

Using Macros and Buttons

Microsoft Excel allows you to record the steps that you carry out within a spreadsheet. These recordings are called MACROS and they can be played back as often as required. You can assign a shape to represent a MACRO. In this way the user of the spreadsheet can simply click on the shape (button) to play back the MACRO.

Using a Simple Discount Table

To see how MACROS and BUTTONS work a simple discount system for a retail store will be set up. It offers discounts of 5%, 10% or no discount at all depending on the time of year.

A Opening a Sample File


- 1 Load Microsoft Excel or close the current file.
- 2 Click on the OPEN icon in the QUICK ACCESS TOOLBAR or in the OFFICE BUTTON. Access the CHAPTER 15 folder of the EXCEL 2007 SUPPORT FILES, load the file:

Macros


and select YES to the READ-ONLY dialogue box.

B Setting a 5% Discount Macro

We want the spreadsheet to automatically add 5% discount in the DISCOUNT ALLOWED column.


- 1 Open the VIEW tab in the RIBBON, click on the arrow at the base of the MACROS icon and select RECORD MACRO to open the RECORD MACRO dialogue box.


2 In the MACRO NAME box enter:
Discount_5_percent

3 Click on OK and the recording will commence.


NOTE: MACRO names cannot have spaces or mathematical symbols such as %.


4 Move the cursor to cell C9 and enter the formula:
`=IF(B9<>\"\"\",5%,\"\"')`

5 Fill the formula down to cell C17 as we may want to add more items to the table at a later date.

NOTE: The formula looks to see if there is an entry in the cell to the left of the DISCOUNT ALLOWED column. If there is, 5% is entered, otherwise a blank space is inserted.


6 Click outside COLUMN C to remove the highlight then click on the MACROS icon arrow in the RIBBON and select STOP RECORDING.


7 Open the HOME tab in the RIBBON and format the DISCOUNT ALLOWED column to PERCENT with no decimal places.


C Setting a 10% Discount Macro

A second macro to set a discount of 10% will be created in the same way as the 5% macro.

- 1 Ensure that the cursor is not at cell C9.
- 2 Open the VIEW tab in the RIBBON, click in the arrow at the base of the MACROS icon and select RECORD MACRO.


3 Name the macro:
Discount_10_percent
and select OK to commence the recording.


4 Set the cursor at cell C9 and enter the formula:
`=IF(B9<>\"\",10%,\"\"')`

5 Autofill the formula from cell C9 to cell C17.

NOTE: A discount of 10% should now be applied to all the items.