Import/Export Data Using VBA

Objectives

- Referencing Excel Cells in VBA
- Importing Data from Excel to VBA
- Using VBA to Modify Contents of Cells

√새 서브 프로시저 작성하기

✓프로시저 실행하고 결과 확인하기

✓VBA 코드 이해하기

✓새 서브 프로시저 작성하기

```
Option Explicit
Dim a As Double, b As Double, c As Double
Sub getvalue()
a = Range("A5"). Value
MsgBox ("value in A5") & a
End Sub
Sub putvalue()
b = 25
Range("A6").Value = b
End Sub
Sub putvalueInputbox()
c = InputBox("Enter a number to be placed in cell A7:")
End Sub
```

✓프로시저 실행하고 결과 확인하기

√프로시저 실행하고 결과 확인하기


```
Option Explicit
Dim a As Double, b As Double, c As Double
Sub getvalue()
```

```
Sub getvalue()
a = Range("A5").Value
MsgBox ("value in A5") & a
End Sub
```

✓VBA 코드 이해하기

Option Explicit Dim a As Double, b As Double, c As Double

✓ Option Explicit 명령

변수 선언 요청 명령. '변수 선언 요구'에 체크 표시한 경우 나타남

✓ 변수와 상수의 선언

선언문 변수(상수)명 As 데이터형식

•선언문⇒ 변수인 경우 Dim문, 상수인 경우 Const문 사용

•데이터 형식

자료형	이름	범위	사이즈 (바이트)
바이트형	Byte	0~255	1
정수형	Integer	-32768~32767	2
긴 정수형	Long	-2147483648~2147483647	4
단정도부동소수 점수형	Single	$\pm 3.4 \times 10^{38} \sim \pm 1.4 \times 10^{-45}$	4
배정도부동소수 점수형	Double	$\pm 1.8 \times 10^{308} \sim \pm 4.9 \times 10^{-324}$	8

✓VBA 코드 이해하기

```
Sub getvalue()
a = Range("A5"). Value
MsgBox ("value in A5") & a
End Sub
```


✓서브 프로시저(Sub Procedure) 구성

Sub 프로시저명() 실행명령 **End Sub**

- \rightarrow a = Range("A5"). Value
- ✓ Range 개체는 셀 범위 ✓ 속성명 를 나타내는 개체.
- ✓ A5 cell 의미

- ➤ MsgBox ("Value in A5") & a
- ✓Msgbox 함수는 사용자에게 📗 ✓지정한 a의 값 메시지 창을 표시할 때 사용
- ✓Msbbox(메시지 내용)

✓프로시저 실행하고 결과 확인하기

Sub putvalue() b = 25 Range("A6").Yalue = b End Sub

✓VBA 코드 이해하기

b=25 Range("A6"). Value=b

✓ A6 cell에 25(b)넣기

✓프로시저 실행하고 결과 확인하기

✓VBA 코드 이해하기

```
Sub putvalueInputbox()
c = InputBox("Enter a number to be placed in cell A7:")
End Sub
```

c=InputBox ("Enter a number to be placed in cell a7:")

- ✓ InputBox 함수: 사용자의 입력 값을 받아 처리하고자 할 때 사용.
- ✓ MsgBox 함수: 사용자에게 전달한 내용을 메시지창에 표시. 특정상황에 사용자의 선택이 필요한 경우 사용.

MsgBox 함수

InputBox 함수

√새 서브 프로시저 작성하기

```
Option Explicit
Dim a As Variant
Sub GetArray2()
a = Range("A1:C5")
Range("D5:F7").Value = a
End Sub
```


✓프로시저 실행하고 결과 확인하기

]	9	•		f_x					
	Α		В	С		D		Е	F	G
1		7	9		2					
2		5	4		8					
3		3	1		6					
4				_) L				
5		17			1		7	9	2	
6		25		생성		7	5	4	8	
7							3	1	6	
8										
9										

✓VBA 코드 이해하기


```
Sub GetArray2()
a = Range("A1:C5")
Range("D5:F7").Value = a
End Sub
```


✓ 엑셀창에서 Alt+F11 단축기 Visual Basic 편집기 창호출.

√새 서브 프로시저 작성하기

```
Option Explicit
Dim c As Variant
Sub foreach()
For Each c In Worksheets("sheet1").Range("A1:C3")
c.Value = c.Value + 5
Next c
End Sub
Sub foreachif()
For Each c In Selection
If c.Value = 15 Then
 c. Value = 9999
End If
Next c
End Sub
```

√프로시저 실행하고 결과 확인하기


```
Sub foreach()
For Each c In Worksheets("sheet1").Range("A1:C3")
c.Yalue = c.Yalue + 5
Next c
End Sub
```

✓VBA 코드 이해하기

```
Sub foreach()
For Each c In Worksheets("sheet1").Range("A1:C3")
c.Value = c.Value + 5
Next c
End Sub
```

✓ For Each ~ Next 구문이란?

✔ 어떤 개체의 집합이 있고, 그 안의 모든 요소에 대해 처리를 수행할 때
For Each~Next 구문 사용

✓VBA 코드 이해하기


```
Sub foreach()
For Each c In Worksheets("sheet1").Range("A1:C3")
c.Value = c.Value + 5
Next c
End Sub
```


```
For Each 개체 변수 In 컬렉션
반복해서 실행할 명령
(주로 개체 변수에서 작업할 내용이 코드로 입력)
Next
```

- ✓ For each c in worksheets("sheet1").range("A1:C3")
- ⇒ c라는 워크시트1 개체 변수를 선언하는데 이것은 A1에서 C3까지의 값.

```
✓ c.Value = c.Value+5
변수
대입
```


```
Sub foreachif()
For Each c In Selection
If c.Yalue = 15 Then
c.Yalue = 9999
End If
Next c
End Sub
```

```
VBA 코드 이해하기
Sub foreachif()
For Each c In Selection
If c. Value = 15 Then
c. Value = 9999
End If
Next c
End Sub
```

✓ If ~ Then구문이란?

✓ 조건이 성립할 때(조건식이 참) 는 처리(1)을 수 행. 성립하지 않 은 경우 아무것도 수행하지 않음.

✓VBA 코드 이해하기

```
IF c.Value = 15
c.Value = 9999

c.Value = 9999

조건이 성립하지 않는 경우는 그대로 두기.
대입
대입
```

Referencing Excel Cells in VBA

- ✓ MsgBox 함수: 사용자에게 전달한 내용을 메시지창에 표시.

특정상황에 사용자의 선택이 필요한 경우 사용.

Microsoft Excel

Importing Data from Excel to VBA

