码 使用SaveAs保存文件时，可以指定文件保存位置和文件名
（6）通过工作簿打开密码防止非法进入工作簿 对工作簿结构或窗口进行保护
（7）EnableEvents属性值
（8）Open事件 使程序随工作簿启动而自动运行
2．选择题

（1）D
（2）C
（3）C
（4）B
3．简答题

略
4．编程题

（1）提示：使用Add方法来创建工作簿，使用SaveAs方法来完成工作簿的保存。
（2）提示：使用MsgBox创建提示对话框，使用Protect方法为工作簿添加保护。
第11章

1．填空题

（1）工作表代码名称 工作表名称
（2）工作表索引号 该工作表在工作簿标签栏上的位置
（3）Add方法 Delete方法
（4）Worksheet对象的Copy方法 Worksheet对象的Move方法
（5）设置PageSetup对象的属性
（6）Comment对象的属性和方法
（7）当用户更改工作表中的单元格或外部链接引起单元格的变化时 当前操作的单元格Range对象传递给这个参数
（8）BeforeRightClick事件 用事件代码来取代默认的右键关联菜单的操作
2．选择题

（1）D
（2）C
（3）B
（4）C
3．简答题

略
4．编程题

（1）提示：使用不带参数的Copy方法将工作表复制到新工作簿中，将工作簿保存为“新成绩表.xls”。
（2）提示：使用PageSetup的PrintTitleRows属性设置打印的行，完成设置后使用PrintOut方法打印即可。
第12章

1．填空题

（1）Range、Cells、使用记号标示以及使用RC样式
（2）以某个单元格或单元格区域为基准，通过给出朝某个方向的相对变化值来确定单元格的位置 Offset属性
（3）右侧单元格向左移动 下方的单元格向上移动 Microsoft Excel 将根据区域的形状确定调整方式
（4）将单元格变为空白，但单元格的格式将保留 在保留单元格内容的情况下将针对单元格所有格式设置清除掉
（5）从工作表中查找特定的数据 够继续由 Find 方法开始的搜索，查找匹配相同条件的下一个单元格，并返回表示该单元格的 Range 对象
（6）将满足条件的数据显示出来而将不符合条件的数据隐藏 自动筛选和高级筛选
（7）左右边框、顶部边框及底部边框 Border对象
（8）FormatCondition对象 条件格式集合FormatConditions
2．选择题

（1）D
（2）B
（3）D
（4）C
（5）C

3．简答题

略
4．编程题

（1）提示：使用For Each…In Next循环遍历工作表单元格，查找内容为“李鸣”的单元格。

（2）提示：使用EnableSelection属性禁止需要保护的单元格被选择或者使用Locked属性锁定需要保护的单元格。
第13章

1．填空题

（1）表单 可以收集用户输入信息的界面

（2）放置在窗体上的一些图形对象，使用它们能够显示或输入数据、执行某种操作或便于窗体的阅读 可供选择的选项，帮助用户实现特定的操作

（3）表单控件和ActiveX控件
（4）不具有属性，也没有事件过程，但可以执行宏
（5）输入指定范围内的一个数值 增大数值 减小数值

（6）由软件开发商开发的可重复使用的软件组件，可以被程序开发者作为预装配组件直接用于程序中

（7）属性、事件和方法

（8）为其添加事件代码

2．选择题

（1）A

（2）B

（3）C

（4）B

3．简答题

略
4．编程题

（1）提示：设计方式参考本章13.2实例。

（2）提示：使用“日历”控件来实现时间的选择，该控件额外添加。编写事件过程，当单击某个日期时，该日期填入选择的单元格中。

第14章

1．填空题

（1）在工程资源管理器中鼠标右击，在关联菜单中选择“插入”|“用户窗体”命令

（2）该窗体显示时不允许用户对其他窗体或Excel进行其他操作 不关闭该窗体同样能够执行对其他窗体的操作

（3）那些并没有出现在控件工具箱中，使用前需要将其载入控件工具箱的控件
（4）选择“格式”|“水平间距”|“相同”
（5）Value属性 True

（6）一个图片的容器 *bmp、*.cur、*.gif、*.ico、*.jpg和*.wmf等

（7）用于显示项目列表的控件 被组成带有或不带有列标头的列

（8）显示具有层次结构的数据， 层叠的具有分支 一个图像和一个标签

2．选择题

（1）A

（2）D

（3）C

（4）C

3．简答题

略
4．编程题

（1）提示：在窗体初始化事件程序中为第一个“组合框”控件添加选项，在第一个“组合框”控件的Click事件代码中判断用户选项，并根据选择为第二个“组合框”控件添加选项。

（2）提示：“多页”控件的标签选择商品类型，在选项卡中放置“列表”控件显示该类商品列表，单击列表中商品后使用MsgBox函数创建提示对话框显示商品信息。

第15章

1．填空题

（1）可扩展置标语言 来创建用户自己标记的置标语言 为了描述数据
（2）Open XLM格式 都是以“x”结尾
（3）一些文档部件组成的 这些部件封装在一个ZIP容器中，进行压缩打包后以一个单文件形式进行保存
（4）文档级的自定义选项卡 程序级别的自定义选项卡
（5）由不同的控件 基本控件和容器控件
（6）包含其他控件 嵌套容器控件
（7）使用包含XLM标识的有效Open XLM格式文件 使用包含XML标记的COM加载项
（8）创建XLM文件来定义所需要的界面样式 将XLM文件插入到工作簿文件中
2．选择题

（1）A
（2）D
（3）C
（4）B
3．简答题

略
4．编程题

（1）提示：XLM代码仿照本章15.4节实例编写。
（2）提示：按照系统选项卡在功能区中从左向右的排列顺序，其XML名称分别为：TabHome、TabInsert、TabPageLayoutExcel、TabFormulas、TabData、TabReview、TabView和TabDeveloper。使用<tab idMso="TabHome"visible="false"/>语句即可实现屏蔽。
第16章

1．填空题

（1）在工作表的上面，位于工作表的绘图层中 占据整个工作表
（2）工作簿中的图表 Charts对象集 工作簿中每个工作表中的Chart对象
（3）工作表中，其事件被工作表截获
（4）图表中所有其他元素的容器 绘图区、坐标轴、图例、系列、标题和数据标志 ChartArea对象
（5）图表中绘制图表的区域 数据标志、网格线、和数据标签 背景墙、基底、坐标轴、坐标轴标题和刻度线标签 PlotArea对象
（6）Axis对象 分类轴和数值轴
（7）图表上的数据系列 SeriesCollection集合
（8）Shapes对象集 活动工作表指定位置上创建一个嵌入图表
2．选择题

（1）C
（2）B
（3）B
（4）C
3．简答题

略
4．编程题

（1）提示：图表区的边框样式使用ChartArea.Border.LineStyle语句来设置。绘图区的边框样式可以使用PlotArea.Border.LineStyle语句来设置。
（2）提示：使用ActiveChart.SeriesCollection.NewSeries.Xlvalues语句来设置横轴值，使用ActiveChart.Axes(xlValue).TickLabels.NumberFormat语句来设置纵轴的数据格式。
第17章

1．填空题

（1）实现复杂过程的封装 在应用程序中创建和使用自定义的对象类型
（2）由变量、过程和函数
（3）公有成员和私有成员
（4）成员可以被外部程序调用 不能被外部程序调用，只能供类模块内部的其他过程调用
（5）直接在类模块中声明Public变量作为对象的属性 使用Property过程来定义属性值
（6）Property过程 修改了属性值
（7）返回类模块当前的属性值 读取类模块的属性值 设置对对象的引用，将某个对象赋值给对象属性
（8）Class_Initialize事件（即类加载时触发的事件） Class_Terminage（即类卸载时触发的事件）
2．选择题

（1）B
（2）A
（3）D
（4）B
3．简答题

略
4．编程题

（1）提示：类方法的创建参见17.4节示例，使用Worksheet对象的UsedRange属性获得已用的单元格。
（2）提示：类事件的创建方法参见17.5节，使用Application对象的Intersect方法来实现排除首行标题。
第18章

1．填空题

（1）一种长期存储在计算机内的、有组织的并且可以共享的数据集合
（2）一个可编程的分层对象集合 Connection（连接）对象、Command（命令）对象、Recordset（记录集）对象和Field（字段）对象
（3）数据源的连接 从应用程序访问数据源，其是交换数据必须的环境
（4）访问数据库表或SQL查询返回的记录 定位返回记录、修改现有的记录并对记录进行删除
（5）对数据源执行的任务 通过已建立的连接发出命令可以使用某种方式来操作数据源
（6）选择“工具”|“引用”命令打开“引用”对话框，在对话框中选择“Microsoft ActiveX Data Objects 2.8”选项后，单击“确定”按钮关闭对话框
（7）使用Recordset的Open方法 使用Connection对象的Execute方法
（8）结构化查询语言 记录进行更新、删除和添加
2．选择题

（1）D
（2）C
（3）B
（4）D
3．简答题

略
4．编程题

（1）提示：使用Do Until…Loop循环结构遍历所有记录，使用If语句判断字段是否是“客户姓名”并根据结果给出提示。
（2）提示：可参考如下的SQL语句来实现平均分计算：

 SQL = "select 班级,avg(数学) as 数学平均,avg(语文) as 语文平均," _

 & "avg(物理) as 物理平均,avg(化学) as 化学平均,avg(英语) as 英语平均, " _

 & "avg(体育) as 科学平均,avg(总分) as 总分平均 " _

 & "from " & mytable & " group by 班级"

1

