

Excel 2003

Basic Macros in Excel

Table Of Contents

1. Introduction
2. What are Macros?
3. Recording Macros
 - Absolute Vs. Relative
 - Creating an Absolute Macro
 - Creating a Relative Reference
4. Running Macros
5. Assigning Macros
 - to your Toolbar
 - to an Icon Button
 - to the Menu Bar
 - To an Object
6. Deleting Macros
7. Viewing your Macro Option
8. Class Exercise

Introduction

Find out what a macro can do for you. Save yourself time, energy, keystrokes and headaches. Learn how Macros can help you perform frequently repeated tasks quicker and easier.

This guide will take you through the process of:

- Understanding what macros are and what they can do for you.
- Recording macros
- Running macros
- Deleting macros
- Assigning frequently used macros to an icon button

What Are Macros?

What is a Macro?

A macro is a collection of excel activities that are performed in a predefined sequence and recorded. The recorded sequences run completely within Excel.

What can Macro's do for me?

Macros can be used to automate tedious or frequently repeated tasks . How many times in a day do you have to type in a standard page heading for your department or put a standard footer on your document? A macro will carry out this sequence of actions much more quickly than you could yourself. For example, you can create a macro that enters your department name, address, phone number, etc. In one row or cell in your worksheet, centers the date in the cell, and then applies a color and border format to the row or cell. Any task that you find yourself repeatedly performing in Excel, a macro can be recorded for it. Wow, what a time saver. Now instead of carrying out that task manually, all you have to do is hit a sequence of two or three keys.

Where is my Macro stored?

When you record a macro, you have the option of storing it in a couple places: 1) The This Workbook, or 2) the Personal Macro Workbook. Those Macros that are stored in the "This Workbook" can only be accessed when that particular workbook containing the macro is open. As long as that workbook is open, the macro you recorded and stored in that workbook is available to you to use in other workbook documents. Macros stored in the "Personal Macro Workbook" can be accessed from any Excel workbook whenever your Excel application is open.

Once you have recorded your initial macro, you can run the macro to perform the task again. The overall process for recording a macro consists of three steps. First, you start the macro recorder and supply a name for the macro. Next, you perform the actions you want to record, such as choosing menu commands, selecting cells, and entering data. Finally, you stop the macro recorder.

Recording Macros

Absolute vs. Relative References

Before you begin recording a macro, you will need to determine whether the cell references will be absolute or relative.

Absolute Reference

An **absolute reference** refers to a **specific cell address** such as A1. For example, when you record your macro using this setting, you input data in cell D5, Excel will place the data in the D5 position each time the macro is executed.

Relative Reference

A **relative reference**, on the other hand, refers to a **cell's position relative to other cells**, rather than a specific cell address. For example, if you want the macro to begin in a position relative to the cell in which you click, click on the **Relative Reference** button on the **Stop Recording** toolbar (see figure 1)

If the relative reference button is selected, it will display with a light grey box around it like it is depressed.

Figure 1

**** Note ****

to **plan the macro** and test the sequence

recording. Every keystroke or step is recorded, even errors or typo corrections.

Creating an Absolute Reference

Follow these steps

1. From the **"TOOLS"** menu select **"MACRO"**
2. From the Macro submenu select **"RECORD NEW MACRO"**
3. Excel will bring up the **"Record Macro"** dialog box shown in Figure 2.

Excel displays the Record Macros dialog box shown.

Figure 2 – Record Macro Dialog Box

4. In the "**Macro Name**" field type the name of the macro.

**** Note ****

The name you choose must be one word. Excel does not allow spaces. For example, formatmacro is acceptable, while format macros is not. You can use the underscore (_) to separate words. For example format_macro is acceptable.

5. Next, in the "**Shortcut key**" field assign a key stroke combination to the macro by entering a letter in the shortcut Key edit box. (The letter should be an uppercase letter so as not to interfere with already existing Excel macros)

6. In the "**Store Macro in**" field, use the arrow to the right of this field to choose where you want to store this macro.

- If you store it in the "**Personal Macro Workbook**" it will be available to you to use in any Excel worksheet or workbook.
- If you choose "**This Workbook**", it will only be available when this workbook is open.

7. In the "**Description**" field, after the default message in the box, type a description of the macro. This is useful to help remind you of what the content of that macro is.

8. To begin recording, click **O.K.** Excel places you in recording mode and displays the Stop Recording toolbar.

You are now ready to begin recording the macro. From this point forward, each click or your mouse or data entered from your keyboard will be recorded.

9. Move your mouse pointer to the cell in which you want your macro to appear each time. Single click in this cell location
10. Proceed with inputting the commands you wish to record; i.e. text, formatting, formula's etc.

**** NOTE ****

A macro can be a series of commands (i.e. setting up the page format you want, font type, size, etc), text information (i.e. select cell A2 & type: California State University, Northridge) or numeric or formula information (cell A4 = 450)

11. When you have entered the last step of the macro, click the **Stop Recording** button on the Stop Recording toolbar (see figure 3)

Figure 3

Or from the Tools menu choose Macro and then Stop Recording.

This step is important; if you do not stop the macro recorder, Excel continues to record your actions indefinitely.

Excel records the macro and places it in the workbook choice you selected.

Creating a Relative Reference

1. Repeat step 1 through 8 above.
2. Click the **Relative Reference button** (see Figure 1) on the Stop Recording toolbar. When you do this, the button appears depressed, indicating that you will be recording relative references.

**** Caution ** LOOK at the button first, if it appears to be depressed already, DO NOT click on it again.**

3. Proceed with inputting the commands you wish to record; i.e. text, formatting, formula's.
4. When done entering the commands, press the Enter key.
5. Click the Stop Recording button.

Running Macros

Since the purpose of creating a macro is to simplify lengthy procedures by automating them, running a macro is quick and easy. Where you begin the macro will depend on the nature of the macro and whether the cell references are absolute or relative.

When you open a workbook containing a macro, Excel may display the following dialog box: (Figure 4 below)

Figure 4

The **purpose of this dialog box is to offer protection from a computer virus that may be attached to a macro.** It is important that you have confidence in the source of the macro before you enable it. If you want to display the source of the macro before running it, click on **Display Macros**.

If you are **confident** that the Marco **does not contain a virus**, click on "Enable Macros". If you believe the macro **contains a virus**, click on "**Disable Macros**" or "**Do Not Open**".

To run a macro, use the following steps:

1. Open the workbook on which you want to run the macro.
2. Either A) enter the Shortcut Key combination you assigned to the macro when you created it **OR** B) Click on the **Tools** menu, point to **Macro**, and click on **Macros**. If you choose option two, Excel will display the Macro dialog box for you to select the Macro you want to run. (see Figure 5)

Figure 5 – Macro Dialog Box

3. Click on the macro you want from the **Macro Name** list.
4. If the macro you want does not appear in the **Macro Name** list, click on the location in the "**Macros in**" list at the bottom of the window.

*** NOTE * ***

If you cannot locate the macro you want through the **Macro** dialog box, click on **Cancel**, open the workbook containing the macro, and begin again at step 2.

5. Click on **Run**.

Excel executes the macro procedures you selected.

If the commands that you recorded are not correct, simply delete the macro and record a new one. You can delete the macro by following the steps under "Deleting Macros."

Customize Your Macros

Assigning Macros to your Toolbar

Create a button control for a frequently used macro and place it on your toolbar by using the **Forms** toolbar.

To assign a macro to a button control, use the following steps:

1. Select a new or formatted worksheet that will contain the button control.
2. From the **View** menu, **select** toolbars
3. Click on **Customize**. (see Figure 6 below)

Figure 6

- Excel displays the **Customize** dialog box. (see Figure 7 below)

Figure 7 – Customize Dialog Box

- Select the **Commands Tab**.
- Under the “**Categories**” listing, select **Macros**.
- Under the “**Commands:**” choices select the **Custom Button**. Hold the **Left-click mouse button** and **drag** the button image to the toolbar locations where you want it to appear.
- Click on the **Modify Selection** button (see Figure 8 below)
- Click on **Assign Macro** from the sub menu.
- Excel will display the **Assign Macro** dialog box. (see figure 5)
- Click on the macro you want from the **Macro Name** list.
- Click on **O.K**

Figure 8 – Modify Selection

13. Click **Close**.

**** NOTE ****

The "**Modify Selection**" command offers a number of options including selecting a new button image.

Select a new button image:

1. Click on **Modify Selection**
2. Then **New button image**. Just click on the image of choice.

Assigning Macros to the Menu Bar

Excel allows you to create a menu command on the menu bar to access and run your macro. You can do this using a process similar to the toolbar button method.

To create a menu command, use the following steps:

1. Select **Tools > Customize** from the menu bar.

Figure 9 – Customize Toolbar menu option

2. Click on the **Commands Tab** in the dialog box.

Figure 10 – Customize Dialog Box

3. **Select Macros** from the Categories list box.
4. **Drag Custom Menu Item** from the Commands list box **to the menu bar**. (You can also drag it inside an existing menu option if you wish) (see figure below)

Figure 11 – Custom Menu Item

To rename the menu command and assign it a macro:

1. **Right-click** on the new Custom Menu Item command
2. **Change the contents of the Name text box** to the Macro action.

Figure 12

3. While still in the short cut menu, **select the Assign Macro** option at the bottom of the menu.

The Assign Macro dialog box appears. (Figure 13)

Figure 13 – Assign Macro Dialog Box

4. In the Assign Macro dialog box, **select the appropriate macro.**
5. Click **OK**
6. Close the Customize dialog box.

To run the macro from the new menu item, simply click on the new menu item.

Assigning Macros to a Drawing Object

Excel allows you to assign the macro to a drawing object, enabling you to execute the macro each time you click on the drawing object.

To assign a macro to a drawing object, use the following steps:

1. Insert your drawing object on your worksheet. (to do this follow the steps listed below)
 - From the **Insert** pull down menu select **Picture** then **Clip Art or From File**.
 - Find and Click on the **selected item**.
 - Once the clip art is selected, a dialog box will appear to the right of the picture, click on the first icon in this box. It is the **Insert Clip icon**.

- Excel will insert the clip art on your active worksheet. Close the clip art box.
 - **Reduce the size** of the Clip Art on your worksheet proportionally by moving your cursor to the top right box around the clip art until it changes to a two edged diagonal arrow. While holding your mouse button down, simply move your mouse to the left to reduce the image.
2. **Right-click on the drawing object** and click on **Assign Macro**.
(See Figure 14)

Figure 14

3. The Assign Macro dialog box will appear. (See Figure 15)

Figure 15 – Assign Macro Dialog Box

4. **Click** on the macro you want from the Macro Name list.

- If you do not see the macro you want in the Macro Name list, click on Cancel, open the workbook containing the macro, and begin again at step 1.
5. Click **O.K.**
- Excel assigns the macro you selected to the drawing object. You can run the macro by clicking on the drawing object.

Deleting the drawing object

To delete the drawing object,

1. Hold down the Alt key while clicking on the object to select it,
2. Now press the Delete key

Deleting Macros

Deleting Macros

When you no longer have a need for a macro, you can easily delete it from the Macros dialog box.

To delete a macro, use the following steps:

1. Open the workbook containing the macro you want to delete.
2. Click on the **Tools** menu, point to **Macro**, and click on **Macros**.
3. Click on the macro you want to delete in the **Macro name** list.
4. Click on **Delete**.

Excel will ask if you want to delete the macro.

5. Click on **Yes**.

Excel deletes the macro and closes the **Macros** dialog box.

**** NOTE ****

If you attempt to delete a macro in the Personal Macro Workbook, Excel displays a dialog box stating that you cannot complete this operation on a hidden workbook.

Unhide the Personal Macro Workbook by:

1. Click on the **Window** menu,
2. Select **Unhide**,
3. Select **Personal**, and click **OK**.
4. Use the **Window** menu to hide the Personal Macro Workbook when you are finished.

Viewing Macro Options

Viewing your Macro Options

1. From the **Tools** pull down menu, select **Macro**, then on the sub menu select **Macros**.
2. Excel will display the Macro window (Figure 16 below)

Figure 16 – Macro Dialog Box

3. **Single click** on the Macro you wish to view.
4. Click the **Options button** in the Macro box.
5. Excel will pop up a **Macro Options window** (Figure 17)

Figure 17 – Macro Options Box

In the Macro Options dialog box, (Figure 17 above) you can view your Macro's name, short cut key, and the description (if any) that you wrote for this macro.

6. Click **OK**

To further your knowledge in Excel an additional resource that I find very helpful is by Microsoft Press Publications called Running Microsoft Excel (comprehensive reference).

Remember to practice what you have learned on a regular basis so that you will remember the process when you need it.

No go forth and Excel!